
Industry Dynamics and the Minimum Wage:

A Putty-Clay Approach

Daniel Aaronson, Eric French, Isaac Sorkin, and Ted To ∗

June 10, 2016

Abstract

We document two new findings about the industry-level response to minimum wage

hikes. First, restaurant exit and entry both rise following a hike. Second, there is no

change in employment among continuing restaurants. We develop a model of indus-

try dynamics based on putty-clay technology that is consistent with these findings. In

the model, continuing restaurants cannot change employment, and thus industry-level

adjustment occurs gradually through exit of labor-intensive restaurants and entry of

capital-intensive restaurants. We also show that the putty-clay model matches many

other findings in the empirical minimum wage literature, including a small short run dis-

employment effect of the minimum wage and complete price pass-through. Interestingly,

however, the putty-clay model produces a larger long run disemployment effect of the

minimum wage.

Keywords: minimum wage, employment, putty-clay, industry dynamics

JEL codes: L11, E24, J36

∗Comments welcome at daaronson@frbchi.org, eric.french.econ@gmail.com, isaac.sorkin@gmail.com or min-
imumwageresearch@gmail.com. Author affiliations are Federal Reserve Bank of Chicago, UCL and IFS, the
Federal Reserve Bank of Chicago, and unaffiliated. We thank the editor Guido Menzio, the referees, Charles
Brown, Jeff Campbell, Arindrajit Dube, Jason Faberman, David Green, Andrew Jordan, Walter Oi, and
participants at the AEA, RES, and SOLE meetings, ENSAI Economic Days, Econometric Society World
Congress, Barcelona GSE Summer Forum Workshop in Structural Microeconometrics, the Federal Reserve
Bank of Chicago, the Graduate Institute Geneva, and the University of Michigan. Thanks to Jess Helfand
and Mike Lobue for help with the data. This research was conducted with restricted access to Bureau of
Labor Statistics (BLS) data. The views expressed here do not necessarily reflect the views of the BLS, the
U.S. government, the Federal Reserve Bank of Chicago, or the Federal Reserve System.

1 Introduction

This paper presents new evidence on how the restaurant industry, the largest U.S. employer of

low-wage labor, responds to minimum wage hikes. We document two new empirical findings.

First, exit and entry among limited service (i.e. fast food) restaurants rise after a minimum

wage hike. Second, there is no change in employment among continuing limited service

restaurants. Together, these results imply an economically small impact on employment two

years after a minimum wage hike. We show that an augmented putty-clay model explains

these responses. To the best of our knowledge, we are the first to provide micro-level evidence

supportive of the importance of putty-clay relative to competing models of firm dynamics.

Our empirical findings are derived from the Census of Employment and Wages (QCEW),

a database used to compile unemployment insurance payroll records collected by each state’s

employment office. The QCEW provides detailed information on each establishment’s name,

location, and employment level at a monthly frequency. We follow Card and Krueger (1994),

Addison, Blackburn, and Cotti (2009), and Dube, Lester, and Reich (2010), among others,

and compare restaurants that reside in counties near state borders where the minimum wage

has risen on one side of the border but not the other. Our results suggest that exit and

entry, particularly among chains, increases in the year following a minimum wage hike. By

contrast, we find no comparable exit or entry effect among full service restaurants and mixed

evidence among other accommodation and food service industries, both of which make less

use of low-wage labor.

To interpret these findings, we describe a model of industry dynamics that extends the

putty-clay framework of Sorkin (2015) and Gourio (2011) to incorporate endogenous exit as

in Campbell (1998). In the model, new entrants can choose from a menu of capital-labor

intensities but, once the establishment is built, output is Leontief between capital and labor.

In this environment, adjusting the capital-labor mix in response to higher wages requires

shutting down labor-intensive establishments and opening capital-intensive establishments.

Hence, the model predicts that, given reasonable parameters, both entry and exit rise in

response to a minimum wage hike.

Not only does the putty-clay model match our new empirical findings on exit and entry,

but it generates three other predictions that appear consistent with the minimum wage liter-

ature. First, the model implies that the cost of higher minimum wages are fully passed onto

1

consumers in the form of higher prices (Aaronson (2001), Aaronson, French, and MacDon-

ald (2008), and Harasztosi and Lindner (2015)). Second, despite the pass-through, profits

and firm value among incumbent restaurants falls, as in Draca, Machin, and Reenen (2011)

and Bell and Machin (2016). Third, because continuing restaurants cannot adjust their

employment levels, the putty-clay model generates a small short-run employment response,

consistent with much of the literature.

A key implication of the model is that the short- and long-run effects of minimum wage

hikes are different. In the putty-clay model, the disemployment effect of the minimum wage

hike grows over time, as labor intensive incumbent restaurants are slowly replaced with more

capital intensive entrants. Thus, the empirical assessment in the literature that the short-run

disemployment effects of minimum wage hikes are small may provide an imperfect guide to the

longer run effects of minimum wage hikes. Specifically, relative to what is typically inferred

from existing work, alternative minimum wage policies may have more negative employment

consequences and be a less effective redistributive tool.

This paper is organized as follows. In section 2, we briefly review the relevant theoretical

and empirical literatures and argue that benchmark models of industry dynamics, as well as

models incorporating imperfect competition in labor markets, are unable to fully explain the

facts that we present on exit, entry, and employment after a minimum wage hike. Sections 3

to 5 describe the QCEW data, the estimation strategy, and the empirical results. In section

6, we present the putty-clay model, which is used in section 7 to show how a minimum wage

hike impacts exit and entry. A calibration of the model is presented in section 8, which we

use to discuss the plausibility of the model and the long-term consequences of minimum wage

hikes. Section 9 concludes.

2 Literature Review

Putty-clay models have been effective at matching aggregate business cycle (Gilchrist and

Williams (2000) and Atkeson and Kehoe (1999)) and financial market (Gourio (2011)) facts

in a number of settings.1 Our results complement earlier research by documenting that firm

1Adjustment cost and job search models can match many of the same facts. But putty-clay has been
able to better match both short- and long-run responses to cost shocks such as energy price shocks, whereas
adjustment cost models that match short-run movements tend to overstate responses in the long-run (Atkeson
and Kehoe (1999)).

2

entry and exit decisions are consistent with the predictions of putty-clay models. As such,

we believe we are the first to provide establishment-level empirical evidence supportive of the

relevance of putty-clay technology.

The key feature of the putty-clay model – that potential entrants are able to pick a capital-

labor ratio that is well-suited to the minimum wage while incumbents are not – is not present

in several benchmark models typically used to describe industry dynamics or the impact of

minimum wage hikes. For example, Hopenhayn (1992) assumes that factor proportions can

freely change. Thus his model predicts an increase in exit and a fall in entry after a minimum

wage hike.

Search models contain a mechanism that can potentially match our entry and exit results.

In Flinn (2006), a minimum wage hike causes the lowest productivity matches to break

up, generating a spike in firm exit. Additional exit increases the number of job searchers,

potentially raising the return to posting a vacancy and thus potentially causing a spike in

firm entry. That said, because Flinn (2006) is solved in steady-state, as is standard in the

literature, his model does not distinguish between entry and exit. Furthermore, Flinn’s

model does not speak to our continuing firm results because it is a model of a firm vacancy

and a single potential worker. Models with multiple worker firms, as in Elsby and Michaels

(2013) or Acemoglu and Hawkins (2014), could likely match our exit results but not the lack

of employment change among continuing firms.2

Thus we believe that putty-clay is a key part of any explanation of the industry dynamics

that we empirically document.3

Our paper also adds to the voluminous literature on the employment effects of the min-

imum wage, surveyed by Neumark and Wascher (2008).4 In particular, we believe we are

among the first (see also Rohlin (2011)) to estimate the firm entry and exit responses to

2In a multi-worker firm model, the minimum wage hike would have heterogeneous effects among firms.
High-paying firms benefit from the increased ease of finding workers and therefore might expand. Low-paying
firms for which the minimum wage hike is binding might contract.

3Like us, Jovanovich and Tse (2010) document evidence of a simultaneous spike in entry and exit in
response to industry-level technology shocks. They develop a vintage capital model to describe these facts.
However, their model still allows firms to freely adjust their capital-labor ratio, and thus would not predict a
simultaneous spike in entry and exit after a minimum wage, or other factor price, change.

An important aspect of the putty-clay model is the decision of when to scrap. In this sense we also contribute
to the optimal scrapping and replacement literature (Adda and Cooper (2000)) by aggregating to the industry
level.

4A sampling of papers since 2008 includes Dube, Lester, and Reich (2010), Clemens and Wither (2014),
Neumark, Salas, and Wascher (2014), Aaronson and Phelan (2015), Aaronson, Agarwal, and French (2012),
and Allegretto et al. (2016). Some of these recent papers use panel data methods.

3

minimum wage hikes.5 Estimation of these responses provides clearer tests of models of

low-wage labor market structure, which is critical for evaluating labor market policies to help

the poor. Moreover, we show that the putty-clay model is consistent with other market

responses to minimum wage hikes that have been studied in the literature, including higher

price levels (e.g. Aaronson (2001), Aaronson, French, and MacDonald (2008), Basker and

Khan (2013), and Harasztosi and Lindner (2015)), lower profits (Draca, Machin, and Reenen

(2011)) and firm values (Bell and Machin (2016)), and larger disemployment in the long-

run than the short-run (Baker, Benjamin, and Stanger (1999), Meer and West (2015), and

Sorkin (2015)). Our findings also complement recent work that finds a reduction in hiring

and separations after a minimum wage hike (Brochu and Green (2013), Dube, Lester, and

Reich (2015), and Gittings and Schmutte (2014)). Our results imply minimum wage hikes

increase firm turnover, while their results suggest worker turnover declines among firms that

neither enter nor exit following a minimum wage hike. Nevertheless, we see these results

as potentially complementary to ours in that each suggest important dynamic dimensions,

either within or across establishments, in which there are responses to a labor cost shock.6

The only paper we are aware of that simultaneously studies exit and entry in response to

a minimum wage increase in the U.S. is Rohlin (2011). Using detailed firm locations derived

from the Dun and Bradstreet Marketplace data files, he finds that state minimum wages hikes

instituted between 2003 and 2006 discouraged firm entry but had little impact on the exit

and employment of establishments in existence at least 4 years prior. Rohlin identifies exit,

entry, and employment effects within miles of state borders, rather than at the coarser county

level that we use. However, his main results are reported at the 1 digit (6 industries) SIC

level, far too aggregated to distinguish heavy minimum wage users. Strikingly, the largest

negative entry appears in manufacturing, where only 3 and 10 percent of its workforce is

paid within 110 and 150 percent of the minimum wage and where previous work (e.g. Dube,

Lester, and Reich (2010)) has found no earnings or employment effects of minimum wage

hikes. In contrast, our study concentrates on the restaurant industry, where just over half of

workers are paid within 150 percent of the minimum wage. Given Rohlin’s detailed geographic

precision, sample sizes get quite small when results are reported at the more relevant 2 digit

5Mayneris, Poncet, and Zhang (2015) study exit responses to minimum wage hikes in China. See also
Huang, Loungani, and Wang (2015).

6Similarly, Brochu et al. (2015) emphasize different responses among continuing, beginning and ending
employment matches, which is analogous to our distinctions among continuing, entering, and exiting firms.

4

industry level.

3 Data

We study the restaurant industry (NAICS 722) because it is the largest employer of workers

at or near the minimum wage, accounting for roughly 16 percent of such employees between

2003 and 2006 according to the Current Population Survey’s Outgoing Rotation Groups.7

Moreover, the intensity of use of minimum wage workers in the restaurant industry is amongst

the highest of the industrial sectors (Aaronson and French (2007)). Like many studies

before this one (e.g. Katz and Krueger (1992), Card and Krueger (1995), Card and Krueger

(2000), Neumark and Wascher (2000), Aaronson and French (2007) and Aaronson, French,

and MacDonald (2008)), we concentrate specifically on limited service establishments, which

are especially strong users of minimum wage labor.8

Under an agreement with the Bureau of Labor Statistics (BLS), we were granted access

to the establishment-level employment data provided in the Quarterly Census of Employ-

ment and Wages (QCEW).9 The QCEW program compiles unemployment insurance payroll

records collected by each state’s employment office. The records contain the number of UI-

covered employees on the 12th of each month. The main advantages of the QCEW are that

it covers virtually all firms, and has very little measurement error. But as is typical of

administrative datasets, information about establishments is sparse. In particular, the key

variables are establishment ID, employment, location, and trade and legal name. The former

three are used to measure exit, entry, and employment changes by geographic location. The

trade/legal name allows us to identify establishments that are part of large chains.10

Our results are derived from five state-level minimum wage hikes – a 17 percent increase

in California phased in between January 2001 and January 2002, a 26 percent increase in

7The next largest employer, retail grocery stores, employs just under 5 percent of minimum or near minimum
wage workers.

8In “limited service” (LS) outlets, meals are served for on or off premises consumption and patrons typically
place orders and pay at the counter before they eat. In “full service” (FS) outlets, wait-service is provided,
food is sold primarily for on-premises consumption, orders are taken while patrons are seated at a table, booth
or counter, and patrons typically pay after eating. Unfortunately, prior to 2001, industry codes were unable
to differentiate limited service and full service outlets. This is one reason why we concentrate on minimum
wage changes in the 2000s. Another reason is that there is significant concern about the accuracy of single
establishment reporting prior to 2001. We describe this problem below.

9We also use data prior to 2003 when the QCEW was referred to as the ES-202.
10However, the BLS’ confidentiality restrictions do not allow us to disclose the chain names nor how we

developed our list.

5

Table 1: State minimum wage increases

Minimum wage
Year State Old New % Change Comparison states

Jan. 2001 California 5.75 6.25 8.7 OR, NE, AZ
Jan. 2002 California 6.25 6.75 8 OR, NE, AZ
Jan. 2003 Oregon* 6.50 6.90 6.2 ID
Jan. 2004 Illinois 5.15 5.50 6.8 IN, IA, KY, MO
Jan. 2005 Illinois 5.50 6.50 18.2 IN, IA, KY, MO
Aug. 2005 Minnesota 5.15 6.15 19.4 IA, ND, SD
Jan. 2005 DC 6.15 6.60 7.3 MD, VA
Jan. 2006 DC 6.60 7.00 6.1 MD, VA

Note: *Oregon simultaneously instituted an automatic inflation adjustment. Source: Monthly Labor Review,

January issues.

Illinois phased in between January 2004 and January 2005, a 19 percent increase in Minnesota

in August 2005, a 6 percent increase in Oregon in January 2003 that also included the

introduction of an annual Consumer Price Index adjustment, and a 14 percent increase in

Washington DC phased in during January 2005 and January 2006 – and their adjacent

neighboring states in the early- to mid-2000s (see Table 1).11 While a number of other states

passed minimum wage changes during the 2000s, we exclude them because either a) the

state QCEW data was not accessible (e.g. Pennsylvania, Massachusetts, New York), b) the

change is small (e.g. Consumer Price Index adjustments), or c) bordering states also raised

their minimum wage.12 Nevertheless, these five states and their neighbors contain significant

numbers of restaurants along the borders.

We face three measurement issues with regard to creating a consistent panel of QCEW

restaurant employment, entry, and exit.

First, many small restaurants appear to exit and then re-enter within a year. These

look like seasonal businesses that are open, for example, only in the summer or the winter.

To address this concern, we define an entrant after the hike as an establishment without

employment in the year before the hike but with average monthly employment above 15 in

each of the two six-month periods starting a year after the hike.13 Likewise, we define an

11Other than Oregon, the hikes are of comparable size; our results are robust to dropping the Oregon hike.
12We also excluded a) Wisconsin as a comparison state to Illinois and Minnesota and b) California as a

comparison state to Oregon because of their own minimum wage activity.
13To take a concrete example, an entrant after the August 2005 hike in Minnesota is an establishment

with no employment in August 2004- July 2005 and average employment above 15 in both the August 2006-
January 2007 and February 2007-July 2007 periods. For measurement of entry, exit and employment in the

6

exit after the hike as an establishment having average employment above 15 employees in

each of two six month periods prior to the minimum wage hike and no employment starting

a year after the hike. We document how our results vary when we alter the size requirement

between 1 and 20 employees.

Second, the BLS did not collect industry NAICS codes until 2001. Therefore, we must

use BLS imputations of industry for establishments that exit prior to 2001. This problem is

only relevant for one of the five state-level minimum wage hikes that we exploit (the 2001-02

California hike); the other four state-level minimum wage hikes that we study take place well

after 2000, and thus imputed data is not needed.

Third, firms sometimes group establishments together for reporting purposes. In a multi-

establishment firm, an individual establishment’s birth or death may look instead like growth

or contraction of a larger continuing firm. Moreover, reporting arrangements can switch

between multi-unit and individual establishment reporting over time. Switches from multi-

unit to individual establishment reporting (“breakouts”) will appear in our data as multiple

births with the possibility of a death. Switches from individual to multi-unit reporting

(“consolidations”) will appear as multiple deaths with the possibility of a birth. Fortunately,

using the QCEW Breakout and Consolidations Link (BCL) file, we can identify and drop

establishments that were ever involved in a breakout or consolidation. Furthermore, we

consider the robustness of our results to imposing an upper bound of 100 employees on

establishment size. Like Card and Krueger (2000), we find that our results are robust to

changes in this upper-bound.

Appendix Tables A4 and A5 provides more details on sample construction and summary

statistics.

4 Empirical Strategy

States might be more likely to raise the minimum wage in good times. Thus, standard state-

level difference-in-difference regressions may confound the impact of the minimum wage with

the economic conditions that allowed minimum wage legislation to move forward.

period prior to the hike (the “pre-period”), as our difference-in-differences estimator requires,we shift our
definitions of entry, exit, and employment back two years to avoid using post-minimum wage hike data. Thus,
for the August 2005 Minnesota minimum wage hike, we define a pre-period entrant as having no employment
in August 2002- July 2003, and average employment above 15 in both the August 2004-January 2005 and
February 2005-July 2005 periods.

7

To circumvent this problem, we focus on restaurants in counties near state borders, as in

Dube, Lester, and Reich (2010). Geographically nearby restaurants in different states with

different minimum wages likely face similar economic environments (other than having a

different minimum wage). This comparison then allows us to flexibly control for time-varying

shocks.

In particular, we consider the following specification:

Yispt = β logwist + apt + αs + εispt (1)

where Yispt is the outcome of interest, wist is the minimum wage faced by restaurant i in

state s at time t, apt is a full set of border segment-time dummies (e.g., northern California-

southern Oregon in Jan. 2013), αs is a state dummy, and εispt is a residual that is assumed

uncorrelated with the minimum wage. We concentrate on three measures of Yispt: entry,

exit, and the log of employment among continuously-operating establishments. Entry is an

indicator variable of whether restaurant i existed at time t and not at time t− 1. Similarly,

exit is an indicator for whether restaurant i existed at time t−1 and not time t. Our sample

includes restaurants that are in counties on the state border or adjacent to a county on the

state border among the states listed in Table 1.

Equation (1) is a generalization of the usual difference-in-difference approach. To see this

comparison, define tnp as the time of the first minimum wage hike for border segment p.

Differencing equation (1) yields:

(Yisptnp+1−Yisptnp−1) = β(logwistnp+1−logwistnp−1) +(aptnp+1−aptnp−1)+(εisptnp+1−εisptnp−1).

(2)

Next, define the state that raised the minimum wage hike as state s and the comparison state

that borders state s but did not have the hike as state ς. Differencing equation (2) across

states s and ς yields

(Yisptnp+1 − Yisptnp−1)− (Yiςptnp+1 − Yiςptnp−1) = β(logwistnp+1 − logwistnp−1) + residual (3)

where residual = (εisptnp+1−εisptnp−1)−(εisptnp+1−εisptnp−1). As with difference-in-differences,

all of the dummy variables related to time and geography vanish. To account for minimum

8

wage hikes that are phased in over multiple years, we define the difference between the pre-

hike period t−1 and the post-hike period t to be two years. The coefficient β is converted to

an exit and entry elasticity using pre-hike sample means (β is already an elasticity in the log

employment regression). The elasticity should be interpreted as the estimated percent change

in an outcome (exit or entry probability or employment among continuing establishments)

in the treated counties relative to the control counties in response to a 1 percent minimum

wage hike.

There are three differences between equation (3) and the usual difference-in-differences

specification. First, by using the log of the minimum wage and taking differences we effectively

use the percent change in the minimum wage rather than a dummy for whether the minimum

wage increased.14 Second, instead of comparing just two states, equation (3) allows us to pool

multiple state level minimum wage hikes. Third, our approach does not compare changes

across states, but across border segments. This allows us to compare, for example, a change

in entry in Northern California to a change in entry in southern Oregon.

While this county border discontinuity approach is appealing for the reasons mentioned

above, it is imperfect if there are spillovers or if border counties are not similar. Spillovers

could occur through either product or labor markets. An example of a product market

spillover would be consumers crossing the border in response to the minimum wage hike.

Similarly, an example of a labor market spillover would be workers crossing the border either

to avoid or pursue the minimum wage hike. While spillovers are certainly plausible, we do

not know of any empirical evidence of their existence, let alone quantitative importance. The

other criticism of the border design is that neighboring counties across the border may not

form a good “control” group (Neumark, Salas, and Wascher (2014)). Dube, Lester, and Reich

(2015) present evidence that nearby counties are more similar than distant counties in terms

of levels and trends of covariates, which provides some evidence that they would be similar

in terms of time-varying shocks as well.

While the border discontinuity approach leverages variation due to minimum wage hikes,

it does not leverage variation in how binding the minimum wage hike might be. For example,

some border counties that experience minimum wage hikes have more low-wage workers, and

we would expect to see larger effects in those places. Unfortunately, we are not able to

14We also experimented with using an indicator for a minimum wage hike (i.e. define wst−τ as 1 if there
was a minimum change and 0 otherwise), rather than the magnitude of the increase and found similar results.

9

exploit this heterogeneity since our data does not contain individual wages or other relevant

characteristics such as establishment-level wages, profits, prices, or output. Moreover, we are

working with a limited number of minimum wage hikes. We believe, however, that exploiting

richer establishment-level data is a promising direction for future work, especially as more

cities and states consider or have already instituted historically high minimum wage hikes.

5 Results

Table 2 reports the impact of a minimum wage increase on the likelihood of exit (row A),

entry (row B), and change in employment of continuing firms (row C). Results for limited

service restaurants are presented in columns (1) to (3), full service restaurants in column

(4), and establishments that are not restaurants but in the NAICS 72 hospitality and food

services industry in columns (5) and (6). Bootstrapped standard errors are in parentheses.

All estimates are reported as elasticities evaluated at sample means.

We find that exit of limited service establishments unambiguously rises in the year after

a minimum wage increase. A 1 percent increase in the minimum wage causes exit rates in

limited service establishments to go up 2.40 percent (standard error of 0.86 percent). This

estimate implies a 10 percent increase in the minimum wage would increase, on average, the

limited service annual exit rate from its sample mean of 5.7 percent prior to the minimum

wage increase to approximately 7.1 percent after the hike. Our exit estimates are statistically

significant at conventional levels.15 Exits rise faster among chains than non-chains (row A

in column 2 versus column 3).

By sharp contrast, there is no impact of a minimum wage increase on the exit of full

service restaurants (column 4, row A), nor on other NAICS72 establishments other than

restaurants and hotels and motels (column 6, row A), where minimum wage labor share is

lower (Aaronson and French (2007)). We do find a large impact on hotels and motels (column

5, row A). Hotels are fairly intensive users of minimum wage labor, although the magnitude

of the estimated effect is still surprising.16

15Results are also statistically significant at the 5 percent level for all establishments when standard errors
are clustered at the state-border or state-border-segment level.

16We should note, however, that those results are particularly sensitive to the choice of standard error. When
we cluster-correct at the state-level, the standard errors from the border state specification rise to 5.30 (from
2.11 with bootstrapping), suggesting the hotel and motel results are highly influenced by a small number of
areas. For the other exit estimates, clustering and bootstrapping produce roughly similar estimated standard
errors. The cluster-corrected standard error for limited service restaurant exit is somewhat higher as well: 1.24

10

Table 2: Elasticity of exit, entry, and employment among continuing firms

Limited service restaurants Full service Hotels/ Other
All Chains Non-chains restaurants motels NAICS72
(1) (2) (3) (4) (5) (6)

A. Exit 2.40 5.27 1.58 -0.75 8.00 -1.98
(0.86) (2.14) (0.91) (0.75) (2.11) (1.12)
16,191 6,961 9,230 18,184 3,634 4,210

B. Entry 1.37 2.64 0.78 0.14 0.34 1.21
(0.61) (1.02) (0.74) (0.62) (1.51) (1.26)
16,513 7,188 9,325 18,529 3,606 4,259

C. Change in employment -0.05 -0.08 -0.04 -0.12 0.35 0.22
among continuing (0.07) (0.08) (0.10) (0.07) (0.52) (0.19)
establishments 14,993 6,555 8,438 16,825 3,324 3,827

Note: Each cell is from a separate regression. For each regression, we report elasticities evaluated at sample

means, bootstrapped standard errors (in parentheses), and sample sizes. All estimates include state border-

time dummies.

Row B reports results on entry rates. Similar to exit, entry also increases in the year after

a minimum wage hike. We find a one percent increase in the minimum wage leads to 1.37

(standard error of 0.61) percent increase in the entry rate in the year after the hike relative

to the two years prior.17 Given these estimates, a 10 percent increase in the minimum wage

would increase the limited service annual entry rate from its sample mean of 8.7 percent prior

to the minimum wage increase to approximately 9.9 percent after the hike. The estimated

entry effect is larger in establishments affiliated with a chain; entry rises by 2.64 (1.02) percent

among chains but 0.78 (0.74) percent among non-chains. Notably, there is again no impact

on the entry of full service restaurants, hotel and motels, or other non-restaurant NAICS72

establishments.

Row C reports results on employment changes among continuing firms. We find little

evidence of a significant change in employment among any NAICS72 industries, including

limited service restaurants, after a minimum wage increase.

(cluster) versus 0.86 (bootstrap, column (1)). For full service restaurants, the clustered-corrected standard
error is somewhat lower 0.57 (cluster) versus 0.75 (bootstrap, column (4)).

17The cluster-corrected standard error for limited service restaurant entry is 1.02, implying a t-statistic of
1.34.

11

Table 3 provides a number of robustness checks of our benchmark specification (shown

again for convenience in row A). Rows (B) to (D) vary the minimum employee size required

to be in our sample from 1 to 20 employees. Of particular note, the aggregate limited service

exit and entry elasticities are economically small and statistically indistinguishable from zero

when the smallest establishments are included (row B). Yet even within this sample, we find

economically meaningful, albeit not always statistically significant, differences between chains

and non-chains. That is especially the case for entry, where the elasticity for chains is 2.09

(0.76) and is -0.18 (0.37) for non-chains. Once we drop the smallest restaurants (rows C and

D), the exit and entry results become larger, although entry remains concentrated among

chains regardless of establishment size. This pattern by size may indicate the difficulty of

measuring exit and entry among the smallest establishments or, plausibly, that the minimum

wage shocks apply in particular to establishments with a sizable workforce, which typically

are chains.

Our benchmark specification allows for state border segment dummies. This implies

that, for example, the Illinois-Indiana border is part of one labor market. To allow for more

flexibility, we also split each border into four equal-length segments (what we call state-border-

segments) based on air distance from the southern or eastern-most point of that border and

include the state-border segment apt as a control. Although these results, reported in row (E),

are a bit weaker overall, we view their general tenor as again supportive of the benchmark

results – exit is fairly broad-based but entry is concentrated among chains.

Other reasonable perturbations, including excluding 100+ employee establishments to

avoid concern that there are multi-establishments in the sample (row F) and excluding LA,

Orange, and San Diego counties (row G),18 have little impact on our inferences. Indeed,

as a whole, entry, and in some cases exit, differences between chains and non-chains are, if

anything, more apparent in some of these cases.

Finally, we also computed results for restaurants that are within 25 miles of another

restaurant on the other side of the state border. For this sample, we do not have the statistical

power to differentiate chains and non-chains; indeed we lose around three-quarters of our

baseline sample. However, for limited service restaurants in total, the exit elasticity is 2.23

(1.53), the entry elasticity is 1.16 (1.04), and the continuous employment elasticity is -0.135

18Los Angeles, Orange, and San Diego counties are next to counties bordering Nevada or Arizona, although
the vast majority of population in these three counties is far from the border.

12

Table 3: Robustness of exit and entry responses, limited service (LS) establishments

Exit Entry Employment at continuing firms
All LS Chains Non-chains All LS Chains Non-chains All LS Chains Non-chains
(1) (2) (3) (4) (5) (6) (7) (8) (9)

A. Baseline (table 2) 2.40 5.27 1.58 1.37 2.64 0.78 -0.05 -0.08 -0.04
(0.86) (2.14) (0.91) (0.61) (1.02) (0.74) (0.07) (0.08) (0.10)
16,191 6,961 9,230 16,513 7,188 9,325 14,993 6,555 8,438

B. Minimum 0.05 1.24 -0.12 0.28 2.09 -0.18 -0.10 0.11 -0.17
employee size (0.75) (2.06) (0.68) (0.34) (0.76) (0.37) (0.11) (0.16) (0.14)
is 1 40,739 9,558 31,181 39,769 9,839 29,930 35,684 8,824 26,860

C. Minimum 1.19 3.46 0.57 0.69 2.35 0.00 -0.08 -0.01 -0.11
employee size (0.63) (1.72) (0.71) (0.49) (0.92) (0.59) (0.06) (0.09) (0.09)
is 10 21,354 7,920 13,434 21,700 8,219 13,481 19,571 7,411 12,160

D. Minimum 3.93 6.70 3.14 1.05 2.52 0.38 -0.04 -0.07 -0.02
employee size (1.06) (2.52) (1.09) (0.75) (1.34) (0.93) (0.09) (0.09) (0.13)
is 20 11,928 5,634 6,294 12,019 5,740 6,279 11,093 5,357 5,736

E. State border 2.37 3.64 2.03 0.97 1.85 0.52 -0.06 -0.19 -0.03
segments (0.93) (2.44) (0.98) (0.70) (1.12) (0.85) (0.09) (0.09) (0.14)

16,100 6,925 9,175 16,452 7,162 9,290 14,942 6,532 8,410

F. Exclude 100+ 2.73 5.64 1.84 1.51 2.70 0.94 -0.05 -0.06 -0.04
employee (0.88) (2.02) (0.91) (0.62) (1.01) (0.74) (0.07) (0.08) (0.10)
establishments 15,961 6,899 9,062 16,257 7,120 9,137 14,781 6,497 8,284

G. Exclude LA, 2.09 4.22 1.57 0.95 1.85 0.55 -0.09 -0.15 -0.05
Orange, SD (0.93) (2.17) (0.96) (0.62) (1.09) (0.72) (0.06) (0.07) (0.09)
counties 11,091 4,659 6,432 11,366 4,863 6,503 10,366 4,428 5,938

Note: LS=limited service. Each cell is from a separate regression with elasticities evaluated at sample means and bootstrapped standard errors in parentheses..

Regressions control for state-border fixed effects except row (E) which controls for state border segments. See text for details.

13

(0.088), all similar in magnitude and statistically indistinguishable to our baseline estimates.

Together, the exit and entry results have roughly offsetting effects on net employment.

Combined with the economically small impact on the employment of continuing restaurants,

we estimate a disemployment elasticity of -0.1, suggesting that a 10 percent increase to

the minimum wage reduces employment about 1 percent, although that estimate is highly

imprecise. Precision aside, the point estimate is squarely in the range of previous estimates

in the literature, especially those that use a border discontinuity design (e.g. Dube, Lester,

and Reich (2010) and Addison, Blackburn, and Cotti (2009)).

Overall, we read the results as suggesting that restaurant exit and entry rise in response

to a minimum wage hike.19 Employment barely changes among establishments that remain

open throughout the period.

6 The Putty-Clay Model

The previous section of the paper showed that restaurant entry and exit rise, and employment

at existing restaurants changes very little, following a minimum wage hike.

As we argued in section 2, these findings are inconsistent with benchmark models of

industry dynamics which allow incumbent restaurants to freely substitute across factors in

response to a minimum wage hike. In these models, minimum wage hikes affect incumbents

and potential entrants indistinguishably and therefore do not generate a simultaneous spike

in exit and entry. Indeed, our calibration exercise in section 8.2 illustrates that if restaurants

can freely substitute across factors, a minimum wage hike generates an increase in exit and

a decrease in entry.

Our first goal in developing a model is to illustrate a mechanism that generates a simulta-

neous spike in exit and entry. We have purposefully kept the model simple to transparently

highlight this mechanism – the differential impact of minimum wage hikes on incumbents and

potential entrants. This difference generates “excess” exit relative to what would happen if

incumbents and potential entrants were affected in the same way, and additionally clears

space in the market for a spike in entry.

19We have also used the Census’ Statistics of U.S. Businesses (SUSB), which collects industry-state-year
level information on exit, entry, and employment changes among continuing firms. We find qualitatively
similar although quantitatively smaller effects on exit and entry in the SUSB. In particular, we find that
restaurant entry and exit both rise within two years of a minimum wage change. No such effect is observed
among non-restaurant NAICS72 establishments.

14

We formalize this mechanism in a model of industry dynamics based on putty-clay tech-

nology. When a restaurant enters, it can freely choose its input mix, so its technology is

flexible like putty. The novel feature of the putty-clay model is that, after entry, the tech-

nology hardens to clay and the input level and mix is fixed for the life of the restaurant.

This puts incumbent restaurants at a cost disadvantage following a minimum wage hike. In-

deed, some exiting incumbents would remain open if they could adjust their input mix. This

displacement of incumbents by more capital-intensive entrants generates a spike in entry fol-

lowing the hike. The fixity of the capital-labor ratio after entry also implies—consistent with

the empirical evidence—that there is on average no change in employment among continuing

firms in response to a minimum wage hike. We acknowledge that employment fluctuates

within restaurants for reasons, such as seasonality or labor turnover, that the model does not

capture. But we view the model as being useful for understanding the effect of a long lived

cost shock, such as a minimum wage hike. Moreover, we think it notable that employment

among continuing firms does not appear to respond to minimum wage hikes.

Our second goal in developing the model is to have our empirical estimates of employ-

ment, entry, and exit tightly inform our calibrated long run disemployment effect and other

potential responses to the minimum wage. Because our data only includes information on

employment, we cannot estimate the production function for restaurants. Hence, by sparsely

parameterizing the model, there is a clear mapping from our empirical estimates to the model.

That said, we believe that a richer model would deliver similar answers to the questions we

ask of our calibration exercise.

In particular, we ask three questions. First, are the implied parameter values plausible?

Second, are the results from the model quantitatively consistent with other findings in the

minimum wage literature? Third, is the calibrated short run disemployment effect different

than the long run disemployment effect, and how quickly does the long run disemployment

effect emerge? We view the last question as central, since Sorkin (2015) demonstrates that

standard empirical techniques do not recover structural long-run employment elasticities.

This section sketches the key features and results of the model. Further details and proofs

are in the appendix.

15

6.1 Production

Restaurants produce food using four inputs: capital, high-skill labor, low-skill labor, and

materials. Capital includes land, structures, and machinery. Low-skilled labor is paid the

minimum wage. A restaurant bundles inputs to produce initial output y0.

Ex-ante, restaurants can flexibly substitute between inputs. Restaurants face a CES

production function so that output at time 0 (the birth of the restaurant) is

y0 = A0(α
kk

σ−1
σ + αmm

σ−1
σ + αhh

σ−1
σ + (1− α)l

σ−1
σ)

σ
σ−1 , (4)

where α = αk+αm+αh implies constant returns to scale, A0 is the productivity of an entering

restaurant, σ is the elasticity of substitution, k is capital, m is materials, h is high-skill labor,

and l is low-skill labor.

Ex-post, the production function is Leontief and restaurants cannot substitute between

inputs. Let k′, m′, h′ and l′ denote the initial input choices. In subsequent periods, restaurant

optimization and constant returns to scale imply that the restaurant either operates with its

original proportions at full capacity, or does not operate:

yj =


Aj(α

kk′
σ−1
σ + αmm′

σ−1
σ + αhh′

σ−1
σ + (1− α)l′

σ−1
σ)

σ
σ−1 if k ≥ k′, l ≥ l′, h ≥ h′,m ≥ m′

0 otherwise.

This equation emphasizes two features of the restaurant’s technology.

First, a restaurant’s productivity is time-varying. Specifically, once it enters, a restaurant

becomes deterministically less productive over time. A restaurant that is age j has total

factor productivity (TFP) Aj = A0e
−δj , where δ is the deterministic TFP depreciation term.

While this assumption is somewhat stark, it allows a transparent mapping from the empirical

estimates to the model. As we discuss further in section 8, the exit elasticity pins down the

depreciation parameter, δ. The reason is that δ determines how responsive exit is to the

minimum wage hike. In particular, δ governs how many “marginal” restaurants there are.

A high δ implies that there are few marginal restaurants and so a low exit elasticity, while a

low δ implies that there are many marginal restaurants and so a high exit elasticity.

Second, given the Leontief assumption, a continuing restaurant either produces with its

original factor mix ({k′,m′, h′, l′}) or does not operate. While the notation allows the restau-

16

rant to use more of a factor than it did in its initial input mix, this alteration is never optimal

(we discuss the exit decision below). Combining the rate of technology depreciation and the

Leontief assumption, the output of an incumbent restaurant aged j is yj = y0e
−δj .

6.2 Prices

Restaurants assume all prices remain constant over the life of the restaurant. We denote the

price of the output good by P . We denote the rental prices of materials, high-skill labor, and

low-skill labor (i.e., minimum wage) by pm, wh, and w, respectively.

We model capital as a partially irreversible investment, which generates an interesting exit

decision. The restaurant purchases capital at price pk and can resell the capital at price ηpk,

where η < 1. This resale discount means that immediately after spending pkk on capital,

an amount (1 − η)pkk is sunk. Because of this partial irreversibility, restaurants do not

immediately shut down after their capital becomes less productive. We borrow this modeling

device from Campbell (1998). The substantive assumption of partial irreversibility of capital

investments has widespread empirical support; see, for example, Ramey and Shapiro (2001)

and the cites therein.

6.3 Factor Demands

A restaurant makes two decisions at entry. First, it decides its input mix which is then

fixed once capital is installed. This is a forward-looking decision that therefore considers

the effective factor prices over the life of the restaurant. Second, it decides what exit rule to

follow. For the moment take J , the age of restaurant exit, as given. We endogenize J in

section 6.4.

Assuming an interest rate r, discounted payments over the life of a new restaurant for

materials, high-skill labor, and low-skill labor are qm ≡ (
∫ J
0 e
−rjpmdj), qh ≡ (

∫ J
0 e
−rjwhdj),

and qw ≡ (
∫ J
0 e
−rjwdj), respectively. Recall that capital can be purchased at price pk and

re-sold at price ηpk. Therefore, discounted payments to a unit of capital are qk ≡ pk(1 −

e−rJη). Because a restaurant that initially produces y0 at time 0 will produce yj = y0e
−δj

at time j, total present discounted value of revenue over the life of the restaurant is qpy0 =

(
∫ J
0 e
−(r+δ)jPdj)y0. Thus a restaurant’s profit over its lifetime is:

π ≡ qpA0(α
kk

σ−1
σ + αmm

σ−1
σ + αhh

σ−1
σ + (1− α)l

σ−1
σ)

σ
σ−1 − qwl − qmm− qhh− qkk. (5)

17

Consequently, an entering restaurant solves the following maximization problem:

max{k,m,h,l,J}π (6)

subject to equation (4), which implies the conditional factor demands, given the exit age J

are:

l =
y0

[αk
(
αk

1−α
qw

qk

)σ−1
+ αm

(
αm

1−α
qw

qm

)σ−1
+ αh

(
αh

1−α
qw

qh

)σ−1
+ (1− α)]

σ
σ−1

,

k = l

(
αk

1− α
qw

qk

)σ
,m = l

(
αm

1− α
qw

qm

)σ
, h = l

(
αh

1− α
qw

qh

)σ
. (7)

6.4 Exit Age

A restaurant exits when the marginal cost of producing exceeds the marginal benefit. The

marginal costs of continued operation is rηpkk+hwh+mpm+ lw, where the first term reflects

the shadow cost of staying open and thus delaying the sale of k units of capital at a price ηpk.

Because factor prices are assumed constant and input choices are fixed for the establishment’s

life, these costs are constant over the life of the restaurant. The flow of marginal benefits at

age j are the revenue that the restaurant produces, e−δjy0P . However, unlike marginal costs,

marginal benefits decline over the life of a restaurant because TFP falls as the restaurant

ages.

Because marginal benefit declines while marginal cost remains constant over the life of

the restaurant, eventually the restaurant will exit. The exit age J equates the marginal cost

and marginal benefit of operating:

e−δJPy0 = rηpkk + hwh +mpm + lw. (8)

Substituting the restaurant’s factor demands (equation 7) into the exit age equation (equation

8) results in one equation with two unknowns (P and J). The thin lines in Figure 1 show

the determination of exit age of a restaurant for a given product price P , given parameter

values we found to be consistent with the results presented earlier. In this particular case,

the restaurant exits during year 18 as the marginal cost of operating exceeds the marginal

benefit thereafter.

18

6.5 Market Price Determination

In steady state, free entry pins down the market price. Let f denote the steady state mass

of entrants each period. The free entry condition indicates that any profit opportunities will

be bid away by new entrants, implying either expected profits or entry is zero:

π ≤ 0, f ≥ 0, and πf = 0. (9)

This free entry condition is written in complementary slackness form since there is no entry

when expected profits are negative. In steady state, however, there is entry and profits

are zero. Plugging the conditional factor demands from equations (7) and setting π = 0

in equation (5), and also using equation (8), yields two equations with two unknowns (P

and J). Although the analytic expressions for P and J are complicated, their solution is

straightforward.

6.6 Market-Level Equilibrium

Having determined the restaurant’s problem, we can solve for the total number of restaurants

in a market. The industry faces an isoelastic product demand curve with elasticity γ:

Q = θP−γ . (10)

Product market clearing implies that quantity demanded equals quantity supplied, where the

quantity supplied is:

Q =

∫ J

0
e−jδy0fdj. (11)

Market supply comes from restaurants of vintage j supplying quantity e−δjy0, the density of

each vintage of restaurant (and the mass of entrants each period) f , and the mass of different

vintages of incumbent restaurants J . Integrating (11) and rearranging provides an explicit

solution to the steady state mass of restaurants that enter in every time period:

f =
δQ

y0(1− e−Jδ)
, (12)

where Q is a function of P as in equation (10), and P and J are solved as in section 6.5.

19

6.7 Steady State Equilibrium

A steady state equilibrium is given by endogenous objects {k, h,m, l,Q, P, J, f} taking factor

prices {pk, pm, wh, w, r} and the environment {δ, η, θ, γ, σ, αk, αm, αh, y0} as given such that:

• Restaurants maximize profits, where profits are defined in equation (5)

• Free entry holds (equation 9)

• The product market clears (equation 11).

7 A Minimum Wage Hike

In this section, we consider a permanent but unexpected minimum wage increase from wo

to wn at time tn.20 Such a hike affects employment through both a scale and substitution

effect, sometimes referred to as the Hicks-Marshall channels.

When there is free entry and expected profits are zero, restaurants pass the higher labor

costs to consumers in the form of higher prices. As a result, consumers purchase fewer

meals and restaurants require fewer inputs. This reduction in sales causes net exit of restau-

rants immediately following a minimum wage hike and consequently an immediate fall in

the employment of minimum wage workers (Aaronson and French (2007)). This channel is

sometimes known as the “scale effect.”

A hike in the minimum wage also makes low-skilled workers more expensive, causing

restaurants to substitute to cheaper factors of production. However, in a putty-clay model,

all substitution occurs through entry and exit. Because remaining incumbents maintain their

input mix, the substitution effect occurs gradually as the incumbents exit and are replaced

by new restaurants that are free to choose the optimal input mix given the higher price of

minimum wage labor.

7.1 Exit Dynamics

Since incumbent restaurants are committed to their input mix, the only margin on which

they can respond to higher labor costs is by exiting earlier (or later). In this section, we

endogenize exit.

20Note t denotes calendar time whereas j denotes the age of a restaurant.

20

Let J(wo, wn) be the exit age of a restaurant that entered when the minimum wage was

wo but is deciding to exit when the minimum wage is wn. We rewrite the restaurant exit

decision equation (8) as

e−δJ(wo,wn)Pny0 = rηpkko + how
h +mop

m + lown, (13)

where the left hand side is the marginal benefit of continuing to operate at exit age J(wo, wn),

and the right hand side is the marginal cost of continuing to operate. Note that we assume

the product price jumps to its new steady state Pn immediately. In the next section, we

show when this assumption is satisfied.

If σ ≤ 1 and restaurants become more capital-intensive after a minimum wage hike (i.e.,

dk
dw ≥ 0), which is the empirically relevant case, then incumbent restaurants respond to the

hike by exiting early (J(wo, wn) < J(wo, wo)). Exit spikes as all incumbents between the ages

of J(wo, wn) and J(wo, wo) simultaneously leave the market. This finding is proven in result

2 of Appendix D.

Figure 1 illustrates the exit decision of an incumbent restaurant, both before and after

the minimum wage hike. The intersection of the marginal benefit and marginal cost curves

determine the age at which the restaurant exits. The marginal benefit of operating at every

age rises after the hike because the market price rises. This rise in the market price, however,

is not enough to compensate the restaurant for an increase in the wage. Indeed, after the

minimum wage hike, the marginal cost curve rises by enough that the restaurant exits earlier

than it would have otherwise, i.e., J(wo, wn) < J(wo, wo). In particular, there is a mass

of restaurants caught between the old and the new exit age who exit early. This mass of

restaurants produces the spike in exit.

Following the spike in exit, the density of restaurants exiting in a given period remains

the same as before the minimum wage hike until all of the incumbent restaurants have exited.

Appendix E provides a detailed discussion of exit dynamics.

As a result of the higher minimum wage, marginal cost curves rise for both incumbents

and new entrants. However, because new entrants can substitute away from minimum wage

labor, their marginal cost rises by less than for incumbents (entrants’ marginal costs rise by

0.97 percent, whereas incumbents marginal costs rise by 1.03 percent). This relative cost

disadvantage causes incumbents to exit.

21

Figure 1: Exit decision of incumbents after a 10 percent hike in the minimum wage

Note: Figure shows marginal benefit and marginal cost of restuarants both before and after a 10 percent

minimum wage hike. The intersection of the marginal benefit and marginal cost curves determines the exit

age. Marginal cost before the hike is normalized to 1. Parameter values used in the calibration are shown in

Table 4.

7.2 Entry and product price response

This subsection discusses when and why product prices jump immediately to their new steady

state level, as in equation (13) and consistent with the empirical findings of Aaronson (2001)

and Aaronson, French, and MacDonald (2008) among others.

Product prices jump instantaneously if there is entry. The free entry condition (equation

(9)) implies that the profits of new entrants are zero. Because profits depend only on product

and factor prices, for there to be zero profits, a change in factor prices is instantaneously

transmitted to the product price. Importantly, because the restaurant’s decision depends

only on product and factor prices, the distribution of incumbent restaurants does not affect

the product price. This feature of the model greatly simplifies the solution and equilibrium

computation, and means that the equilibrium conditions defined in section 6.7 hold in and out

of steady state. The directed search literature (e.g., Menzio and Moen (2010) and Menzio

and Shi (2011)) uses the free entry condition in a similar way. Furthermore, the model

implies a spike in entry and exit J(wn, wn) days after the shock, as well as 2 × J(wn, wn),

22

3 × J(wn, wn), etc. days after the shock. Indeed, the model never returns to steady state.

However, this is not a problem because our equilibrium conditions hold in and out of steady

state.

The product demand curve (equation 10) then determines how the change in product

prices map into changes in product quantity and entry. The distribution of incumbent restau-

rants matters for entry because it determines how many restaurants exit given the minimum

wage hike. The condition for there to be entry following the minimum wage hike is that

the extent of quantity exiting the market exceeds the drop in the market clearing quantity

coming from the jump in the product price. Letting Pn be the new steady state product

price and Qn = θP−γn be the new steady state market output, Appendix D shows that, to a

first-order approximation, market output drops instantly from Qo to Qn when:

J(wo, wo)− J(wo, wn)

J(wo, wo)
≥ Qo −Qn

Qo
.

The left hand side is the percent of incumbent restaurants that exit, and the right hand side

is the percent change in market quantity. If the percent of restaurants exiting is greater than

the percent change in market output, new restaurants must enter to fill the gap. More details

on entry behavior can be found in Appendix E.

7.3 Chains versus non-chains in the context of the model

The results in Table 2 suggest that entry and exit are more responsive among chains. This

empirical result is consistent with the putty-clay model for two reasons. First, chains ap-

pear to be more capital intensive than non-chains. According to a survey conducted by

the National Restaurant Association (NRA),21 the compensation to sales ratio per full-time

equivalent employee is 0.26 for chains and 0.30 for non-chains (Table D-6). Adjusted for

seating capacity, the difference is more dramatic: 0.21 for chains versus 0.33 for non-chains

(Table D-12). The NRA survey responses among chains are similar to financial 10-K re-

ports for 22 large limited service restaurant chains, which on average report a payroll to

revenues ratio of 24 percent.22 This gives additional confidence in the quality of the survey

21See the 2013-2014 NRA Restaurant Operations Report at http://www.restaurant.org/News-
Research/Research/Operations-Report

22We found these companies, which do not correspond to the chains we identify in the QCEW, by using a
list of the largest restaurant companies published by Nation’s Restaurant News (www.nrn.com). We excluded
full service restaurant companies, as well as those that did not file a 10-K in 2014.

23

responses. The entry of chains is consistent with the hypothesis that the new entrants are

more capital-intensive.

Second, chains are likely to be less flexible in response to minimum wage hikes than non-

chains. Chains typically have national operating manuals. For example, “[t]he McDonald’s

operations manual dictates every move made inside one of its restaurants.”23 Because of

these formal procedures, chains are likely to be less flexible than non-chains in responding to

location-specific cost shocks like a minimum wage hike.

We conjecture that an extension of the model that allows chains to be less flexible than

non-chains, in combination with greater heterogeneity in capital intensity in chains, would

result in a larger spike in exit and entry for chains than non-chains. The additional exit

would be concentrated among the inflexible labor intensive chains, whereas the additional

entry would be concentrated among the more capital intensive restaurants, which are more

likely to be chains.

8 Calibration

Because the only input that we observe at the restaurant-level is labor—and we do not

have any measure of output— estimating the production function is infeasible. Instead, we

calibrate the model.

Our calibration proceeds in two steps. First, we select parameter values {σ, pm, pk, w, wh, r}

for which there are well-agreed-upon values in the literature. Panel A in Table 4 report those

values. Second, we choose 6 parameters {αk, αm, αh, η, δ, γ} to match 6 moments – the unique

factor shares {sm, sk, sh},24 the average lifespan of a restaurant J , and the elasticities of entry

and exit with respect to the minimum wage hike using a minimum distance estimator.

While we draw upon Aaronson and French (2007), we augment their calibration targets

to accommodate the more sophisticated dynamics in this model. The calibration targets

are listed in Table 5, the parameters chosen to match those targets are in panel B of Table

4, and more detail is provided in Appendix A. As is standard with CES technology, the

moments that identify the αk, αm, and αh parameters are the factor shares sm, sk, and sh.

Aaronson and French (2007) use financial reporting data to obtain sm and sk and use Current

23See see http://www.forbes.com/forbes/2004/0329/058.html.
24sl = 1 − (sm + sk + sh) and thus does not contribute any useful information.

24

Table 4: Calibration

Parameter Value Description Source

A. Exogenously set parameters
w 1 Minimum wage Normalization
pk 1 Capital price Normalization
pm 1 Materials price Normalization
wh 2.76 High skill wage Aaronson and French (2007)
σ 0.80 Elasticity of substitution Aaronson and French (2007)
r 0.05 Interest rate Standard

B. Parameters chosen to match targets∗

δ 0.002 Depreciation rate
η 0.95 Resale price
γ 0.57 Elasticity of product demand
αk 0.49 Productivity of capital Match sk
αh 0.11 Productivity of h labor Match sh
αm 0.34 Productivity of materials Match sm

Note: Targets shown in table 5.

Table 5: Calibration targets

Moment Target Result Description Source

sk 0.30 0.30 Capital share Aaronson and French (2007)
sh 0.20 0.20 High-skill labor share Aaronson and French (2007)
sm 0.40 0.40 Materials share Aaronson and French (2007)

Exit Spike 2.40 2.40 Elasticity of exit with respect to w This paper
Entry Spike 1.37 1.37 Elasticity of entry with respect to w This paper
J 17.54 17.54 Average life of a restaurant This paper

Population Survey (CPS) to obtain the share of labor cost that is paid to workers making

above the minimum wage. Since the calibration of δ, η, and γ is less standard, we outline

our reasoning in more detail.

The moment that identifies the depreciation rate, δ, is the exit elasticity with respect

to the minimum wage. All else equal, δ determines the slope of the marginal benefit curve

(see Figure 1). If δ is small, then the restaurants’ productivity, and consequently marginal

benefit of producing, declines slowly over time. In that case, productivity levels are similar

for many incumbents, including those that are close to exiting. Thus a small hike causes

many restaurants to exit. In contrast, a steep marginal benefit curve (high δ) means that

few restaurants are close to exiting and the exit elasticity is small.

25

The moment that identifies the resale price of capital (η) is the steady state exit age J .

All else equal, η determines the level of the marginal cost curve shown in Figure 1. When

the resale price is low, the opportunity cost of re-selling capital is low and thus the marginal

cost of operating is low as well. When marginal cost is low, the restaurant remains open

longer. In contrast, a high marginal cost curve (high η) signifies that the opportunity cost of

operating is high and restaurants exit at a younger age.

Finally, the moment that identifies the elasticity of demand for restaurant output (γ) is

the entry elasticity. Because price pass-through immediately follows a minimum wage hike, all

else equal, γ determines the change in market quantity and hence output. A low γ indicates

that output is unresponsive to a minimum wage hike and most exiting output is replaced by

entry. A high γ means that output is very responsive to a minimum wage hike and therefore

a spike in entry is unlikely.

8.1 Three questions of the calibrated model

We ask three questions of our calibrated model.

First, are the implied parameter values plausible? We find that the answer is yes. The

model interprets the estimated spike in exit and entry rates after the minimum wage as a

small δ and a high η (Table 4, panel B). Although our calibrated value of δ is lower and our

calibrated value of η is higher than many estimates in the literature, this disparity is to be

expected since much of the productivity of a restaurant is derived from its land and location,

which may not decline much over time. Because both the entry and exit elasticities are of

similar size, the total disemployment effect is small. Our product demand elasticity, γ, is

similar to Aaronson and French’s (2007) preferred value of 0.5, albeit higher than the 0.2

estimated in Harasztosi and Lindner (2015).

Second, is our model quantitatively consistent with other findings in the minimum wage

literature? Again, we find the answer is yes. Figure 2 shows industry price, quantity and

employment in the 17 years following a 10 percent one-time, unanticipated and permanent

minimum wage increase from steady state.25 Because of entrants, the product price jumps

to the new steady state immediately, about 0.97 percent higher than before the hike. That

price increase implies an elasticity of 0.097, in line with the evidence discussed in Aaronson

25The hike occurs at time 0. We aggregate the model’s predicted response to an annual frequency to be
consistent with the data.

26

Figure 2: Market-level variables after a 10 percent minimum wage hike

Note: The minimum wage rises 10 percent immediately after time 0. We aggregate the data to an annual

frequency. Panels depict the percent change in market prices for the output good, market quantity, and

employment, relative to their levels before the hike. Employment is employment of high and low skill workers.

27

and French (2007). Because the price jumps immediately, the industry quantity drops to

its new steady state level as well. After one year, total employment (including both high-

and low-skill workers) falls by 0.8 percent, implying an elasticity of -0.08. This short-run

employment response is in line with both our estimates in this paper, as well as recent work

studying the restaurant industry, such as Dube, Lester, and Reich (2010), Neumark, Salas,

and Wascher (2014), and Allegretto et al. (2016).26

Although the free entry condition means there are zero profits for entrants, both before

and after the hike, incumbent profits and market value drop in response to a minimum

wage hike, consistent with the empirical evidence in Draca, Machin, and Reenen (2011) and

Bell and Machin (2016) respectively. In particular, we find that the elasticity of incumbent

restaurant value with respect to a 10 percent minimum wage hike is −0.04. The elasticity of

accounting profit among the incumbent restaurants (calculated as revenue less payments to

labor and materials) with respect to the same minimum wage hike is −0.01. See appendix F

for calculation details.

Third, what is the timing of the effect of minimum wage hikes? We find that the short-run

employment effect captures only a small share of the long-run employment effect generated

in the model. Because restaurants turn over slowly following a minimum wage hike, the full

employment effect of the minimum wage also unfolds slowly. The employment response grows

over time such that in the steady state determined by the new minimum wage, the long-term

elasticity is −0.40, or five times the short-run employment elasticity of −0.08 (table 6, row

1). Allegretto et al. (2016) also find some evidence that the disemployment effect among

restaurants grows over time, although their estimates up to 5 years after the hike are smaller

than our predicted long-run effects and often not statistically different from their own short-

run estimates.

To understand the timing of the disemployment effects, recall the two Hicks-Marshall

channels by which employment falls. The first is the scale effect. Free entry implies that

expected profits are 0, so restaurants will pass the higher labor costs to consumers in the

form of higher prices. As a result, consumers will purchase fewer meals and restaurants will

require fewer inputs. Because the price increase is instantaneous–for reasons discussed in

26It is worth emphasizing that we report the elasticity of total restaurant employment with respect to the
minimum wage. Thus, this elasticity combines the decrease in low-skill labor with a smaller increase in high-
skill labor. We do this is to be comparable to most studies which, like ours, measure the disemployment effect
of restaurant industry employment with respect to the minimum wage.

28

Table 6: Short and long run disemployment effects

SR employment LR employment

1. Baseline −0.08 −0.40
2. Alternate elasticity of substitution: σ = 0.4 −0.07 −0.24
3. Alternate factor shares: sl = .051 −0.07 −0.24
4. Both: σ = 0.4 and sl = 0.051 −0.06 −0.15

Note: This table reports the elasticity of employment with respect to the minimum wage. SR is the employment

elasticity one year after the minimum wage hike; LR is the employment elasticity after the market has fully

adjusted to the minimum wage hike (approximately 18 years). In the alternate factor share calibration,

minimum wage workers are 30 percent of all workers.

section 7.2— the scale effect occurs instantaneously also. Quantitatively, the size of the scale

effect is pinned down by the share of costs from low-skill labor and the product demand

elasticity γ. In the calibration, we use external information to calibrate the share of low-skill

labor costs, and γ is pinned down by our estimates of the entry elasticity. Specifically, the

scale effect implies an employment elasticity of −0.054, or over half of the total employment

effect in the first year.

The second Hicks-Marshall channel is the substitution effect. A hike in the minimum

wage makes low-skilled workers more expensive, causing restaurants to substitute to cheaper

factors of production. Quantitatively, the size of the substitution effect is pinned down by the

factor shares and the elasticity of substitution. This channel only occurs through entry and

exit of restaurants since there is no scope for continuing restaurants to substitute away from

minimum wage labor. It is for this reason that the short run and long run disemployment

effects are different. Some of the substitution to more capital intensive restaurants occurs

immediately because of the jump in entry and exit. However, as it turns out, this effect is

small. Specifically, in the first year following the hike, the employment elasticity through the

substitution effect is −0.027. Endogenous churn contributes only a small amount to shifting

the timing of the employment effects. More importantly, the rest of the disemployment

unfolds slowly over the next 16 years as the remaining incumbent restaurants exit and are

replaced.

Table 6 provides robustness checks concerning two key parameters in our model, σ and

sl, that are not easily measured. Since much of the disemployment response comes from the

substitution channel, our results depend fundamentally on the assumed elasticity of substi-

29

tution σ. We use a value of 0.8, taken from Aaronson and French (2007), but lower values of

σ would lead to smaller disemployment effects in the long-run. In row 2, we report one such

exercise, where σ = 0.4, as in Harasztosi and Lindner (2015). The disemployment effect in

the first year is -0.07 and in the long-run is -0.24. While the long-run effect is smaller than

our baseline of -0.40, it is still over three times larger than the short-run effect.

The calibrations are also somewhat sensitive to assumptions about the share of costs

attributable to minimum wage labor, sl (and thus the share of all workers who are paid the

minimum wage). As we describe in appendix A, there are reasons to believe that our baseline

assumption of sl = 0.10 may be too high or too low. Row 3 of table 6 provides one assessment

of how the employment elasticities could vary by setting sl = 0.051, our estimate of its likely

lower bound value.27 In this case, the short- and long- run employment elasticities are -0.07

and -0.24.28 If we set σ = 0.4 and sl = 0.051, the long-run employment elasticity falls to

-0.15, or about 21
2 times larger than the short-run employment elasticity. These estimates

should be interpreted with caution, however, as the elasticity of product demand is pushed

above 1, which is likely too high based on Harasztosi and Lindner (2015) and Aaronson and

French (2007).

Regardless of the precise parameter values chosen, perhaps as little as twenty to thirty

percent of the employment response generated in our model occurs in the first year. We

believe this has important implications for assessing the consequences of minimum wage

hikes. Using short-run employment responses to evaluate the implications of minimum wage

hikes, as is standard in the literature and among policymakers, may understate the negative

employment effects and overstate the effectiveness of minimum wage hikes as a redistributive

tool.29 As Sorkin (2015) emphasizes, it is not easy to read the long-run effects of minimum

wage hikes off of simple regressions, so a model based exercise is informative.

27See Appendix A. Of particular note, Aaronson, French, and MacDonald (2008) estimate a price elasticity
for all restaurants of 0.071 but 0.155 among limited service restaurants only. Aaronson (2001) also finds
a sizable difference between the price responses in limited and full service establishments, consistent with
economically important disparities in the usage of minimum wage labor across subsector.

28Aaronson and French (2007) use only data for the factor shares from public restaurants which must file
10k reports, whereas our estimates in tables 2 and 3 of this paper are from all firms. As we pointed out in
section 7.3, there are some differences in capital shares between chains (which are more likely to be publicly
traded companies) versus non-chains. If anything, this leads us to use too small of a value for labor’s share
in the calibrations. Using a larger labor’s share would yield a larger short run effect but a (slightly) smaller
long run effect.

29In the model, the elasticity of the earnings of workers as a whole with respect to the minimum wage hike
is one minus the employment elasticity. So long as the employment elasticity is less than 1, the minimum
wage hike increases the income of workers.

30

Figure 3: Share of restaurants entering and exiting after a 10 percent minimum wage hike,
putty-clay model versus standard model

Note: The solid blue line (labeled ”putty-clay”) depicts the entry and exit behavior using our calibrated putty-

clay model. The black dotted line (“standard”) depicts entry and exit behavior when restaurants can adjust

their factor demands after a minimum wage hike. The exit share is the share of restaurants in operation a year

ago that are not currently in operation. The entry share is the share of restaurants not in operation a year

prior that are in operation. In these calibrations, the minimum wage is boosted by 10 percent immediately

after time 0.

31

8.2 The contribution of putty-clay to entry and exit behavior

Finally, to highlight the role of the ex-post inflexibility built into the putty-clay model in

generating the spike in exit and entry, we consider an alternative model where incumbent

restaurants can re-optimize their factor mix after the hike. The models are otherwise identical.

Figure 3 contrasts entry and exit behavior of the putty-clay model with this more standard

alternative. In the absence of putty-clay technology (where restaurants can re-optimize their

factor mix after the hike), there is still an increase in exit after the minimum wage hike if

σ < 1. However, the increase is barely perceptible. Since the exit response generated by the

model without putty-clay technology is smaller, the entry response will be smaller as well. In

fact, entry drops. This decline is a robust qualitative feature of a model without putty-clay

technology, highlighting that putty-clay is central to understanding a rise in entry.

9 Conclusion

We present new evidence on the effect of minimum wage hikes on establishment entry, exit,

and employment among employers of low-wage labor. We show that small net employment

changes in the restaurant industry may hide a significant amount of establishment churning

that arises in response to a minimum wage hike. To capture these dynamics, we develop a

putty-clay model with endogenous entry and exit. The key feature of the putty-clay model

is that, after entry, technology and input mix is fixed for the life of the restaurant. After

minimum wage hikes, inflexible incumbents are replaced by potential entrants who can opti-

mize on input mix. Thus, the model is capable of predicting both restaurant entry and exit

in response to a minimum wage hike.

Furthermore, we show that the putty-clay model generates employment and output price

responses to minimum wage hikes that are consistent with those reported in the literature.

In particular, the model predicts that restaurant prices are immediately and fully passed

onto consumers in the form of higher prices, again consistent with the literature. Similarly,

putty-clay yields sluggish employment responses to minimum wage hikes, with a short-run

disemployment effect of just under -0.1 that likely grows by three to five times in the long-

run. This finding has important implications for evaluating the implications of minimum

wage hikes, especially since most empirical studies concentrate solely on short-run responses.

Other models, such as those that incorporate adjustment costs, can reconcile some of

32

these facts but not others, especially the simultaneous rise of exit and entry. As such, we

believe putty-clay models could be potentially useful for understanding the response to other

labor market policies, including taxes, hiring subsidies, and firing costs and we view our paper

as a novel contribution in that we provide micro level evidence on the empirical relevance of

putty-clay in an important policy setting.

33

References

Aaronson, Daniel. 2001. “Price Pass-Through and the Minimum Wage.” Review of Economics

and Statistics 83 (1):158–169.

Aaronson, Daniel, Sumit Agarwal, and Eric French. 2012. “The Spending and Debt Response

to Minimum Wage Hikes.” American Economic Review 102 (7):3111–3139.

Aaronson, Daniel and Eric French. 2007. “Product Market Evidence on the Employment

Effects of the Minimum Wage.” Journal of Labor Economics 25 (1):167–200.

Aaronson, Daniel, Eric French, and James MacDonald. 2008. “The minimum wage, restaurant

prices, and labor market structure.” Journal of Human Resources 43 (3):688–720.

Aaronson, Daniel and Brian Phelan. 2015. “Wage Shocks and the Technological Substitution

of Low-Wage Jobs.” Working paper.

Acemoglu, Daron and William B. Hawkins. 2014. “Search with multi-worker firms.” Theo-

retical Economics 9:583–628.

Adda, Jerome and Russell Cooper. 2000. “Balladurette and Juppette: A Discrete Analysis

of Scrapping Subsidies.” Journal of Political Economy 108 (4):778–806.

Addison, John T., McKinley L. Blackburn, and Chad D. Cotti. 2009. “Do minimum

wages raise employment? Evidence from the US retail-trade sector.” Labour Economics

16 (4):397–408.

Allegretto, Sylvia, Arindrajit Dube, Michael Reich, and Ben Zipperer. 2016. “Credible Re-

search Designs for Minimum Wage Studies: A Response to Neumark, Salas and Wascher.”

Industrial and Labor Relations Review .

Atkeson, Andrew and Patrick J. Kehoe. 1999. “Models of Energy Use: Putty-Putty versus

Putty-Clay.” American Economic Review 89 (4):1028–1043.

Baker, Michael, Dwayne Benjamin, and Shuchita Stanger. 1999. “The High and Lows of the

Minimum Wage Effect: A time-series cross-section study of the Canadian Law.” Journal

of Labor Economics 17 (2):2318–2350.

34

Basker, Emek and Muhammad Taimur Khan. 2013. “Does the Minimum Wage Bite into

Fast-Food Prices?” Working paper.

Bell, Brian and Stephen Machin. 2016. “Minimum Wages and Firm Value.” Working paper.

Brochu, Pierre and David A. Green. 2013. “The Impact of Minimum Wages on Labor Market

Transitions.” The Economic Journal 123:1203–1235.

Brochu, Pierre, David A. Green, Thomas Lemieux, and James Townsend. 2015. “The Mini-

mum Wage, Turnover, and the Shape of the Wage Distribution.” Working paper.

Campbell, Jeffrey R. 1998. “Entry, Exit, Embodied Technology, and Business Cycles.” Review

of Economic Dynamics 1 (2):371–408.

Card, David and Alan B. Krueger. 1994. “Minimum Wages and Employment: A Case Study

of the Fast Food Industry in New Jersey and Pennsylvania.” American Economic Review

84 (4):772–784.

———. 1995. Myth and Measurement: The New Economics of the Minimum Wage. Prince-

ton, NJ: Princeton University Press.

———. 2000. “Minimum Wages and Employment: A Case Study of the Fast-Food Industry

in New Jersey and Pennsylvania: Reply.” American Economic Review 90 (5):1397–1420.

Clemens, Jeffrey and Michael J. Wither. 2014. “The Minimum Wage and the Great Recession:

Evidence of Effects on the Employment and Income Trajectories of Low-Skilled Workers.”

Tech. Rep. 20724, National Bureau of Economic Research.

Draca, Mirko, Stephen Machin, and John Van Reenen. 2011. “Minimum Wages and Firm

Profitability.” American Economic Journal: Applied 3:129–151.

Dube, Arindrajit, T. William Lester, and Michael Reich. 2010. “Minimum Wage Effects

Across State Borders: Estimates Using Contiguous Counties.” Review of Economics and

Statistics 92 (4):945–964.

———. 2015. “Minimum Wage Shocks, Employment Flows and Labor Market Frictions.”

Journal of Labor Economics .

35

Elsby, Michael W. L. and Ryan Michaels. 2013. “Marginal Jobs, Heterogeneous Firms, and

Unemployment Flows.” American Economic Journal: Macroeconomics 5 (1):1–48.

Flinn, Christopher. 2006. “Minimum Wage Effects on Labor Market Outcomes under Search,

Matching, and Endogenous Contact Rates.” Econometrica 74 (4):1013–1062.

Gilchrist, Simon and John C. Williams. 2000. “Putty-Clay and Investment: A Business Cycle

Analysis.” Journal of Political Economy 108 (5):928–960.

Gittings, K. Raj and Ian M. Schmutte. 2014. “Getting Handcuffs on an Octopus: Minimum

Wages, Employment, and Turnover.” Working paper.

Gourio, Francois. 2011. “Putty-Clay Technology and Stock Market Volatility.” Journal of

Monetary Economics 58 (2):117–131.

Harasztosi, Peter and Attila Lindner. 2015. “Who Pays for the Minimum Wage?” Working

paper.

Hopenhayn, Hugo A. 1992. “Entry, Exit, and firm Dynamics in Long Run Equilibrium.”

Econometrica 60 (5):1127–1150.

Huang, Yi, Prakash Loungani, and Gewei Wang. 2015. “Minimum Wages and Employment

Dynamics: Evidence from China.” Working paper.

Jovanovich, Boyan and Chung-Yi Tse. 2010. “Entry and exit echoes.” Review of Economics

Dynamics 13:514–536.

Katz, Lawrence and Alan Krueger. 1992. “The effect of the minimum wage on the fast-food

industry.” Industrial and Labor Relations Review 46 (1):6–21.

Mayneris, Florian, Sandra Poncet, and Tao Zhang. 2015. “The cleansing effect of minimum

wages: Minimum wages, firm dynamics and aggregate productivity in China.” Working

paper.

Meer, Jonathan and Jeremy West. 2015. “Effects of the Minimum Wage on Employment

Dynamics.” Journal of Human Resources .

Menzio, Guido and Espen Moen. 2010. “Worker Replacement.” Journal of Monetary Eco-

nomics 57 (6):623–636.

36

Menzio, Guido and Shouyong Shi. 2011. “Efficient Search on the Job and the Business Cycle.”

Journal of Political Economy 119 (3):468–510.

Neumark, David, J.M Ian Salas, and William Wascher. 2014. “Revisiting the Minimum

Wage-Employment Debate: Throwing Out the Baby with the Bathwater?” Industrial and

Labor Relations Review 67:608–648.

Neumark, David and William L. Wascher. 2000. “Minimum wages and employment: A case

study of the fast-food industry in New Jersey and Pennsylvania: Comment.” The American

Economic Review 90 (5):1362–1396.

———. 2008. Minimum Wages. Cambridge, MA: MIT Press.

Ramey, Valerie A. and Matthew D. Shapiro. 2001. “Displaced Capital: A Study of Aerospace

Plant Closings.” Journal of Political Economy 109 (5):958–992.

Rohlin, Shawn M. 2011. “State minimum wages and business location: Evidence from a

refined border approach.” Journal of Urban Economics 69 (1):103–117.

Sorkin, Isaac. 2015. “Are There Long-Run Effects of the Minimum Wage?” Review of

Economic Dynamics 18 (2):306–333.

37

Appendix A: Calibration

This appendix details the parameter values we use in the calibration exercise. It borrows

heavily from Aaronson and French (2007).

Factor Shares, sl, sh, sm, sk There are a number of sources for labor share, all of which

tend to report similar numbers for the food away from home industry. First, 10-K company

reports contain payroll to total expense ratios. Of the 17 restaurant companies that appear

in a search of 1995 reports using the SEC’s Edgar database, the unconditional mean and

median of this measure of labor share is 30 percent and it ranges from 21 to 41 percent.30

These numbers are in-line with a sampling of 1995 corporate income tax forms from the

Internal Revenue Service’s Statistics on Income Bulletin. Because operating costs are broken

down by category, it is possible to estimate labor’s share.31 According to these tax filings,

labor cost as a share of operating costs for eating place partnerships is roughly 33 percent.

Consequently, we set sl + sh to 30 percent.

We are particularly interested in labor share in low wage restaurants. We use the 1997 Eco-

nomic Census for Accommodations and Food Services, which reports payroll for full service

(FS) and limited service (LS) restaurants. LS includes fast-food stores and any restaurant

without sit-down service and where customers pay at the counter prior to receiving their

meals. They tend to be the primary employer of minimum wage labor. According to this

1997 census, labor share, as a fraction of sales, is slightly higher at FS (31 percent) than LS

(25 percent) stores.32 Therefore, there is little evidence of a significant difference in labor

share across establishment type.

Aaronson and French (2007) use Current Population Survey data to show that 1
3 of

restaurant industry workers are paid less than 150 percent of the minimum wage, and are thus

likely to be affected by the minimum wage. This group accounts for 17 percent of the wage

bill in the restaurant industry. Given these shares, Aaronson and French (2007) argue that

the share of costs from minimum wage labor in the total restaurant industry is likely between

0.05 and 0.10. To derive the higher value suppose all restaurants either pay none or all

30The search uses five keywords: restaurant, steak, seafood, hamburger, and chicken.
31The IRS claims that labor cost is notoriously difficult to decompose for corporations and therefore we

restrict our analysis to partnerships, where there is less concern about reporting.
32Several 10-K reports of individual restaurant companies show that wages account for 85 percent of com-

pensation. Therefore, labor’s share based on compensation is roughly 36 and 29 percent at full and limited
service restaurants.

38

their workers the minimum wage and also that all restaurants have the same sized workforce.

Combining these assumptions and that 33 percent of all workers are paid the minimum wage,

then 33 percent of all restaurants pay the minimum wage and 67 percent do not. Thus, the

average minimum wage labor’s share at all restaurants is 33% × 30% + 67% × 0% = 0.099.

As an alternative assumption, suppose there are multiple labor types at each restaurant, and

that all restaurants have identical factor shares, including for above minimum wage labor and

for minimum wage labor. Then, each restaurant must have 17 percent of its labor costs going

to minimum wage labor and therefore minimum wage labor share is 30% × 17% = 0.051

at every restaurant. We believe the correct estimate of minimum wage labor share in the

restaurant industry is somewhere in between 0.05 and 0.10. Indeed Aaronson, French, and

MacDonald (2008), find that prices rise by 7.1 (standard error of 1.4) percent in response to

a 10 percent minimum wage hike, which should approximately equal the average minimum

wage labor’s share in the putty-clay model. As a baseline, we set sl = 0.1 and sh = 0.2. We

chose to use a higher value of sl to acknowledge that limited service establishments will have

a higher minimum wage labor share than the average of all restaurants.33 However, we also

show results where we set sl = 0.051 and sh = 0.249.

We should note that these values are for the restaurant industry. Both minimum wage

labor’s share, and also the the share of all workers paid the minimum wage are likely higher

in the fast food industry.

Based on the same sample of company financial reports used to compute sl + sh, we

assume that capital’s share is 30 percent and material’s share is 40 percent.

The Elasticity Parameter σ Aaronson and French (2007) could not find estimates of the

elasticity of substitution σ for restaurants specifically so instead uses 0.8, which a review of

the literature suggests is an average estimate across all industries.

Targets: age, exit and entry elasticity The exit age of a restaurant, J , is picked to

match the average exit probability of 0.057 (see appendix Table A5): J = 1
0.057 = 17.54 years.

The entry and exit elasticities are from table 2.

33While Aaronson, French, and MacDonald (2008) estimate a price elasticity for all restaurants of 0.071,
they find a price elasticity of 0.155 among limited service restaurants, roughly five times larger than the 0.032
price elasticity for full service restaurants. Aaronson (2001) also finds a sizable difference between the price
responses in limited and full service establishments, consistent with economically important disparities in the
usage of minimum wage labor across subsector.

39

Appendix B: Comparative Static Result: Product Price

This appendix first derives the explicit expression for the market price almost in terms

of model fundamentals (the exit age J is left implicit). The appendix then solves for the

elasticity of product price with respect to the minimum wage.

The (effective) product price

Free entry implies that the maximand in (6) is equal to zero. Substituting in the equi-

librium factor demands from equation (7) and the definition of y0 from equation (5) to the

maximand in equation (6) set equal to zero:

qpy0 = qkk + qmm+ qhh+ qwl (A1)

qp =

(
qk
(
qw

qk
αk

1−α

)σ
+ qm

(
qw

qm
αm

1−α

)σ
+ qh

(
qw

qh
αh

1−α

)σ
+ qw

)
(
αk
(
qw

qk
αk

1−α

)σ−1
+ αm

(
qw

qm
αm

1−α

)σ−1
+ αh

(
qw

qh
αh

1−α

)σ−1
+ (1− α)

) σ
σ−1

. (A2)

We now want to simplify each term. For example, the term involving low-skill wages simplifies

as follows:

qw

1− α
αk
(

αk

1− α
qw

qk

)σ−1
= qk

(
qw

qk
αk

1− α

)σ
. (A3)

Exploiting analogous simplifications on each term in (A1) gives the effective product price:

qp =
qw

1− α

(
αk
(

αk

1− α
qw

qk

)σ−1
+ αm

(
αm

1− α
qw

qm

)σ−1
+ αh

(
αh

1− α
qw

qh

)σ−1
+ (1− α)

) −1
σ−1

.

(A4)

To convert the effective product price to the product price, explicitly solve the expression

relating these two prices given in the paragraph above equation (5):

qp =

∫ J

0
e−(r+δ)jPdj (A5)

qp
r + δ

1− e−(r+δ)J
= P. (A6)

40

Combining equations (A4) and (A5) gives an explicit expression for the product price:

P =
r + δ

1− e−(r+δ)J
qw

1− α

[
αk
(
qw

qk
αk

1− α

)σ−1
+ αm

(
qw

qm
αm

1− α

)σ−1
+ αh

(
qw

qh
αh

1− α

)σ−1
+ (1− α)

] −1
σ−1

.

(A7)

Response of product price to a minimum wage hike

We are interested in the effect of a change in the low-skill wage on the price level. The

effective low-skill wage, qw = 1−e−rJ
r w, depends on w directly and indirectly through J , the

exit age, because it depends on w. We study the effect of w on J in appendix C. To see where

J enters the expression, substitute in the definitions of the effective prices in the paragraph

above equation (5) into (A7). To keep the expression somewhat more compact, define:

k̂(J,w) =

(
w

pk

1−e−rJ
r

1− e−rJη
αk

1− α

)σ
, m̂(w) =

(
w

pm
αm

1− α

)σ
, and ĥ(w) =

(
w

ph
αh

1− α

)σ
.

Then the product price depends on the flow prices and exit age (J) as follows, where in this

expression only we write J(w) to emphasize the dependence of J on w:

P =
r + δ

r

1− e−rJ(w)

1− e−(r+δ)J(w)
w

1− α

[
αkk̂(J(w), w)

σ−1
σ + αmm̂(w)

σ−1
σ + αhĥ(w)

σ−1
σ + (1− α)

] −1
σ−1

.

Take the derivative of the product price with respect to the low-skill wage:

∂P

∂w
=

r + δ

r

1− e−rJ

1− e−(r+δ)J
1

1− α
+
r + δ

r

w

1− α
∂ 1−e−rJ
1−e−(r+δ)J

∂J

∂J

∂w


×
[
αkk̂

σ−1
σ + αmm̂

σ−1
σ + αhĥ

σ−1
σ + (1− α)

] −1
σ−1

− r + δ

r

1− e−rJ

1− e−(r+δ)J
w

1− α

[
αkk̂

σ−1
σ + αmm̂

σ−1
σ + αhĥ

σ−1
σ + (1− α)

] −1
σ−1
−1

×

[
αk

1

w
k̂
σ−1
σ + αm

1

w
m̂

σ−1
σ + αh

1

w
ĥ
σ−1
σ +

1

σ
αkk̂

σ−1
σ
−1

(
∂k̂

∂J

∂J

∂w

)]
. (A8)

41

Convert to an elasticity (the expression for w
P comes from rearranging (A7)):

∂P

∂w

w

P
=

1− α[
αkk̂

σ−1
σ + αmm̂

σ−1
σ + αhĥ

σ−1
σ + (1− α)

]
−

1
σα

kk̂
σ−1
σ

(
∂k̂
∂J

J
k̂
∂J
∂w

w
J

)
[
αkk̂

σ−1
σ + αmm̂

σ−1
σ + αhĥ

σ−1
σ + (1− α)

] +
∂ 1−e−rJ
1−e−(r+δ)J

∂J

J
1−e−rJ

1−e−(r+δ)J

∂J

∂w

w

J
. (A9)

To simplify this expression further, derive expressions for some steady state factor shares.

For low-skill labor:

sL =
qw

qkk̂ + qmm̂+ qhĥ+ qw
(A10)

=
1− α

αkk̂
σ−1
σ + αmm̂

σ−1
σ + αhĥ

σ−1
σ + (1− α)

(A11)

For capital:

sK =
αkk̂

σ−1
σ

αkk̂
σ−1
σ + αmm̂

σ−1
σ + αhĥ

σ−1
σ + (1− α)

. (A12)

Hence, substituting the factor shares ((A10) and (A12)) into (A9) gives the following expres-

sion for the elasticity of the product price with respect to the low-skill wage:

∂P

∂w

w

P
= sL −

1

σ
sK

(
∂k̂

∂J

J

k̂

∂J

∂w

w

J

)
+
∂ 1−e−rJ
1−e−(r+δ)J

∂J

J
1−e−rJ

1−e−(r+δ)J

∂J

∂w

w

J
.

The dependence of the exit age on the low-skill wage introduces two additional terms relative

to the standard result that the product price elasticity is sL.

Appendix C: Response of Steady State Exit Age J to Minimum Wage Hike

Start with the exit condition for a restaurant, equation (8), which equates the marginal

cost and the marginal benefit of operating in the period. Everything in this expression except

for J can be written in terms of model primitives. Thus, the expressions give an implicit

42

equation for J :

r + δ

r

e−δJ − e−(r+δ)J

1− e−(r+δ)J︸ ︷︷ ︸
a

× 1

1− α

αk
(

αk

1− α
1

rpk
1− e−(r)J

1− ηe−rJ

)σ−1
︸ ︷︷ ︸

b

+αm
(

αm

1− α
1

pm

)σ−1
+ αh

(
αh

1− α
1

wh

)σ−1
 =

rηpk

(
αk

1− α
1

rpk
1− e−(r)J

1− ηe−rJ

)σ
︸ ︷︷ ︸

c

+

(
αh

1− α
1

wh

)σ
wh +

(
αm

1− α
1

pm

)σ
pm +

(
1− e−δJ − e−(r+δ)J

1− e−(r+δ)J
r + δ

r

)
︸ ︷︷ ︸

d

w1−σ︸ ︷︷ ︸
e

.

(A13)

We use this expression for J to characterize the response of J to a change in w.

Result 1. When σ < 1, ∂J
∂w < 0. When σ = 1, ∂J

∂w = 0.

Proof. The proof is by contradiction. It relies on facts collected in Table A1. The table shows

what happens to the terms in equation (A13) that depend on J and w following an increase

in w when σ < 1 under two different assumptions on J : first if J increases and second if J

stays constant. Straightforward (though tedious) calculations sign the derivatives in column

(4).

Suppose that ∂J
∂w > 0 so that both w and J increase simultaneously. Column (2) of Table

A1 shows that the equality no longer holds since the left hand side of equation (A13) decreases

while the right hand side of equation (A13) increases. Hence, ∂J
∂w ≤ 0 when σ < 1.

Suppose that ∂J
∂w = 0 so that w increases and J remains constant. Column (3) of Table

A1 shows that the equality no longer holds since the left hand side of equation (A13) remains

constant while the right hand side of equation (A13) increases. Hence, ∂J
∂w 6= 0 when σ < 1.

Combining, when σ < 1 then ∂J
∂w < 0.

The equality in equation (A13) must still hold following an increase in w. When σ = 1,

the term involving w drops out, and so ∂J
∂w = 0.

Appendix D: Exit behavior and market price response

This appendix proceeds in two steps:

43

Table A1: Effect of an increase in w on equation (A13) for σ < 1.

J ↑ J constant

Term Movement Movement Reason
(1) (2) (3) (4)

a ↓ constant ∂
∂J

e−δJ−e−(r+δ)J

1−e−(r+δ)J < 0

b ↓ constant ∂
∂J

(
αk

1−α
1
r
w
pk

1−e−(r)J

1−ηe−rJ

)
> 0

c ↑ constant ∂
∂J

(
αk

1−α
1
r
w
pk

1−e−(r)J

1−ηe−rJ

)
> 0

d ↑ constant ∂
∂J

(
− e−δJ−e−(r+δ)J

1−e−(r+δ)J

)
> 0

e ↑ ↑ ∂w1−σ

∂w = (1− σ)w−σ > 0,(
1− e−δJ−e−(r+δ)J

1−e−(r+δ)J
r+δ
r

)
> 0

LHS(A13) ↓ constant
RHS(A13) ↑ ↑

• Solve for the exit behavior of the incumbent assuming the product price jumps to the

new steady state level immediately.

• Derive the condition for the product price to jump immediately to its new steady state

level.

Exit behavior assuming market price jumps to its new steady state

Result 2. If σ < 1 and ∂k
∂w ≥ 0 then for a minimum wage increase J(wo, wn) < J(wn, wn) <

J(wo, wo). If σ = 1 and ∂k
∂w ≥ 0 then for a minimum wage increase J(wo, wn) < J(wn, wn) =

J(wo, wo).

Proof. For σ < 1, Result 1 gives that J(wn, wn) < J(wo, wo) and for σ = 1 J(wn, wn) =

J(wo, wo).

The proof strategy is to analyze the exit condition. The difficulty arises because in steady

state the relative prices that restaurants face when they enter differs from the relative prices

they face when they exit because some of the cost of capital is sunk. A restaurant exits when

MC=MB. So consider the exit condition, equation (8), for both the new entrants:

e−δJ(wn,wn)y0Pn = rηpkkn + whhn + pmmn + wnln, (A14)

44

and the incumbents:

e−δJ(wo,wn)y0Pn = rηpkko + whho + pmmo + wnlo. (A15)

Rearrange these expressions so that the left hand sides are equal:

y0Pn =
(
rηpkkn + whhn + pmmn + wnln

)
eδJ(wn,wn) (A16)

y0Pn =
(
rηpkko + whho + pmmo + wnlo

)
eδJ(wo,wn). (A17)

Set them equal and rearrange:(
rηpkkn + whhn + pmmn + wnln

)
(rηpkko + whho + pmmo + wnlo)

= eδJ(wo,wn)e−δJ(wn,wn). (A18)

Note that J(wn, wn) ≤ J(wo, wo) for σ ≤ 1 so that showing that the left hand side is less

than 1 proves what we want. Hence, we would like to show:

(
rηpkko + whho + pmmo + wnlo

)
>
(
rηpkkn + whhn + pmmn + wnln

)
. (A19)

To do so, note that input bundles (ko, ho,mo, lo) and (kn, hn,mn, ln) are both on the y0-

isoquant (both produce y0 in a brand new restaurant). Cost minimization implies that:

(
qknko + qhnho + qmn mo + qwn lo

)
>
(
qknkn + qhnhn + qmn mn + qwn ln

)
. (A20)

Converting to flow prices by multiplying by r
1−e−rJ(wn,wn) :

(
1− ηe−rJ(wn,wn)

η(1− e−rJ(wn,wn))
rpkηko + whho + pmmo + wnlo

)
>

(
1− ηe−rJ(wn,wn)

η(1− e−rJ(wn,wn))
rpkηkn + whhn + pmmn + wnln

)
(A21)(

(
1− η

η(1− e−rJ(wn,wn))
+ 1)rpkηko + whho + pmmo + wnlo

)
>

(
(

1− η
η(1− e−rJ(wn,wn))

+ 1)rpkηkn + whhn + pmmn + wnln

)
(A22)(

(
(1− η)rηpk

η(1− e−rJ(wn,wn))
)(ko − kn) + rpkηko + whho + pmmo + wnlo

)
>
(
rpkηkn + whhn + pmmn + wnln

)
.

(A23)

Note that if ((1−η)rηpk
η(1−e−rJ(wn,wn))

)(ko−kn) ≤ 0, then Equation (A19) holds. Since (1−η)rηpk
η(1−e−rJ(wn,wn))

>

45

0, we need that ko ≤ kn: following a minimum wage hike, the usage of capital increases. This

is true by assumption. This completes the proof.

When would a minimum wage increase lead to a decrease in the use of capital and our

high-level sufficient condition to fail? This cannot happen when σ = 1, because in this case

kn
ko

=
(
wn
wo

)1−α
and the sufficient condition is always satisfied. This might happen if the exit

age is incredibly responsive to the minimum wage (i.e. if ∂1−e−rJ
∂w

w
1−e−rJ > 1). Then it is

possible that capital use declines. The central difficulty in ruling out this case is that we

cannot solve for J in closed form so it is hard to bound its responsiveness to w.

Condition for the product price to jump immediately to its new steady state level

Under the assumption that the product price immediately jumps to its new steady state level,

the output of the exiting restaurants is:

∫ J(wo,wo)

J(wo,wn)
e−δjy0fodj =

e−δJ(wo,wn) − e−δJ(wo,wo)

δ
foy0. (A24)

Under this assumption, the change in market quantity is Qo−Qn, where the market quantity

is a function of the product price.

What has to happen for the exit spike to be large enough to accommodate the hypothe-

sized decline in market quantity? The relevant inequality is:

e−δJ(wo,wn) − e−δJ(wo,wo)

δ
foy0 ≥ Qo −Qn. (A25)

That is, the exit spike has to be (weakly) larger than the change in market quantity. This

leaves room for there to be an entry spike as well (if the inequality is strict).

Now we manipulate (A25) to ask what has to be true for the inequality to be satisfied.

Divide both sides by Qo, where Qo = foy0
δ (1− e−δJ(wo,wo)):

e−δJ(wo,wn) − e−δJ(wo,wo)

1− e−δJ(wo,wo)
≥ Qo −Qn

Qo
.

46

Multiply through by eδJ(wo,wo)

eδJ(wo,wo)
on the left hand side and simplify:

eδJ(wo,wo)−δJ(wo,wn) − eδJ(wo,wo)−δJ(wo,wo)

eδJ(wo,wo) − eδJ(wo,wo)−δJ(wo,wo)
≥ Qo −Qn

Qo
(A26)

eδJ(wo,wo)−δJ(wo,wn) − 1

eδJ(wo,wo) − 1
≥ Qo −Qn

Qo
. (A27)

Result 2 shows that J(wo, wo) > J(wo, wn) so that the numerator is positive.

The condition for the product price to jump immediately to the new steady state level is:

eδJ(wo,wo)−δJ(wo,wn) − 1

eδJ(wo,wo) − 1
≥ Qo −Qn

Qo
. (A28)

Or, dividing by the right hand side, multiplying through by the denominator on the left hand

side, adding one to both sides, and taking logs, the condition can be rewritten as:

ln

{
eδJ(wo,wo)−δJ(wo,wn) − 1

Qo−Qn
Qo

+ 1

}
≥ δJ(wo, wo). (A29)

Appendix E: Entry and Exit Dynamics Following a Minimum Wage Hike

Exit Dynamics

In the old steady state the number of restaurants that exit in a period interval ∆ is:

∆fo (A30)

and the implied output of these exiting restaurants is:

∆e−δJ(wo,wo)foy0. (A31)

The minimum wage increase results in an exit of restaurants with ages between J(wo, wn)

47

Table A2: Exit dynamics, with a permanent minimum wage increase at tn

Time Number Quantity Eqn. #

(−∞, tn) ∆fo ∆e−δJ(wo,wo)foy0 A30, A31

tn fo(J(wo, wo)− J(wo, wn)) e−δJ(wo,wn)−e−δJ(wo,wo)
δ foy0 A32, A33

(tn, tn + J(wo, wn)) ∆fo ∆e−δJ(wo,wn)foy0 A34, A35

[tn + J(wo, wn), tn + J(wn, wn)] 0 0

Note: This table summarizes results in equations (A30)-(A35). A ∆ indicates that the pdf is bounded

so that instantaneously there is no entry/exit. The ∆ is a time interval.

and J(wo, wo). So the number of restaurants exiting is:

∫ J(wo,wo)

J(wo,wn)
fodj = fo(J(wo, wo)− J(wo, wn)). (A32)

The total output of exiting restaurants is:

∫ J(wo,wo)

J(wo,wn)
e−δjy0fodj =

e−δJ(wo,wn) − e−δJ(wo,wo)

δ
foy0. (A33)

Appendix D showed that when σ ≤ 1 then J(wo, wn) < J(wn, wn) < J(wo, wo). In the

interval (tn, tn + J(wo, wn)] only the old restaurants exit. Hence, the number of restaurants

exiting is:

∆fo (A34)

and the output that exits is:

∆foe
−δJ(wo,wn)y0. (A35)

After time tn + J(wo, wn), all of the old restaurants have exited. In the interval (tn +

J(wo, wn), tn+J(wn, wn)), the old restaurants do not exit, nor do the new restaurants. Table

A2 summarizes this discussion.

48

Entry Dynamics

In the old steady state the number of entrants is:

∆fo (A36)

and the output of entrants is

∆foy0. (A37)

At implementation of the minimum wage hike, the market quantity declines from Qo to

Qn and remains constant thereafter. Hence, the entry at implementation must accommodate

this decline. Using this fact and equation (A33), the output that is replaced is:

e−δJ(wo,wn) − e−δJ(wo,wo)

δ
foy0 + (Qn −Qo). (A38)

The fact that the output of new restaurants is y0 along with equation (A38) implies that the

number of entrants is:

e−δJ(wo,wn)−e−δJ(wo,wo)
δ foy0 + (Qn −Qo)

y0
. (A39)

Over the time interval (tn, tn+J(wo, wn)), Qn remains constant, and the amount of exiting

and depreciating output is given by

∆
{
e−δJ(wo,wn)foy0 + δQn

}
(A40)

so that the entering number is

∆
{
e−δJ(wo,wn)foy0 + δQn

}
y0

. (A41)

Finally, in (tn + J(wo, wn), tn + J(wn, wn)), there is no exit and thus entry just replaces

the depreciation. Output is then:

∆δQn (A42)

49

Table A3: Entry dynamics, with a permanent minimum wage increase at tn

Time Number Quantity Eqn. #

(−∞, tn) ∆fo ∆foy0 A36, A37

tn
e−δJ(wo,wn)−e−δJ(wo,wo)

δ foy0+(Qn−Qo)
y0

e−δJ(wo,wn)−e−δJ(wo,wo)

δ foy0+(Qn−Qo)
y0

A39, A38

(tn, tn + J(wo, wn)) ∆
{e−δJ(wo,wn)foy0+δQn}

y0
∆
{
e−δJ(wo,wn)foy0 + δQn

}
A41, A40

[tn + J(wo, wn), ∆ δQn
y0

∆δQn A43, A42

tn + J(wn, wn)]

Note: This table summarizes results in equations (A36)-(A43). A ∆ indicates that the pdf is bounded

so that instantaneously there is no entry/exit. The ∆ is a time interval.

and the resulting number of new entrants is

∆
δQn
y0

. (A43)

Table A3 summarizes this discussion.

Appendix F: Firm Values and Profits

Firm values

The steady state value of a firm at age a > 0 with exit age J is given by:

π(a, J) =

∫ J

a
e−(r+δ)jPdjy0 −

∫ J

a
e−rj

(
wl + pmm+ whh

)
dj + e−r(J−a)pkηk.

The first term is the discounted revenues, which reflects discounting for both depreciation

and the discount rate. The second term is the discounted flow factor payments. The third

term is the resale value of the capital. The reason that this term is typically positive is that

the cost of capital is sunk.

50

Evaluating this expression, we get:

π(a, J) = (e−(r+δ)a − e−(r+δ)J)
Py0
r + δ

− (e−ra − e−rJ)

(
wl + pmm+ whh

)
r

+ e−r(J−a)pkηk.

To get the aggregate firm value in the economy, note that firm age a is uniformly dis-

tributed on [0, J]. Hence, total firm value is:

∫ J

0

1

J
π(a, J)da

=

∫ J

0

1

J

[
(e−(r+δ)a − e−(r+δ)J)

Py0
r + δ

− (e−ra − e−rJ)

(
wl + pmm+ whh

)
r

+ e−r(J−a)pkηk

]
da

=
1− (1 + J(r + δ))e−(r+δ)J

J(r + δ)2
Py0 −

1− J(1 + r)e−rJ

Jr2

(
wl + pmm+ whh

)
+
e−rJ(1− e−rJ)

Jr
pkηk.

(A44)

Note that at a minimum wage change, three terms change: P , w and J . To think about what

happens to the value of incumbents who exist before and after the hike, note that before the

hike the value of the restaurants that do not exit is :

∫ J ′

0

1

J ′

[
(e−(r+δ)a − e−(r+δ)J)

Poy0
r + δ

− (e−ra − e−rJ)

(
wolo + pmmo + whho

)
r

+ e−r(J−a)pkηko

]
da

=
1− e−(r+δ)J ′ − J ′(r + δ)e−(r+δ)J

J ′(r + δ)2
Poy0 −

1− e−rJ ′ − J ′re−rJ

J ′r2

(
wolo + pmmo + whho

)
+
e−rJ(1− e−rJ ′)

J ′r
pkηko. (A45)

where J ′ = J(wo, wn) is the exit age of restaurants that entered at the old minimum wage

and are deciding to exit at the new minimum wage, and wo and po are wages and prices at

the “old” minimum wage, and o subscripts on factor demands denotes that they were chosen

at the old minimum wage. After the minimum wage hike the value of firms is:

1− (1 + J ′(r + δ))e−(r+δ)J
′

J ′(r + δ)2
Pny0−

1− J ′(1 + r)e−rJ
′

J ′r2

(
wnlo + pmmo + whho

)
+
e−rJ

′
(1− e−rJ ′)
J ′r

pkηko.

(A46)

Note that this is the steady state formula, but with J ′ plugged in everywhere (since the

minimum wage hike shortens the time horizon), and with the new w and p (but no change

in the factor demands). To calculate the change in firm values, we compare the percent

51

difference between equation (A45) and equation (A46).

Firm profits

We measure the steady state flow profit of a firm of age a as:

e−δaPy0 −
(
wl + pmm+ whh

)
.

We measure profits as accounting profits, and do not include payments to capital. To get the

aggregate flow profits in the economy, note that firm age a is uniformly distributed on [0, J].

Hence, total flow profits are:

∫ J

0

1

J

[
e−δaPy0 −

(
wl + pmm+ whh

)]
da =

1− e−δJ

Jδ
Py0 − wl − pmm− whh.

To solve for profits for continuing incumbents before the hike, we use the notation above;

this involves just resolving the integral, while holding the factors demands constant:

∫ J ′

0

1

J ′

[
e−δaPoy0 −

(
wolo + pmmo + whho

)]
da

=
1− e−δJ ′

J ′δ
Poy0 − wolo − pmmo − whho. (A47)

For profits of incumbents after the hike we get

1− e−δJ ′

J ′δ
Pny0 − wnlo − pmmo − whho. (A48)

We calculate the percent change in profits by evaluating the percent difference between

equation (A48) and equation (A47).

The elasticity of value with respect to the minimum wage hike (estimated using a 10%

minimum wage hike) turns out to be −0.0373. The elasticity of profit with respect to the

minimum wage hike (estimated using a 10% minimum wage hike) is −0.0123.

Appendix G: Additional Tables

52

Table A4: QCEW Sample Construction

Exit sample Entry sample

A. Limited service, minimum employee size is 1
All establishments in counties with > 10 establishments in final sample 61,595 56,225

delete establishments not passing size threshold 51,297 50,253
and delete breakouts/consolidations (Final sample) 40,739 39,769

B. Limited service, minimum employee size is 15
All establishments in counties with > 10 establishments in final sample 60,375 55,226

delete establishments not passing size threshold 23,158 23,473
and delete breakouts/consolidations (Final sample) 16,191 16,513

C. Full service, minimum employee size is 15
All establishments in counties with > 10 establishments in final sample 54,925 50,122

delete establishments not passing size threshold 21,484 22,081
and delete breakouts/consolidations (Final sample) 18,184 18,529

Note: This table reports how three of our key samples were constructed. In the first row of each panel (labeled

“all establishments in counties...”), we report the total number of establishments in our exit and entry samples.

To appear in our sample, BLS confidentiality requires that counties ultimately have a minimum number of

establishments. The difference in samples between panels A and B reflect the counties that meet this minimum

number of establishments with at least 1 employee but not with at least 15 employees. Recall to be in the

exit sample, an establishment must meet minimum employment requirements at time t − 1 but may or may

not remain open at time t. Analogously, to be included in the entry sample, an establishment must meet

minimum employment requirements at time t but may or may not be open at time t − 1. The next row in

each panel deletes establishments that do not meet the minimum size threshold (of 1 in panel A and 15 in

panels B and C). Finally, the third row (labeled “and delete breakouts/consolidations”) is our final sample

after additionally removing establishments that are part of a QCEW breakout or consolidation.

Table A5: Descriptive Statistics, QCEW

Average size of establishment
Exit rate Entry rate Exit sample Entry sample

Limited service restaurants 0.057 0.087 31.7 31.7
Chains 0.033 0.071 31.6 31.2
Non-chains 0.075 0.099 31.8 32.0

Full service restaurants 0.068 0.095 42.6 43.3

Note: This table reports the exit and entry rates, as well as the average employment size, for limited and

full service restaurants with a minimum employment threshold of 15. The average size of limited service

restaurants in the exit sample with at least 1 employee is 16.7 (all), 25.7 (chains), and 13.9 (non-chains).

53

