

THE UNIVERSITY OF
MELBOURNE

Melbourne Institute Working Paper Series

Working Paper No. 17/07

Union Wage Effects in Australia:
Are There Variations in Distribution?

Lixin Cai and Amy Y.C. Liu

MELBOURNE INSTITUTE
of Applied Economic and Social Research

Union Wage Effects in Australia: Are There Variations in Distribution?

Lixin Cai^a and Amy Y.C. Liu^b

^a**Melbourne Institute of Applied Economic and Social Research
The University of Melbourne**

^b**Crawford School of Economics and Government
Australian National University**

Melbourne Institute Working Paper No. 17/07

ISSN 1328-4991 (Print)

ISSN 1447-5863 (Online)

ISBN 978 0 7340 3249 2

June 2007

We thank John Creedy, Kostas Mavromaras, Paul Miller, Jacques Poot, and Mark Wooden for useful comments on an earlier version of the paper. The paper uses the data in the confidentialised unit record file from the Department of Families, Community Services and Indigenous Affairs (FaCSIA) Household, Income and Labour Dynamics in Australia (HILDA) Survey, which is managed by the Melbourne Institute of Applied Economic and Social Research. The findings and views reported in the paper, however, are those of the authors and should not be attributed to either FaCSIA or the Melbourne Institute.

Melbourne Institute of Applied Economic and Social Research

The University of Melbourne

Victoria 3010 Australia

Telephone (03) 8344 2100

Fax (03) 8344 2111

Email melb-inst@unimelb.edu.au

WWW Address <http://www.melbourneinstitute.com>

Abstract

Previous research on union wage effects in Australia has focused on the central parts of the conditional wage distribution. This study uses quantile regression models to examine whether the union wage effect varies across the (conditional) wage distribution. The data draw upon the first four waves of the Household, Income and Labour Dynamics in Australia (HILDA) survey. Union wage premiums are found across almost the entire wage distribution for both males and females. While for males it is evident that the union wage effect decreases when moving up the wage distribution, the effect for females is relatively stable except at the extremities of the distribution. Overall, unions are found to have a larger effect on male than on female wages. The decomposition results show that for males, the union wage effect explains a substantial proportion of the observed wage gap between union and non-union workers; this is not the case for females.

1. Introduction

The international literature on union wage effects is large and shows generally that union workers enjoy a wage premium over non-union workers. For instance, previous research estimates that union wage effects in the United Kingdom and the United States are 10 and 18 per cent on average and range from 10 to 15 per cent in Canada (Blanchflower and Bryson 2002).

Despite the unique wage setting system of compulsory arbitration prior to the Workplace Relations Act (WRA) 1996¹, a number of Australian studies find that union workers enjoy significantly higher wages than non-union workers with comparable characteristics (Mulvey 1986; Crockett and Hall 1987; Miller and Rummery 1989; Christie 1992; Kornfeld 1993; Miller and Mulvey 1993). Although the size of the effect estimated is small compared to the United States, it is roughly similar to that found in European countries with highly centralised systems of collective bargaining such as Germany and Austria (Blanchflower and Freeman 1992; Waddoups 2005). In a series of studies attempting to explain the wage differential, Miller and Mulvey (1991; 1992; 1993) examine the role of overtime pay differentials, over-award pay and differences in the distribution of union and non-union workers across industries. They find that these factors together explain no more than a quarter of the estimated wage differential. However, a subsequent study by Miller and Mulvey (1996) finds that after controlling for workplace size the union wage differential disappears. This leads them to suggest that omitted variable bias is responsible for the union wage premium found in earlier Australian studies.

This study contributes to the Australian literature on union wage effects in the following ways. First, we examine union wage effects in a changed industrial relations environment where decentralised wages settings are more extensive than in the period covered by most previous studies. Since the early 1990s, through a ruling of the Australian Industrial Relations Commission, the Australian wage setting started to shift from industry-based awards towards enterprise-based (or workplace-based) agreements (Waddoups 2005). The introduction of the Workplace Relations Act in 1996 further legitimised this practice. As a result, the proportion of workers covered by the traditional award system has fallen dramatically. For example, in May 2000 only 23.2 per cent of employees were paid under an award compared to 67.6 per cent in May 1990 (Department of Employment and

¹ The former Australian 'award' system set the increase in award wages for all workers covered by those awards, irrespective of their union status.

Workplace Relations 2002).² If anything, the new system could have increased the union wage effect for at least two reasons (Wooden 2001; Waddoups 2005). First, the decentralised wage setting system offers opportunities for unions to exert their powers in negotiating over rent sharing. This is reflected by a strong union presence evident in the new enterprise agreements (Hawke and Dargo 1998; Wooden 2001). Second, due to the reduction in the influence of arbitration, union-bargained wage benefits are now less likely to spread to non-union workers compared to the previous award system. Indeed, Waddoups (2005) finds that relative to 1993, the overall union wage effect increased significantly by 2001.³

Using quantile regression models, we examine how the union wage effects vary across the (conditional) wage distribution. Previous Australian studies, including the most recent studies by Waddoups (2005; 2007), relied on the ordinary least squares (OLS) model and focused on the impact at the central parts of the conditional wage distribution. They assumed that union wage effects are shared equally among all union workers. Internationally, Hildreth (1999) and O'Leary, Murphy and Blackaby (2004) are among few researchers who use quantile regression to estimate union wage effects in the United Kingdom. They find that the effects are generally larger at the lower than at the upper end of the conditional wage distribution.⁴ In addition, we expect that the new industrial relations system may lead to differential union effects across the (conditional) wage distribution. In particular the effect of unions on wages is expected to be larger for workers at the lower, rather than at the upper, end of the wage distribution. In decentralised wage setting, the bargaining power of workers is clearly important in determining wage levels. Low wage earners often have little bargaining power because they tend to be low-skilled and are subject to a high degree of substitutability. But if low-skill workers are represented by unions their bargain power would be expected to increase substantially compared with low-skill workers not represented by unions. On the other hand, high wage earners have high bargaining power due to their high skills and low substitutability; association with unions makes little difference for them in terms of bargained wage outcomes. In addition,

² In May 2000, 35.2 per cent of employees were on registered collective agreements, 1.5 per cent on unregistered collective agreements, and 40 per cent were covered by individual agreements (Department of Employment and Workplace Relations 2002).

³ In another study Waddoups (2007) finds that, following the industrial relations reforms, a reverse relationship between firm size and the union wage effect has emerged in Australia.

⁴ Using establishment-level data, Disney, Gosling and Machin (1995) also report that in the United Kingdom unions raise wages by more at the bottom of the wage distribution.

due to the potential wage compression effects of unions (Freeman and Medoff 1984), highly skilled union workers might earn less than their non-union counterparts.

This study has limitations. Notably in our data, aside from the union membership status as reported by survey respondents, we have no information on the firm-level wage setting process. This means that we cannot distinguish union (or non-union) workers covered by enterprise-based agreements from those not covered by such agreements. This also implies that the data we use do not allow us to examine how union wage effects vary across workplaces with different levels of union activity. This is an important line of research contained in Wooden (2001) that uses the Australian Workplace Industrial Relations Survey (AWIRS) 1995.⁵ If it is the combined effect of active unions and enterprise-based agreements that generates the wage differential (as found in Wooden 2001), our estimates are likely to provide a lower bound for the union wage effects. We could not use the AWIRS data for our analysis for two reasons. First, the AWIRS survey was not continued after 1995. Second, the 1995 AWIRS is not appropriate for conducting quantile regression analysis which is the focus here. Wages in the AWIRS survey were reported on an interval basis, rather than as a continuous variable. More accurate estimates of the union wage effects require data that provide more detailed information on both the new industrial relations framework and wages.

The rest of the paper is arranged as follows. Section 2 describes quantile regression models and the semi-parametric decomposition method. Section 3 discusses the data source and model specification. Section 4 presents estimation results. Finally, in Section 5, we set out our conclusions.

2. Method

2.1 Quantile regression

To investigate whether the union wage effects vary at different points of the conditional wage distribution, we employ the quantile regression models of Koenker and Bassett (1978). Following Buchinsky (1998), we specify the θ^{th} ($0 < \theta < 1$) conditional quantile of the distribution of the (log) wage w , conditional on a vector of covariates x , as

⁵ Using matching workplaces and employee data collected in the 1995 AWIRS, Wooden (2001) finds that workers in firms with active unions, and covered by enterprise-based agreements, earn a significant wage premium not enjoyed by otherwise comparable workers who are not covered by enterprise-based agreements, or are not employed in firms with active unions present.

$$(1) Q_{\theta}(w | x) = x\beta(\theta),$$

implying

$$(2) w = x\beta(\theta) + \varepsilon_{\theta}, \text{ with } Q_{\theta}(\varepsilon_{\theta} | x) = 0,$$

where ε_{θ} is the error term of the θ^{th} conditional quantile. In quantile regressions the only distributional assumption on ε_{θ} is that the θ^{th} conditional (on x) quantile of the error term equals zero.

For a given $\theta \in (0,1)$, $\beta(\theta)$ can be estimated by

$$(3) \hat{\beta}(\theta) = \arg \min_{\beta} \frac{1}{N} \sum_{i=1}^N (w_i - x_i\beta)(\theta - 1(w_i \leq x_i\beta)),$$

where $1(\cdot)$ is the indicator function (Koenker and Bassett 1978). $\beta(\theta)$ is estimated separately for each $\theta \in (0,1)$.

Following the tradition, we first estimate a single equation quantile regression model of the form similar to equation (2),

$$(2') w = \alpha(\theta)U + x\beta(\theta) + \varepsilon_{\theta},$$

where U is a dummy variable indicating union status and x is a vector of other variables that are expected to affect wages, such as education and experience. The quantile regression coefficients can be interpreted as the rates of return to the respective characteristics at the specific quantile of the conditional wage distribution (Buchinsky 1998; Koenker 2005). Therefore, $\alpha(\theta)$ measures the union effect at the θ^{th} conditional quantile of wages and $\beta(\theta)$ measures the effect of other variables at that point. If the effects of unions are the same across the conditional wage distribution, we would expect $\alpha(\theta)$ not to vary for different θ s. On the other hand, if unions have no effect on wages, then $\alpha(\theta)$ should not be significantly different from zero for any θ .

Note that the variations in $\alpha(\theta)$ across quantiles could reflect heteroscedasticity. In particular, if heteroscedasticity involves interaction between union status and unobserved determinants of wages (such as ability and wage negotiation skills), quantile regression estimates allow us to infer how the union effect interacts with individual unobserved heterogeneity to generate varying outcomes for different individuals. Because estimates from OLS models are based on the assumption that the unobserved factors equal zero

conditional on observed determinants, quantile regressions complement OLS models by producing estimates for individuals at different conditional quantiles of unobservables. As a data description tool, therefore, quantile regression models offer much richer information about the union wage effects than does the OLS model.

The single equation model in equation (2') assumes that the wage determination process is identical for both union and non-union workers. However, test results shown later suggest that the assumption is violated; the wage determinants affect union and non-union workers differently. To account for the differences in the returns to wage determining factors between union and non-union workers, separate wage determination equations for each group are required. As in the OLS framework, after estimating the wage equation separately for union and non-union workers using quantile regressions, the differences at various quantiles of the wage distributions between the two groups of workers can be decomposed into differences in returns and differences due to observed characteristics.

2.2 Decomposition in quantile regression

A decomposition method for quantile regression models was developed by Machado and Mata (2005). For an application of the method to analyse the gender wage gap in Australia see Kee (2006). Here we use a modified procedure proposed by Melly (2005) and Autor, Katz and Kearney (2005). In the modified procedure, instead of randomly drawing θ and x , we simply estimate quantile regressions for a large number of selected θ s, such as $\theta_1, \theta_2, \dots, \theta_J$, and use the observed sample x, θ to form required marginal distributions of wages. In summary, the following steps are involved in decomposing the wage gap between union and non-union workers at different points of the wage distributions.

Step 1: Estimate $\beta^u(\tau_j)$ and $\beta^n(\tau_j)$, for $\tau_j \in (0,1)$ and $j = 1, \dots, J$, using the union and non-union samples respectively, to form $\{\{x_i^u \beta^u(\tau_j)\}_{j=1}^J\}_{i=1}^{N_u}$ and $\{\{x_i^n \beta^n(\tau_j)\}_{j=1}^J\}_{i=1}^{N_n}$, where x_i^u refers to the observed characteristics of union worker i ; x_i^n refers to the observed characteristics of non-union worker i ; N_u and N_n refer to the numbers of union workers and non-union workers respectively. $\{\{x_i^u \beta^u(\tau_j)\}_{j=1}^J\}_{i=1}^{N_u}$ provide the predicted wage density of union workers; $\{\{x_i^u \beta^n(\tau_j)\}_{j=1}^J\}_{i=1}^{N_u}$ provide the counterfactual wage density of union workers that would arise if they retained their own characteristics but were paid as non-union workers.

Step 2: Estimate the θ^{th} quantile of the sample $\{\{x_i^u \beta^u(\tau_j)\}_{j=1}^J\}_{i=1}^{N_u}$, denoted as $Q_\theta(x^u, \beta^u(\tau))$, and of the sample $\{\{x_i^n \beta^n(\tau_j)\}_{j=1}^J\}_{i=1}^{N_n}$, denoted as $Q_\theta(x^n, \beta^n(\tau))$.

Step 3: Obtain $Q_\theta(x^u, \beta^u(\tau)) - Q_\theta(x^n, \beta^n(\tau))$. This difference represents the wage gap due to different returns at the θ^{th} quantile, i.e. the union wage effects.⁶

To estimate the standard errors and confidence intervals of the differences, the bootstrap method can be used to replicate the above procedure. In this study 100 replications are carried out to estimate the confidence intervals and repeated observations for the same person in different waves (i.e. clustering) are taken into account in re-sampling.

3. Data and model specification

3.1 Data

The empirical analysis is based on the first four waves (2001–2004) of the Household, Income and Labour Dynamics in Australia (HILDA) survey. The survey is a national household panel survey focused on families, income, employment and well-being.⁷ The first wave was conducted between August and December 2001. Then, 7683 households representing 66 per cent of all in-scope households were interviewed, generating a sample of 15,127 persons 15 years or older and eligible for interview. Of them, 13,969 were successfully interviewed. Subsequent interviews for later waves were conducted about one year apart.

The HILDA survey contains detailed information on individuals' current labour market activity including labour force status, earnings and hours worked, and employment and unemployment history. For those employed, information on job characteristics, such as the size of the workplace and the industry to which the employee belongs is also collected. The wages used in this study refer to hourly wages derived from pre-tax total weekly earnings and hours worked.⁸ One comparative advantage of HILDA is that the earnings data are not grouped, thus avoiding possible measurement error due to grouped data. To increase the sample size and thus the accuracy of the estimated distribution, we pool four waves of data.

⁶ An alternative decomposition using $Q_\theta(x^n, \beta^u(\tau))$ and $Q_\theta(x^n, \beta^n(\tau))$ shows a similar result.

⁷ Detailed documentation of the survey is in Wooden, Freidin and Watson (2002).

⁸ We use hourly wages in this study to avoid complications arising from the potential effects of unions on hours worked (Andrews et al. 1998).

Wages are deflated to the first quarter of 2001 using quarterly wage growth rates for males and females separately. Another reason for pooling the data is that sufficiently large sample sizes are important in bootstrapping the standard errors of the decomposition results.⁹

Pooling four waves of HILDA raises two econometric issues. One relates to repeated observations, as most individuals are surveyed more than once. The other is an increase in real wages over time. We include year dummies and use bootstrap methods (that account for clustering) in the empirical work to address these issues.

Our sample includes those wage earners who worked in non-agricultural industries. It includes males aged between 25 and 64 years and females aged 25 to 61 years. Full-time students are excluded. There are 18,547 individuals: 9,381 males and 9,166 females. About 35.6 per cent of the males in the sample are union workers as are 32.5 per cent of the females.

The raw wage gap between union and non-union workers at different percentiles are presented in Figure 1. Clearly, for both males and females the wage gap between union and non-union workers is much larger at the lower than at the upper end of the wage distribution. While the wage gap for males appears to decrease when moving up along the wage distribution, this is not the case for females. The female wage gap narrows at wages below the 20th percentile and then widens. It narrows again at wages above the 60th percentile. The variation of the wage gap across the wage distribution provides a case for using quantile regressions to analyse the union wage effects. Results from OLS may mask the variation of the union wage effects across the wage distribution.

⁹ Initially we used only the first wave of the HILDA data and found that the bootstrap methods could not be conducted because sampling draws did not all contain observations that had the characteristics used in the model.

3.2 Model Specification

The specification of the wage equation is an extension of the standard Mincer model of wage determination (Mincer 1974). Essential to his model are human capital variables. Therefore we include in the wage equation four education dummies, work experience (lifetime employment and its square) and a dummy on whether one has long-term health conditions (representing health capital). In addition to human capital, variables on the following characteristics are also included in the model: demographic characteristics (three dummies for whether one is a migrant born in an English speaking or non-English speaking country; a race dummy to identify whether an individual is an Aborigine or Torres Strait Islander; a marital status dummy); and employment characteristics (three dummies to identify casual, part-time or full-time employment); three occupation dummies for white-collar work (managers and professionals), other white-collar work and blue-collar work; and fourteen industry dummies.¹⁰ These variables are fairly similar to those used in other Australian studies (Miller and Mulvey 1996; Wooden 2001). To control for heterogeneity of local labour markets and the differential effects of regional living costs on wages, we also include six state dummies and a dummy indicating capital city residence. There are six

¹⁰ For females, the mining, electricity and gas, and construction industries are grouped into the category 'other industries' due to the small number of observations.

dummies to identify workplace size ranging from less than 20 to over 500 employees. The positive relationship between workplace size and wages is well documented (Idson and Feaster 1990; Morissette 1993; Miller and Mulvey 1996). Increasing monitoring costs (which result in higher wages according to efficiency wage theories), greater importance of workplace-specific human capital and teamwork are some explanations discussed in the literature. Finally, year dummies are included to control for the trend of increasing real wages over the four waves of the HILDA data.

Summary statistics for the variables used are presented in appendix Table A1. The sample means reveal very little that is not already well known. For instance, larger workplaces (generally) have a higher incidence of unionisation; union workers tend to participate in the workforce longer; are less likely to be migrants from non-English speaking countries; are more likely to be from the ACT, NSW and Victoria but are less likely to hold casual and part-time jobs. There is some evidence of gender differences. As expected, more females have casual or part-time jobs. This is especially apparent among non-unionised workers. In addition, blue-collar jobs are mostly male-dominated; females are relatively more concentrated in white-collar related jobs. Further, male workers have a high representation in manufacturing. Most female union workers are in the education and health industries. More female union workers are degree holders than are their male counterparts.

3.3 Econometric issues

The estimation of a union wage gap typically involves two complications resulting from two selection processes. One is the problem of sample selection arising from the work choice decision; the other is the selection into union status. If these two selection processes are determined by some unobserved factors that also affect wages, the union wage effects estimated from models that do not account for these possibilities are likely to be biased. However, within a quantile regression framework it is not easy to deal with either of the two selection processes, although standard approaches are available in the OLS framework. In addition, identifying instruments for the determination of union membership status are not available in the data. Consequently, in this study we do not control for potential biases arising from the two selection processes. We leave this issue for future research.¹¹ Accordingly, the results reported here must be interpreted with caution.

¹¹ Using Heckman's two-stage approach within the OLS framework, we found that the sample selection term arising from employment status is not significant for males or females. This does not mean that the selection process is exogenous to the determination of wages at other points of the conditional wage distribution.

Another issue is possible measurement error of union status. Without the workplace level data (employer-based or matched employer-employee data), we rely on self-reported union membership status which could be problematic if respondents incorrectly identify their union status. In addition, as we focus on individual differences, rather than differences across bargaining units, we cannot distinguish between active and inactive unions. As a result, we may under-estimate the union wage effects (Wooden 2001). Other than workplace size and industry we cannot include workplace-specific characteristics (such as capital-labour ratio and product market characteristics).

4. Results

4.1 Single equation estimation

Figure 2 presents the coefficient estimates and their 95 per cent confidence intervals for the union dummy variable from both the quantile regression and OLS models. For quantile regression, the model is estimated at each 0.01 percentile point. From the 95 per cent confidence interval estimates in Figure 2, for males the union wage effects at quantiles below 0.1 are significantly larger than at other quantiles at the 5 per cent significance level; the effects at quantiles above 0.8 appear to be significantly smaller than at other quantiles. For females the differences of the estimated union wage effects at various quantiles appear to be insignificant.¹²

For ease of reading, Table 1 lists the coefficient estimates for the union dummy at selected percentiles and also the estimates from OLS for males and females.¹³ The OLS estimates in the last column show a 10 per cent wage premium for male union workers and 5 per cent for female union workers. These estimates are in line with the findings of most previous Australian studies.¹⁴ More importantly the significant wage premium is found in our OLS

¹² Interquantile equality tests were also conducted to see whether the difference in the estimated coefficients for the union dummy at various, selected, quantiles is statistically significant. It was found that for males the differences were statistically different at the 5% level between the 10th and the 25th, the 75th and the 90th, the 10th and the 50th, as well as the 50th and the 90th quantiles. However, among the quantiles selected, only the difference between the 50th and the 75th was statistically significant for females.

¹³ Coefficient estimates for other variables are reported in the appendix Tables A3a and A3b.

¹⁴ Using the Survey of Training and Education 1993, Miller and Mulvey (1996) re-estimate the results for several early studies. Their results for Mulvey (1986) show that male (female) union workers are rewarded an hourly wage rate of 8.5 (4.9) per cent more relative to non-union workers. For Blanchflower and Oswald (1989), they find a union wage effect of 10.39 and 6 per cent for males and females respectively. They also find a similar result for Miller and Rummery (1989). The re-estimated union wage effects by Miller and Mulvey (1996) are 7.9 and 5.8 per cent (and 11.6 and 6.6 per cent after correcting for selectivity) for men and women respectively.

models, even after controlling for workplace size. This contradicts the findings in Miller and Mulvey (1996) wherein the effects disappeared after they controlled for workplace size. One explanation may be that widespread decentralised collective bargaining might have increased the influence of unions on wages, even though the unionisation rate declined (Wooden 2001; Waddoups 2005).¹⁵

Table 1: Union wage effects in the single equation model

	10%	25%	50%	75%	90%	OLS
Males	0.1249*** (0.0151) ^(a)	0.0941*** (0.0129)	0.0974*** (0.0127)	0.0898*** (0.0155)	0.0616*** (0.0201)	0.1032*** (0.0130) ^(b)
Females	0.0500*** (0.0185)	0.0430*** (0.0097)	0.0436*** (0.0092)	0.0244** (0.0114)	0.0345** (0.0157)	0.0501*** (0.0113)

Note: *** Significant at 1% level; ** 5% level; and * 10% level.

(a) Standard errors for quantile regressions are bootstrapped using 500 replications and accounting for clusters in re-sampling.

(b) Standard errors for OLS estimates account for clusters.

¹⁵ Christie (1992) also finds a significant union wage effect after controlling for firm size. However, she defines firm size as the number of workers employed Australia-wide by firms, and thus it is not the size of the establishment (or workplace). Miller and Mulvey (1996) argue that what matters in the relationship between firm size and wages is the workplace, not the corporate entity. After controlling for firm size in Christie (1992), they then attribute, implicitly, the significant effect to the deficiency of the firm size variable.

As for the quantile regression results, *ceteris paribus*, both male and female union workers are found to have higher wages than non-union workers at all quantiles. These tend to be larger at the lower than at the upper end of the conditional wage distribution, particularly for males. For example, at the 10th percentile, male union workers enjoy a premium of about 12 per cent, while at the 90th percentile the premium is only about 6 per cent. These different effects may reflect the different unobserved determinants of wages between union and non-union workers at various parts of the conditional wage distribution.

Studies from the United Kingdom also find a larger union wage effect at the lower end of the conditional wage distribution and a smaller effect at the upper end of the conditional wage distribution (see O'Leary, Murphy and Blackaby 2004; Disney, Gosling and Machin 1995). Focusing on blue-collar workers in the United States, Chamberlain (1994) finds that for workers with 20 to 29 years of work experience, the estimate for the union dummy is much larger at the lower end (36 and 32 per cent at the 10th and 25th quantiles respectively) than at the upper end (16 and 9 per cent at the 75th and 90th quantiles respectively) of the conditional wage distribution; for workers with less than 9 years work experience no such pattern is found.

Comparing the estimates from quantile regression estimates with those from OLS, it appears that for both males and females OLS tends to overestimate the union wage effect for most parts of the conditional wage distribution, except at the very bottom where the OLS model underestimates it. However, from Figure 2 the differences between OLS and quantile regression estimates appear insignificant for the entire conditional wage distribution for females; for males, the differences appear significant at some quantiles at the bottom and top ends of the conditional wage distribution.¹⁶ If heteroscedasticity is present and affects the coefficient estimates, the quantile regression estimation suggests that the rate of change of the unobservables is different at different quantiles for males but it is not the case for females. One possible explanation for the difference between males and females is that women may be reluctant to bargain aggressively, either due to the virtue of being women or gratitude of a few at the top end at getting a top job which is usually dominated by men. Or it may simply be the lack of information about what men with similar jobs are paid. This could explain the relatively small and stable pattern in the rate of change of the observed wage differences between union and nonunion female workers at

¹⁶ For example, for males the quantile regression estimates at the 2nd, 3rd, 82nd to 88th and 95th to 97th percentiles are statistically different from the OLS estimate at the 5% significance level.

different quantiles in contrast to that between union and nonunion male workers. This by itself is an interesting finding that OLS fails to offer.

The single equation estimation results must be interpreted with caution, because they rely on the assumption that the wage determination process is identical for both union and non-union workers. This assumption may be violated if unions also affect the returns to factors such as education. To see whether the model should be estimated separately for union and non-union workers, we experimented through making interactions of each independent variable with the union dummy. If the interaction terms are jointly significant, the independent variables affect union and non-union workers differently. The test statistics are reported in appendix Table A2. The results overwhelmingly reject the hypothesis that workers are subject to the same wage determination process, irrespective of union membership. Therefore, the union wage effects estimated using the single equation model are likely to be misleading; separate wage determination equations for union and non-union workers and decomposition methods are required to provide a more reliable picture of the union wage effects.

4.2 Quantile regression decomposition

Previous research has shown that while the union wage differential can be partially explained by observed differences in personal, job, and workplace characteristics a significant proportion remains unexplained. For example, in Canada the differences in such characteristics account for a large part of the pay differentials (about 75 per cent) (Fang and Verma 2002). On the contrary, the differences in characteristics only explain 27.5 per cent in the United Kingdom (Arabsheibani and Martin 2001). We follow the procedure described in Section 2 to examine to what extent the union wage differential could be explained by differences in observed worker characteristics and to what extent it could arise from differences in the returns to the observed worker characteristics.

To generate the samples for decomposition purposes, we estimate models for quantiles at [0.001, 0.003... 0.997, 0.999] and at the median. There are 501 regressions for each gender and union membership status group and thus not all of the estimation results are reported.¹⁷ There are clear differences in the coefficient estimates between union and non-union workers. For example, union workers start off, on average, with higher wages than do non-union workers. This is reflected by the larger intercept term of the union wage equations.

¹⁷ Selected quantile regression results, together with OLS estimates, are reported in appendix Tables A4a to A4d.

Returns to marital status are lower for union workers than non-union workers. Returns to university degrees and experience are lower for male union workers than male non-union workers, with the opposite being true for females. For both males and females who are in a workplace of the same size, non-union workers earn higher wages than union workers. These differences further justify the estimation of separate models for union and non-union workers.

The decomposition attributes the total union wage gap to two components: one explained by the differences in observed wage determining factors (e.g. personal, job, and workplace characteristics) and the other explained by the differences in returns to those factors. It is the latter component that can be regarded as union wage effects, because otherwise there should not be any difference in the returns. For this reason the reported results focus on the gap due to returns differences.¹⁸

Figure 3 shows the union wage gap attributable to returns differences at each 0.01 percentile point, together with bootstrapped 95 per cent confidence intervals. In bootstrapping the 95 per cent confidence intervals, 100 replications were used and the clustering of the observations resulting from the panel data was also taken into account. For males the union wage effect decreases monotonically, with a sharp fall from about 60 per cent to about 17 per cent occurring within the lowest 10 percentile range. At the 0.85 percentile point and above, the union wage effects become insignificant. For females there is also a sharp fall in the union wage effect at the bottom of the wage distribution.¹⁹ But the decrease in the effect is not monotonic over the distribution. From about the 0.2 percentile point, the effect appears to increase up to the 0.6 percentile point and decreases again thereafter. But the changes in the effects do not appear significant between the 0.1 and 0.8 percentile range. This suggests that the union wage effects for females are quite stable in most part of the wage distribution. For females, the effect becomes insignificant at the 0.8 percentile point and above. Overall, the union wage effect is larger for male than for female

¹⁸ We also compared the decomposition results using the pooled data to those obtained using each of the four waves. Although the estimates from each wave are not identical, there are no systematic differences between the waves. In addition, except for the 0.2 to 0.4 quantile range of wave 2 and the very top end of wave 4 for females, the estimates from each wave fall within the confidence interval of the pooled data estimates.

¹⁹ It is not clear what causes the extremely large union effect and thus the sharp fall of the effect at the very bottom of the wage distribution. Wages paid at below the legally specified minimum to illegal migrants who are not represented by unions may be a possible explanation; union workers are far less likely to be subject to illegal wage payments than are non-union workers.

workers, consistent with the findings using the single equation quantile regression and the OLS model.

The horizontal line in the figure shows the union wage effect estimated using the OLS decomposition method.²⁰ It masks the variations of the union effect, particularly at the bottom and top ends of the male wage distribution. The 95 per cent confidence intervals in Figure 3 indicate that for males the OLS estimate appears statistically smaller than the quantile regression estimate for percentiles below 0.1, and statistically larger than the quantile regression estimate for percentiles above 0.8. For union workers in the bottom 10 per cent of the wage distribution, the OLS estimate understates the union effects. For union workers in the top 20 per cent of the wage distribution, the OLS result overstates the union effects. Altogether the OLS model provides misleading estimates of the union effect for about 30 per cent of male union workers. However, the proportion of female union workers for which the union effects are underestimated or overestimated is much smaller.

²⁰ The OLS estimate is computed as $\bar{x}^u (\beta^u - \beta^n)$, using the Blinder-Oaxaca decomposition (Blinder, 1973; Oaxaca, 1973), where \bar{x}^u refers to the means of the union sample; β^u and β^n refer to the OLS coefficient estimates from union worker and non-union workers respectively.

How much does the difference in returns account for the total wage gap between union and non-union workers? Table 2 reports the results at selected percentile points. Two total wage gaps are shown in the table; one is estimated from raw data and the other from simulated data. The simulated data are generated from the model, as described in Section 2. If one believes that the model is correctly specified, the simulated data should better describe the underlying distribution of wages. This is because the simulated data have a much larger number of observations and the raw data can be viewed as a random draw from the underlying distribution. Nonetheless, we report the total wage gap from both datasets. The general conclusion does not change whichever total gap is used.²¹

Table 2: Decomposition of union wage gap

Percentile	Males			Females		
	Total wage gap ^(a)		Gap due to difference in returns ^(b)	Total wage gap ^(a)		Gap due to difference in returns ^(b)
	Raw data	Simulated data		Raw data	Simulated data	
0.10	0.1700 (97.57)	0.2032 (81.62)	0.1659 (0.1294, 0.1974)	0.1579 (27.53)	0.1699 (27.19)	0.0435 (0.0218, 0.0682)
0.25	0.1562 (81.92)	0.1679 (76.22)	0.1280 (0.1038, 0.1513)	0.1365 (30.60)	0.1423 (29.34)	0.0418 (0.0276, 0.0590)
0.50	0.1560 (77.50)	0.1395 (86.72)	0.1209 (0.0954, 0.1413)	0.1938 (33.46)	0.1853 (34.99)	0.0648 (0.0437, 0.0865)
0.75	0.0902 (91.99)	0.0712 (116.62)	0.0830 (0.0525, 0.1037)	0.1878 (25.16)	0.1769 (26.72)	0.0473 (0.0244, 0.0701)
0.90	-0.0481 (-23.99)	-0.0262 (-44.02)	0.0115 (-0.0259, 0.0409)	0.0984 (-6.18)	0.1019 (-5.96)	-0.0061 (-0.0353, 0.0294)
OLS	0.1197 (94.78)		0.1134 (0.0955, 0.1314)	0.1613 (28.02)		0.0452 (0.0274, 0.0630)

Note: (a) In brackets is the percentage of the total gap explained by the difference in returns (the union effect).
(b) In brackets are bootstrapped 95% confidence intervals. Confidence intervals for quantile decomposition were bootstrapped using 100 replications and accounting for clusters in re-sampling. Confidence intervals for OLS decomposition used standard errors computed from the delta methods.

Table 2 shows that a substantial proportion of the wage premium enjoyed by male union workers can be explained by differences in the returns to worker characteristics, but it is not the case for females. Although there are variations at different quantile points, the returns differences account for more than 70 per cent of the total wage gap for most males. However, for females the differential explained by the returns difference only accounts for about one-third or less of the total wage gap. These findings are in line with Wooden (2001) and Pocock (1995). They also find evidence to support the proposition that unions are more effective in generating wage premiums for male than for female workers.

²¹ We compared the wage distributions between raw data and simulated data. The two distributions were found to be very close, although there were some discrepancies.

Comparing Table 1 with Table 2 and Figure 2 with Figure 3, we notice some differences in the estimated union wage effects between the single equation model and the model that estimates the wage equations separately for union and non-union workers. For males, the single equation model tends to underestimate the union wage effect for the lower parts of the wage distribution and to overestimate it for the upper parts of the distribution. For females, there is no such pattern but still the single equation model overestimates the effect at the 90th percentile and underestimates it at the 50th percentile.

5. Conclusion

Previous research on union wage effects in Australia has only focused on the effect at the central parts of the wage distribution. Using the first four waves of the HILDA survey, this paper employs quantile regressions and a semi-parametric decomposition method to examine the union wage effects over the entire wage distribution. We found significant union wage effects over most of the wage distribution. For males, the union wage effects are significantly higher at the lower than at the upper end of the wage distribution, a result similar to a number of international studies. But for females, the union wage effect is very stable except at the very bottom and top ends of the wage distribution. One explanation for why the union wage effects are larger at the lower end of the wage distribution might involve the bargaining power of workers at different skill levels. Low wage earners have low skills and also low bargaining power. But if low-skill workers are represented by unions, their bargaining power would be increased substantially compared with non-unionised low-skill workers. On the other hand, high wage earners have high bargaining power due to their specific skills; association with unions or not makes little difference in terms of bargained wage outcomes. In addition, due to the potential wage compression effects of unions (Freeman and Medoff 1984), highly skilled union workers might earn less than their non-union counterparts.

We also found that across almost the entire wage distribution unions have a larger effect on male than on female wages, which is a result similar to previous Australian studies using OLS models. The decomposition results show that for males, the union wage effects explain a substantial proportion of the observed wage gap between union and non-union workers; this is not the case for females. There may be several reasons for the larger union effects for males than for females. First, women's interests may not be effectively

represented by mainstream union activity (Sap 1993), perhaps due to the marginal nature of some female employment (part-time or casual workers). Second, even if unions could effectively represent women's and men's interests equally, because some women may be more interested in non-wage benefits such as maternity leave and child care arrangements than high wages *per se*, the effects of unions in the case of women may not show up in their wages as much as they do for men. Third, if the union wage effects arise from unions' involvement in collective bargaining, the lower proportion of females covered by collective bargaining (as in Wooden 2001) implies that the differentials between female union and non-union workers are small. Fourth, the distributional differences of men and women across industries may lead to the difference in the union wage effects between males and females if union powers vary across industries (Waddoups 2007). For example, if women are more concentrated in industries with less union activity, the union wage effects for females will be smaller than otherwise. While we included industry dummies in our model, the effects of the distributional differences in industries might not have been fully accounted for by the dummies. Finally, as discussed earlier, different unobservables between men and women could also be an attributing factor. The exact reasons for the difference of the union wage effects between males and females require further investigation.

More importantly, the significant effect of unions on wages in this study is found even after controlling for workplace size. This result is in contrast to Miller and Mulvey (1996) who, within an OLS framework, find that when the firm size variables are included in the wage model, the effect of unions becomes negligible. One possible explanation for such a difference may lie in the decentralisation of wage setting that occurred over the last decade. This reduced the effect of arbitration and offered opportunities for unions to exert their power in wage negotiation (Wooden 2001; Waddoups 2005).

This study has limitations. First, due to the data constraint the problem of selectivity, particularly selection into union status, could not be dealt with entirely satisfactorily. For example, if there were a negative selection into union status, the effect reported here could have been under-estimated. Second, we could only examine the effect of individual union membership on wages in this study. It is highly likely that this estimate understates the effect of unions if union negotiated wages in collective bargaining apply to both union and non-union workers (a spill-over effect). Future research with richer data would perhaps provide deeper insight into the union wage effects over the period when Australia is

undertaking important industrial reforms. Third, the quantile regression results complement the OLS estimate in providing a complete picture of the union wage effects, but the varying effects across quantiles may be affected by heteroscedasticity, an issue that has haunted almost all applied work using quantile regression models.

Appendix

Table A1: Summary statistics of the samples

	Males						Females					
	Union		Non-Union		All		Union		Non-Union		All	
	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD
Log-wage	3.0543	0.3807	2.9345	0.4914	2.9771	0.4587	2.9584	0.3793	2.7972	0.4284	2.8498	0.4203
Married	0.7869	0.4096	0.7486	0.4339	0.7622	0.4258	0.7047	0.4563	0.7211	0.4485	0.7158	0.4511
Degree	0.2539	0.4353	0.2708	0.4444	0.2648	0.4412	0.4540	0.4980	0.2445	0.4298	0.3126	0.4636
Other post-school qualification	0.4197	0.4936	0.3921	0.4883	0.4019	0.4903	0.2285	0.4200	0.2492	0.4326	0.2424	0.4286
Year 12	0.0986	0.2982	0.1168	0.3212	0.1103	0.3133	0.0906	0.2871	0.1732	0.3784	0.1463	0.3534
Lifetime employment	2.4508	1.0103	2.1519	1.0782	2.2582	1.0642	2.1227	0.8878	1.8227	0.9124	1.9203	0.9153
Lifetime employment ²	7.0267	5.1658	5.7932	5.2647	6.2319	5.2627	5.2936	4.0466	4.1547	3.8115	4.5253	3.9256
Indigenous	0.0105	0.1019	0.0109	0.1039	0.0108	0.1032	0.0138	0.1165	0.0123	0.1102	0.0128	0.1123
Immigrants from English speaking country	0.1028	0.3038	0.1300	0.3364	0.1203	0.3254	0.1067	0.3088	0.1104	0.3134	0.1092	0.3119
Immigrants from non-English speaking country	0.1124	0.3159	0.1247	0.3304	0.1203	0.3254	0.1077	0.3101	0.1272	0.3333	0.1209	0.3260
NSW/ACT	0.3471	0.4761	0.3047	0.4603	0.3198	0.4664	0.3735	0.4838	0.3041	0.4601	0.3266	0.4690
VIC	0.2548	0.4358	0.2559	0.4364	0.2555	0.4362	0.2134	0.4098	0.2762	0.4471	0.2557	0.4363
QLD	0.2011	0.4009	0.2046	0.4035	0.2034	0.4025	0.2037	0.4028	0.2060	0.4045	0.2052	0.4039
SA	0.0728	0.2599	0.0928	0.2902	0.0857	0.2799	0.0862	0.2808	0.0831	0.2761	0.0841	0.2776
WA/NT	0.0923	0.2895	0.1198	0.3247	0.1100	0.3129	0.0822	0.2747	0.1025	0.3033	0.0960	0.2946
TAS	0.0318	0.1754	0.0222	0.1472	0.0256	0.1579	0.0409	0.1982	0.0281	0.1654	0.0323	0.1768
Capital city	0.5914	0.4916	0.6604	0.4736	0.6359	0.4812	0.6121	0.4874	0.6333	0.4819	0.6263	0.4838
Part-time	0.0423	0.2012	0.0834	0.2765	0.0688	0.2531	0.3181	0.4658	0.4454	0.4971	0.4041	0.4907
Casual	0.0573	0.2324	0.1704	0.3760	0.1302	0.3365	0.0930	0.2904	0.3093	0.4622	0.2390	0.4265
Part-time & casual	0.0171	0.1296	0.0622	0.2415	0.0462	0.2098	0.0725	0.2593	0.2445	0.4298	0.1886	0.3912
White collar workers	0.2803	0.4492	0.3408	0.4740	0.3193	0.4662	0.5326	0.4990	0.2674	0.4426	0.3536	0.4781
Other white collar workers	0.2788	0.4485	0.3098	0.4625	0.2988	0.4578	0.3829	0.4862	0.6189	0.4857	0.5422	0.4982
Blue collar workers	0.4400	0.4965	0.3487	0.4766	0.3812	0.4857	0.0846	0.2783	0.1137	0.3174	0.1042	0.3055
Having health conditions	0.1571	0.3639	0.1471	0.3542	0.1506	0.3577	0.1436	0.3508	0.1295	0.3358	0.1342	0.3409
Workplace size <20	0.2167	0.4121	0.3911	0.4880	0.3291	0.4699	0.1977	0.3983	0.4454	0.4971	0.3649	0.4814

Workplace size 20-99	0.3132	0.4639	0.3067	0.4612	0.3090	0.4621	0.3574	0.4793	0.2857	0.4518	0.3090	0.4621
Workplace size 100-199	0.1556	0.3625	0.0943	0.2923	0.1161	0.3203	0.1349	0.3417	0.0800	0.2714	0.0979	0.2971
Workplace size 200-499	0.1472	0.3543	0.0923	0.2895	0.1118	0.3152	0.1372	0.3442	0.0770	0.2666	0.0966	0.2954
Workplace size 500+	0.1604	0.3670	0.1080	0.3104	0.1266	0.3326	0.1601	0.3667	0.0985	0.2980	0.1185	0.3232
Workplace size unknown	0.0069	0.0828	0.0076	0.0869	0.0074	0.0855	0.0128	0.1122	0.0134	0.1151	0.0132	0.1141
Mining ^a	0.0423	0.2012	0.0281	0.1653	0.0332	0.1790						
Manufacturing	0.1799	0.3841	0.1969	0.3977	0.1908	0.3930	0.0460	0.2095	0.0755	0.2642	0.0660	0.2483
Electricity/gas ^a	0.0297	0.1697	0.0121	0.1092	0.0183	0.1342						
Construction ^a	0.0770	0.2667	0.0781	0.2683	0.0777	0.2677						
Whole sale	0.0207	0.1423	0.0763	0.2654	0.0565	0.2309	0.0081	0.0894	0.0404	0.1970	0.0299	0.1703
Retail	0.0336	0.1802	0.1055	0.3073	0.0799	0.2712	0.0738	0.2615	0.1196	0.3246	0.1047	0.3062
Accommodation/restaurant	0.0192	0.1372	0.0394	0.1945	0.0322	0.1765	0.0134	0.1151	0.0574	0.2326	0.0431	0.2031
Transport	0.0884	0.2840	0.0605	0.2385	0.0705	0.2559	0.0188	0.1358	0.0239	0.1528	0.0223	0.1475
Community services	0.1067	0.3088	0.1998	0.3999	0.1667	0.3727	0.0960	0.2946	0.2039	0.4029	0.1688	0.3746
Government	0.1109	0.3141	0.0625	0.2421	0.0797	0.2709	0.0695	0.2543	0.0574	0.2326	0.0613	0.2399
Education	0.1328	0.3394	0.0455	0.2084	0.0765	0.2659	0.3117	0.4633	0.1266	0.3325	0.1868	0.3898
Health	0.0650	0.2466	0.0371	0.1889	0.0470	0.2117	0.3070	0.4613	0.2100	0.4074	0.2415	0.4280
Culture	0.0231	0.1502	0.0313	0.1740	0.0284	0.1660	0.0141	0.1179	0.0255	0.1578	0.0218	0.1461
Other industries	0.0698	0.2549	0.0260	0.1591	0.0416	0.1996	0.0406	0.1974	0.0590	0.2357	0.0530	0.2241
Year dummy for Wave 2	0.2527	0.4346	0.2541	0.4354	0.2536	0.4351	0.2483	0.4321	0.2521	0.4342	0.2508	0.4335
Year dummy for Wave 3	0.2455	0.4304	0.2475	0.4316	0.2468	0.4312	0.2466	0.4311	0.2461	0.4308	0.2463	0.4309
Year dummy for Wave 4	0.2305	0.4212	0.2392	0.4266	0.2361	0.4247	0.2376	0.4257	0.2348	0.4239	0.2357	0.4244
No. of observations	3336		6045		9381		2980		6185		9165	

Note: a) For females, because of the very few observations, mining, electricity and gas, and construction industries are combined with the ‘other industries’.

Table A2: F-statistics on the joint significance of the interactions between union status and other independent variables

	10%	25%	50%	75%	90%	OLS
Males	2.94***	4.02***	4.46***	5.65***	4.74***	3.38***
Females	2.08***	2.16***	3.81***	4.19***	3.22***	2.76***

Note: All statistics are significant at the 1% level.

Table A3a: Selected quantile regressions with a union dummy for males

	10%		25%		50%		75%		90%		OLS	
	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.
Union membership	0.1249***	0.0151	0.0941***	0.0129	0.0974***	0.0127	0.0898***	0.0155	0.0616***	0.0201	0.1032***	0.0130
Married	0.0879***	0.0179	0.0791***	0.0125	0.0684***	0.0124	0.0737***	0.0143	0.0903***	0.0197	0.0941***	0.0139
Degree	0.1834***	0.0280	0.2142***	0.0234	0.2375***	0.0208	0.2810***	0.0283	0.3352***	0.0353	0.2480***	0.0233
Other post-school qualification	0.0771***	0.0173	0.0974***	0.0139	0.1004***	0.0142	0.1249***	0.0176	0.1429***	0.0213	0.1058***	0.0149
Year 12	0.0561	0.0346	0.0743***	0.0217	0.0864***	0.0204	0.1139***	0.0254	0.1385***	0.0301	0.0863***	0.0229
Life-time employment	0.1239***	0.0314	0.1548***	0.0233	0.1750***	0.0212	0.1896***	0.0266	0.2286***	0.0342	0.1640***	0.0232
Life-time employment squared	-0.0214***	0.0067	-0.0257***	0.0046	-0.0288***	0.0044	-0.0286***	0.0056	-0.0328***	0.0071	-0.0262***	0.0048
Indigenous	0.0546	0.0534	0.0271	0.0330	-0.0241	0.0427	-0.0167	0.0502	-0.0525	0.0896	-0.0077	0.0420
Immigrants from English speaking country	-0.0067	0.0284	0.0150	0.0212	0.0142	0.0176	0.0232	0.0221	0.0214	0.0341	0.0154	0.0203
Immigrants from non-English speaking country	-0.0779***	0.0229	-0.0721***	0.0183	-0.0639***	0.0187	-0.0558**	0.0240	-0.0410	0.0287	-0.0698***	0.0186
VIC	-0.0606***	0.0185	-0.0473***	0.0149	-0.0406**	0.0162	-0.0435**	0.0200	-0.0266	0.0240	-0.0376**	0.0159
QLD	-0.0827***	0.0214	-0.0475***	0.0171	-0.0608***	0.0153	-0.0652***	0.0195	-0.0785***	0.0231	-0.0718***	0.0162
SA	-0.1314***	0.0370	-0.1010***	0.0224	-0.0948***	0.0197	-0.1074***	0.0233	-0.1210***	0.0304	-0.1293***	0.0269
WA/NT	-0.0602**	0.0248	-0.0683***	0.0212	-0.0592***	0.0210	-0.0782***	0.0284	-0.0045	0.0391	-0.0533**	0.0210
TAS	-0.0429	0.0537	-0.0352	0.0340	-0.0585*	0.0321	-0.1195***	0.0297	-0.1125**	0.0527	-0.0749**	0.0317
Capital city	0.0683***	0.0177	0.0616***	0.0149	0.0521***	0.0121	0.0551***	0.0148	0.0551***	0.0185	0.0543***	0.0135
Part-time	-0.2964***	0.0929	-0.1088	0.0737	-0.0212	0.0439	0.0150	0.0573	0.1533**	0.0664	-0.0241	0.0487
Casual	-0.0999***	0.0300	-0.0489**	0.0232	0.0192	0.0182	0.0506**	0.0232	0.0776***	0.0282	-0.0057	0.0198
Part-time & casual	0.2234**	0.1124	0.0598	0.0808	-0.0208	0.0532	0.0493	0.0718	0.0536	0.0951	0.0770	0.0601
White collar workers	0.1765***	0.0228	0.2111***	0.0194	0.2476***	0.0171	0.2879***	0.0246	0.3110***	0.0284	0.2583***	0.0189
Other white collar workers	0.0251	0.0199	0.0666***	0.0139	0.0944***	0.0127	0.1125***	0.0166	0.1184***	0.0210	0.0945***	0.0138
Having health conditions	-0.0661**	0.0271	-0.0471***	0.0157	-0.0421***	0.0133	-0.0472***	0.0163	-0.0349*	0.0201	-0.0640***	0.0157
Workplace size 20-99	0.0819***	0.0178	0.0783***	0.0133	0.0611***	0.0112	0.0821***	0.0156	0.0861***	0.0178	0.0924***	0.0135
Workplace size 100-199	0.0786***	0.0270	0.0789***	0.0177	0.0849***	0.0176	0.1053***	0.0200	0.1267***	0.0271	0.1182***	0.0172
Workplace size 200-499	0.1423***	0.0255	0.1405***	0.0184	0.1425***	0.0179	0.1771***	0.0215	0.1854***	0.0275	0.1767***	0.0172
Workplace size 500+	0.1823***	0.0262	0.1954***	0.0188	0.1949***	0.0174	0.2163***	0.0240	0.2656***	0.0319	0.2264***	0.0203
Workplace size unknown	-0.0160	0.1366	0.0237	0.0692	0.0154	0.0547	0.0344	0.0788	0.1390	0.1288	0.0159	0.0580
Mining	0.2426***	0.0424	0.2532***	0.0462	0.3688***	0.0432	0.4239***	0.0436	0.3942***	0.0503	0.3319***	0.0352
Electricity/gas	0.0283	0.0635	0.0946***	0.0363	0.0748**	0.0305	0.0646	0.0591	0.0196	0.0858	0.0635*	0.0372
Construction	0.0887***	0.0253	0.0965***	0.0239	0.1121***	0.0200	0.1207***	0.0277	0.1039***	0.0352	0.1109***	0.0195
Whole sale	-0.0582*	0.0316	-0.0867***	0.0237	-0.0755***	0.0216	-0.0841***	0.0287	-0.1185***	0.0303	-0.0764***	0.0222

Retail	-0.1147***	0.0291	-0.1256***	0.0203	-0.1337***	0.0217	-0.1451***	0.0227	-0.1915***	0.0287	-0.1440***	0.0192
Accommodation/restaurant	-0.1680***	0.0647	-0.1205***	0.0363	-0.1380***	0.0314	-0.1378***	0.0388	-0.2207***	0.0412	-0.1762***	0.0308
Transport	-0.0193	0.0333	-0.0020	0.0233	0.0068	0.0223	0.0672**	0.0328	0.0928*	0.0527	0.0270	0.0257
Community services	0.0517**	0.0241	0.0548***	0.0192	0.1005***	0.0215	0.1216***	0.0263	0.1130***	0.0375	0.0921***	0.0200
Government	0.0458*	0.0248	0.0223	0.0189	0.0037	0.0206	-0.0418	0.0276	-0.0889***	0.0339	-0.0184	0.0209
Education	-0.1292***	0.0353	-0.1147***	0.0290	-0.1389***	0.0244	-0.2064***	0.0309	-0.2902***	0.0406	-0.1971***	0.0271
Health	-0.1824**	0.0791	-0.1027***	0.0280	-0.1173***	0.0320	-0.1233***	0.0422	-0.1270***	0.0464	-0.1529***	0.0361
Culture	-0.0882	0.0638	-0.0787**	0.0367	-0.0893***	0.0292	-0.1129***	0.0409	-0.0709	0.0894	-0.1124***	0.0364
Other industries	-0.2084	0.1330	-0.0641	0.0497	0.0244	0.0317	0.0128	0.0335	-0.0277	0.0378	-0.0930**	0.0397
Wave 2	0.0357**	0.0145	-0.0001	0.0104	0.0003	0.0085	-0.0228**	0.0100	-0.0077	0.0163	-0.0050	0.0079
Wave 3	0.0090	0.0144	-0.0121	0.0111	-0.0045	0.0091	-0.0108	0.0114	-0.0231	0.0155	-0.0054	0.0084
Wave 4	0.0233	0.0151	0.0162	0.0112	0.0089	0.0090	-0.0016	0.0120	-0.0134	0.0151	0.0130	0.0093
Constant	2.1496***	0.0445	2.2522***	0.0363	2.3922***	0.0344	2.5199***	0.0392	2.6265***	0.0509	2.3797***	0.0337

No. of obs. 9381

Note: 1) Education dummies: Below year 12 is the reference group. 2) State dummies: Northern Territory is the omitted group. 3) Occupation groups: White collar workers include managers and professionals; blue collar worker is the omitted group. 4) Workplace size: Workplace size between 9 and less than 20 is the reference group; workplace size unknown refers to a size more than 20 but the exact number of the workers employed is not known. 5) Part time and causal: it is an interaction term between part-time and causal. Employment on full-time basis is the omitted group. 6) Industry dummies: For females, 'mining', 'electricity and gas' and 'construction' are combined with 'other industries' due to small numbers of observations. Manufacturing is the reference group. 7) Standard errors were bootstrapped with 500 replications.

Table A3b : Selected quantile regressions with a union dummy for females

	10%		25%		50%		75%		90%		OLS	
	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.
Union membership	0.0500***	0.0185	0.0430***	0.0097	0.0436***	0.0092	0.0244**	0.0114	0.0345**	0.0157	0.0501***	0.0113
Married	0.0631***	0.0200	0.0327***	0.0112	0.0267***	0.0093	0.0138	0.0105	0.0257*	0.0142	0.0419***	0.0119
Degree	0.1802***	0.0269	0.1646***	0.0196	0.1734***	0.0156	0.1716***	0.0193	0.2130***	0.0226	0.1910***	0.0182
Other post-school qualification	0.0426*	0.0247	0.0377***	0.0137	0.0399***	0.0111	0.0401***	0.0142	0.0549***	0.0179	0.0532***	0.0143
Year 12	0.0484**	0.0240	0.0413***	0.0154	0.0516***	0.0124	0.0450***	0.0172	0.0569**	0.0236	0.0671***	0.0165
Life-time employment	0.1812***	0.0424	0.1592***	0.0235	0.1666***	0.0186	0.1562***	0.0220	0.1524***	0.0343	0.1594***	0.0236
Life-time employment squared	-0.0368***	0.0101	-0.0305***	0.0056	-0.0326***	0.0045	-0.0300***	0.0051	-0.0289***	0.0079	-0.0303***	0.0056
Indigenous	0.0944	0.0683	0.1153***	0.0387	0.0783**	0.0341	0.0687**	0.0327	0.0284	0.0437	0.0719**	0.0349
Immigrants from English speaking country	0.0047	0.0247	0.0080	0.0158	-0.0034	0.0138	0.0109	0.0171	-0.0035	0.0247	-0.0016	0.0163
Immigrants from non-English speaking country	-0.0233	0.0228	-0.0361**	0.0150	-0.0233	0.0148	0.0019	0.0183	-0.0013	0.0255	-0.0059	0.0160
VIC	-0.0812***	0.0223	-0.0693***	0.0135	-0.0620***	0.0114	-0.0761***	0.0143	-0.0709***	0.0224	-0.0685***	0.0138
QLD	-0.0261	0.0203	-0.0611***	0.0130	-0.0621***	0.0127	-0.0870***	0.0153	-0.1090***	0.0198	-0.0589***	0.0140
SA	-0.0580	0.0400	-0.0574***	0.0197	-0.0592***	0.0140	-0.1167***	0.0163	-0.1610***	0.0236	-0.1077***	0.0226
WA/NT	0.0068	0.0268	-0.0311**	0.0147	-0.0487***	0.0158	-0.0775***	0.0175	-0.0845***	0.0287	-0.0575***	0.0176
TAS	-0.0084	0.0484	-0.0502**	0.0243	-0.0505**	0.0219	-0.0745**	0.0359	-0.0714*	0.0369	-0.0584**	0.0289
Capital city	0.0491***	0.0178	0.0334***	0.0104	0.0326***	0.0084	0.0500***	0.0107	0.0560***	0.0173	0.0524***	0.0114
Part-time	0.0203	0.0185	0.0118	0.0112	0.0099	0.0099	0.0327***	0.0125	0.0699***	0.0201	0.0447***	0.0118
Casual	-0.2200***	0.0644	-0.0792**	0.0329	0.0031	0.0217	0.0182	0.0188	0.0442	0.0308	-0.0545**	0.0236
Part-time & casual	0.0535	0.0683	0.0378	0.0377	0.0311	0.0249	0.0735***	0.0257	0.0888**	0.0383	0.0680**	0.0274
White collar workers	0.3079***	0.0400	0.2885***	0.0197	0.3327***	0.0172	0.3751***	0.0230	0.4088***	0.0288	0.3587***	0.0231
Other white collar workers	0.1438***	0.0371	0.0924***	0.0143	0.1057***	0.0121	0.1062***	0.0164	0.1416***	0.0237	0.1281***	0.0189
Having health conditions	-0.0648**	0.0259	-0.0463***	0.0122	-0.0294**	0.0123	-0.0252**	0.0115	-0.0298	0.0190	-0.0455***	0.0149
Workplace size 20-99	0.0498**	0.0196	0.0214*	0.0111	0.0142	0.0103	0.0242**	0.0112	-0.0045	0.0151	0.0136	0.0115
Workplace size 100-199	0.0329	0.0289	0.0382**	0.0169	0.0369***	0.0134	0.0361**	0.0169	0.0200	0.0227	0.0245	0.0170
Workplace size 200-499	0.1101***	0.0231	0.0680***	0.0150	0.0474***	0.0146	0.0592***	0.0176	0.0435*	0.0240	0.0663***	0.0162
Workplace size 500+	0.1400***	0.0261	0.1488***	0.0152	0.1349***	0.0136	0.1343***	0.0168	0.1260***	0.0248	0.1358***	0.0170
Workplace size unknown	0.0554	0.1241	0.0440	0.0493	0.0320	0.0315	0.0552*	0.0306	0.0864	0.0720	0.0233	0.0410
Whole sale	0.0446	0.0338	0.0285	0.0285	0.0258	0.0289	0.0281	0.0352	0.0119	0.0441	0.0215	0.0325
Retail	-0.0653**	0.0332	-0.0666***	0.0219	-0.0830***	0.0194	-0.0950***	0.0207	-0.1633***	0.0338	-0.0927***	0.0255
Accommodation/restaurant	-0.0644	0.0510	-0.0762**	0.0316	-0.0610***	0.0224	-0.0700**	0.0291	-0.1145***	0.0405	-0.0834***	0.0301
Transport	-0.0542	0.0482	-0.0316	0.0407	0.0275	0.0322	0.0694*	0.0407	0.0398	0.0535	-0.0024	0.0378

Community services	0.0074	0.0317	0.0397*	0.0221	0.0532***	0.0190	0.0929***	0.0222	0.0893**	0.0350	0.0461*	0.0256
Government	0.1012***	0.0380	0.1087***	0.0266	0.1283***	0.0200	0.1184***	0.0233	0.0421	0.0354	0.0970***	0.0279
Education	-0.1206***	0.0343	-0.0521**	0.0236	-0.0392**	0.0197	-0.0388*	0.0225	-0.0887**	0.0363	-0.0698**	0.0275
Health	-0.0667**	0.0327	-0.0213	0.0211	-0.0024	0.0173	0.0081	0.0205	-0.0641*	0.0338	-0.0331	0.0264
Culture	-0.1088*	0.0646	-0.0652*	0.0367	-0.0365	0.0462	0.0551	0.0536	-0.0081	0.0549	-0.0521	0.0407
Other industries	-0.0650	0.0563	-0.0116	0.0279	0.0166	0.0248	0.0423	0.0284	0.0290	0.0409	-0.0205	0.0303
Wave 2	-0.0044	0.0168	-0.0009	0.0087	-0.0020	0.0070	0.0030	0.0086	-0.0337**	0.0149	-0.0075	0.0090
Wave 3	-0.0006	0.0176	0.0062	0.0092	0.0000	0.0079	-0.0005	0.0094	-0.0180	0.0145	-0.0007	0.0090
Wave 4	-0.0067	0.0171	-0.0063	0.0096	-0.0097	0.0080	-0.0144	0.0095	-0.0183	0.0149	-0.0160	0.0099
Constant	2.0363***	0.0611	2.2745***	0.0321	2.3904***	0.0280	2.5368***	0.0367	2.7174***	0.0516	2.3559***	0.0379

No. of obs. 9166

Note: 1) Education dummies: Below year 12 is the reference group. 2) State dummies: Northern Territory is the omitted group. 3) Occupation groups: White collar workers include managers and professionals; blue collar worker is the omitted group. 4) Workplace size: Workplace size between 9 and less than 20 is the reference group; workplace size unknown refers to a size more than 20 but the exact number of the workers employed is not known. 5) Part time and causal: it is an interaction term between part-time and causal. Employment on full-time basis is the omitted group. 6) Industry dummies: For females, 'mining', 'electricity and gas' and 'construction' are combined with 'other industries' due to small numbers of observations. Manufacturing is the reference group. 7) Standard errors were bootstrapped with 500 replications.

Table A4a: Selected quantile regressions for male union workers

	10%		25%		50%		75%		90%		OLS	
	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.
Married	0.0608***	0.0222	0.0687***	0.0162	0.0439***	0.0171	0.0620***	0.0183	0.0798***	0.0216	0.0781***	0.0192
Degree	0.1412***	0.0378	0.1926***	0.0275	0.2003***	0.0295	0.2245***	0.0315	0.2639***	0.0418	0.1817***	0.0337
Other post-school qualification	0.0620***	0.0236	0.0965***	0.0165	0.0996***	0.0190	0.1148***	0.0196	0.1503***	0.0261	0.1010***	0.0224
Year 12	0.1119***	0.0322	0.1341***	0.0266	0.1345***	0.0249	0.1238***	0.0247	0.1337***	0.0469	0.1231***	0.0307
Life-time employment	0.1708***	0.0392	0.1975***	0.0300	0.1502***	0.0326	0.1567***	0.0303	0.1228**	0.0535	0.1520***	0.0374
Life-time employment squared	-0.0314***	0.0077	-0.0344***	0.0059	-0.0228***	0.0064	-0.0220***	0.0061	-0.0195*	0.0101	-0.0252***	0.0072
Indigenous	0.0251	0.1071	0.0895	0.0629	0.0845	0.0616	0.0643	0.0574	0.0279	0.1208	0.0658	0.0759
Immigrants from English speaking country	0.0092	0.0311	-0.0177	0.0256	-0.0211	0.0245	0.0035	0.0238	0.0478	0.0398	0.0104	0.0291
Immigrants from non-English speaking country	-0.0886***	0.0289	-0.0820***	0.0205	-0.0723***	0.0214	-0.0522**	0.0253	-0.0413	0.0325	-0.0699***	0.0265
VIC	-0.0582**	0.0231	-0.0862***	0.0185	-0.0814***	0.0190	-0.0410**	0.0201	-0.0583**	0.0277	-0.0582***	0.0210
QLD	-0.0093	0.0276	-0.0169	0.0171	-0.0552***	0.0173	-0.0623***	0.0213	-0.0767***	0.0268	-0.0343	0.0230
SA	-0.0661**	0.0316	-0.1025***	0.0285	-0.0927***	0.0229	-0.0915***	0.0281	-0.1025**	0.0448	-0.0817**	0.0324
WA/NT	-0.0038	0.0363	-0.0610**	0.0245	-0.0494*	0.0268	-0.0557**	0.0273	-0.0681*	0.0414	-0.0296	0.0301
TAS	-0.0563	0.0517	-0.0810**	0.0388	-0.0635	0.0391	-0.0892	0.0552	-0.0477	0.0551	-0.0694	0.0498
Capital city	0.0400**	0.0191	0.0453***	0.0146	0.0443***	0.0148	0.0493***	0.0162	0.0398*	0.0220	0.0441**	0.0185
Part-time	-0.1338	0.0822	-0.0275	0.0567	-0.0125	0.0582	0.0733	0.0857	0.1731	0.1203	0.0258	0.0636
Casual	-0.3842***	0.1005	-0.1489***	0.0570	-0.0586	0.0480	-0.0494	0.0526	0.0298	0.0621	-0.1058**	0.0468
Part-time & casual	0.4299**	0.1843	0.0386	0.0954	0.0706	0.1167	0.2065	0.1417	0.1216	0.2546	0.1292	0.1260
White collar workers	0.1983***	0.0372	0.2608***	0.0265	0.2850***	0.0281	0.2709***	0.0335	0.3088***	0.0530	0.2795***	0.0335
Other white collar workers	0.0094	0.0252	0.0799***	0.0189	0.0902***	0.0182	0.1026***	0.0278	0.1232***	0.0337	0.0716***	0.0229
Having health conditions	-0.0157	0.0259	0.0007	0.0180	-0.0143	0.0152	-0.0351**	0.0173	-0.0342	0.0294	-0.0258	0.0176
Workplace size 20-99	0.0780***	0.0293	0.0119	0.0209	0.0163	0.0173	0.0266	0.0190	0.0107	0.0271	0.0441**	0.0197
Workplace size 100-199	0.0773**	0.0349	0.0040	0.0228	0.0120	0.0197	0.0317	0.0234	0.0396	0.0286	0.0439*	0.0251
Workplace size 200-499	0.1113***	0.0346	0.0728***	0.0234	0.0788***	0.0237	0.1137***	0.0253	0.0877***	0.0325	0.1156***	0.0245
Workplace size 500+	0.1613***	0.0334	0.1292***	0.0238	0.1367***	0.0219	0.1415***	0.0237	0.1842***	0.0400	0.1807***	0.0280
Workplace size unknown	0.0685	0.1364	0.0006	0.1144	0.0996	0.1401	0.2172	0.1377	0.3191**	0.1392	0.1189	0.0828
Mining	0.3148***	0.0537	0.3009***	0.0428	0.3869***	0.0370	0.3436***	0.0380	0.3126***	0.0615	0.3485***	0.0484
Electricity/gas	0.0607	0.0668	0.0244	0.0402	0.0097	0.0338	0.0106	0.0637	0.0226	0.1087	0.0467	0.0514
Construction	0.1161***	0.0299	0.0727***	0.0282	0.1017***	0.0336	0.0671**	0.0323	0.0040	0.0386	0.0953***	0.0283
Whole sale	-0.0892*	0.0511	-0.1742***	0.0374	-0.2092***	0.0413	-0.2903***	0.0549	-0.3052***	0.0645	-0.2018***	0.0368
Retail	-0.1977***	0.0388	-0.2660***	0.0377	-0.2971***	0.0387	-0.2917***	0.0450	-0.3364***	0.0633	-0.2557***	0.0401

Accommodation/restaurant	-0.0907	0.0905	-0.1093**	0.0448	-0.2370***	0.0361	-0.2190***	0.0816	-0.3166***	0.0794	-0.1945***	0.0568
Transport	0.0132	0.0334	-0.0105	0.0320	0.0256	0.0307	0.0489	0.0340	0.1213**	0.0475	0.0610*	0.0365
Community services	-0.0108	0.0375	-0.0479	0.0322	-0.0110	0.0350	0.0083	0.0416	-0.0074	0.0437	0.0019	0.0375
Government	0.0221	0.0335	-0.0548***	0.0211	-0.1008***	0.0273	-0.1553***	0.0368	-0.2758***	0.0406	-0.0940***	0.0287
Education	-0.1350***	0.0433	-0.1935***	0.0305	-0.2070***	0.0305	-0.2775***	0.0439	-0.3761***	0.0530	-0.2251***	0.0358
Health	-0.0720	0.0705	-0.1706***	0.0258	-0.1635***	0.0356	-0.2072***	0.0452	-0.1794**	0.0726	-0.1422***	0.0465
Culture	-0.0679	0.0780	-0.1986***	0.0381	-0.1800***	0.0455	-0.2708***	0.0510	-0.3499***	0.1038	-0.1901***	0.0627
Other industries	0.1114**	0.0464	0.0690**	0.0319	0.0520*	0.0283	-0.0110	0.0390	-0.0945**	0.0477	0.0526	0.0364
Wave 2	0.0403*	0.0216	0.0225	0.0164	-0.0047	0.0168	-0.0007	0.0197	0.0106	0.0277	0.0104	0.0118
Wave 3	-0.0158	0.0253	-0.0153	0.0184	0.0089	0.0158	-0.0007	0.0206	-0.0265	0.0266	-0.0042	0.0125
Wave 4	0.0230	0.0243	0.0356*	0.0195	0.0351*	0.0184	0.0396*	0.0206	0.0252	0.0251	0.0371***	0.0142
Constant	2.2549***	0.0589	2.4022***	0.0517	2.6187***	0.0495	2.7709***	0.0491	3.0093***	0.0837	2.5779***	0.0605

No. of obs. 3336

Note: 1) Education dummies: Below year 12 is the reference group. 2) State dummies: Northern Territory is the omitted group. 3) Occupation groups: White collar workers include managers and professionals; blue collar worker is the omitted group. 4) Workplace size: Workplace size between 9 and less than 20 is the reference group; workplace size unknown refers to a size more than 20 but the exact number of the workers employed is not known. 5) Part time and causal: it is an interaction term between part-time and causal. Employment on full-time basis is the omitted group. 6) Industry dummies: For females, 'mining', 'electricity and gas' and 'construction' are combined with 'other industries' due to small numbers of observations. Manufacturing is the reference group. 7) Standard errors were bootstrapped with 500 replications.

Table A4b: Selected quantile regressions for male non-union workers

	10%		25%		50%		75%		90%		OLS	
	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.
Married	0.1014***	0.0200	0.0754***	0.0134	0.0711***	0.0116	0.0713***	0.0135	0.0656***	0.0187	0.0955***	0.0129
Degree	0.1838***	0.0306	0.1950***	0.0223	0.2441***	0.0203	0.3240***	0.0267	0.3781***	0.0346	0.2674***	0.0184
Other post-school qualification	0.0832***	0.0222	0.0657***	0.0140	0.0887***	0.0124	0.1246***	0.0146	0.1591***	0.0226	0.0963***	0.0132
Year 12	0.0274	0.0337	0.0405**	0.0201	0.0556***	0.0187	0.1040***	0.0235	0.1438***	0.0323	0.0648***	0.0199
Life-time employment	0.1045***	0.0327	0.1349***	0.0246	0.1877***	0.0204	0.2258***	0.0256	0.2487***	0.0338	0.1708***	0.0204
Life-time employment squared	-0.0186***	0.0071	-0.0219***	0.0051	-0.0319***	0.0043	-0.0348***	0.0056	-0.0333***	0.0071	-0.0263***	0.0042
Indigenous	0.0465	0.0620	0.0040	0.0362	-0.0559	0.0467	-0.0629	0.0388	-0.0555	0.0710	-0.0343	0.0395
Immigrants from English speaking country	-0.0037	0.0268	0.0141	0.0208	0.0299*	0.0167	0.0246	0.0179	0.0268	0.0293	0.0164	0.0163
Immigrants from non-English speaking country	-0.0679**	0.0277	-0.0676***	0.0173	-0.0588***	0.0175	-0.0464**	0.0216	-0.0799***	0.0311	-0.0740***	0.0160
VIC	-0.0331	0.0225	-0.0292**	0.0147	-0.0288**	0.0138	-0.0513***	0.0179	-0.0274	0.0240	-0.0278**	0.0138
QLD	-0.1012***	0.0223	-0.0677***	0.0171	-0.0690***	0.0141	-0.0847***	0.0192	-0.0867***	0.0231	-0.0895***	0.0146
SA	-0.1143***	0.0352	-0.0934***	0.0213	-0.0987***	0.0187	-0.1107***	0.0252	-0.1442***	0.0306	-0.1493***	0.0210
WA/NT	-0.0861***	0.0299	-0.0684***	0.0192	-0.0546***	0.0189	-0.0852***	0.0231	-0.0186	0.0331	-0.0611***	0.0182
TAS	-0.0220	0.0529	-0.0347	0.0336	-0.0662**	0.0297	-0.1314***	0.0284	-0.2027***	0.0506	-0.0900***	0.0269
Capital city	0.0865***	0.0208	0.0687***	0.0145	0.0674***	0.0111	0.0638***	0.0149	0.0462**	0.0183	0.0652***	0.0124
Part-time	-0.3235***	0.0715	-0.1498	0.1016	-0.0198	0.0396	-0.0056	0.0468	0.0697	0.0780	-0.0469	0.0527
Casual	-0.0433	0.0281	-0.0287	0.0250	0.0476***	0.0171	0.0921***	0.0215	0.1295***	0.0274	0.0329*	0.0186
Part-time & casual	0.2189**	0.0907	0.0955	0.1091	-0.0276	0.0530	0.0174	0.0642	0.0468	0.0990	0.0772	0.0603
White collar workers	0.1833***	0.0236	0.1990***	0.0192	0.2442***	0.0144	0.2945***	0.0235	0.3092***	0.0276	0.2557***	0.0155
Other white collar workers	0.0287	0.0235	0.0557***	0.0147	0.0898***	0.0127	0.1129***	0.0164	0.1080***	0.0222	0.0909***	0.0129
Having health conditions	-0.1195***	0.0309	-0.0729***	0.0166	-0.0532***	0.0141	-0.0444**	0.0198	-0.0317	0.0250	-0.0780***	0.0164
Workplace size 20-99	0.0655***	0.0200	0.0965***	0.0142	0.0795***	0.0114	0.0873***	0.0152	0.1044***	0.0202	0.0995***	0.0131
Workplace size 100-199	0.0875***	0.0319	0.1136***	0.0227	0.1359***	0.0216	0.1469***	0.0230	0.1666***	0.0393	0.1532***	0.0195
Workplace size 200-499	0.1467***	0.0279	0.1563***	0.0199	0.1562***	0.0185	0.1877***	0.0240	0.1832***	0.0291	0.1900***	0.0188
Workplace size 500+	0.1719***	0.0331	0.2067***	0.0210	0.2071***	0.0219	0.2323***	0.0255	0.2583***	0.0335	0.2241***	0.0214
Workplace size unknown	-0.1591	0.1836	-0.0002	0.0684	-0.0634	0.0614	-0.0572	0.0604	-0.1135	0.1411	-0.0561	0.0698
Mining	0.1561***	0.0543	0.2169***	0.0407	0.3185***	0.0434	0.4215***	0.0587	0.4223***	0.0523	0.3064***	0.0362
Electricity/gas	-0.0165	0.1167	0.1024**	0.0488	0.0878	0.0561	0.0465	0.0524	-0.0316	0.0759	0.0569	0.0415
Construction	0.0598**	0.0270	0.1066***	0.0257	0.1074***	0.0187	0.1420***	0.0294	0.1250***	0.0378	0.1120***	0.0200
Whole sale	-0.0634**	0.0295	-0.0713***	0.0234	-0.0523***	0.0192	-0.0317	0.0271	-0.0626**	0.0292	-0.0508**	0.0219

Retail	-0.0925***	0.0311	-0.0907***	0.0186	-0.0965***	0.0173	-0.0942***	0.0197	-0.1363***	0.0272	-0.1128***	0.0167
Accommodation/restaurant	-0.2449***	0.0638	-0.1356***	0.0336	-0.1007***	0.0280	-0.1024***	0.0348	-0.1811***	0.0349	-0.1607***	0.0277
Transport	-0.0528	0.0434	-0.0155	0.0259	-0.0191	0.0194	0.0126	0.0282	0.0194	0.0512	-0.0122	0.0236
Community services	0.0493*	0.0256	0.0851***	0.0201	0.1256***	0.0194	0.1505***	0.0211	0.1557***	0.0352	0.1160***	0.0171
Government	0.0640**	0.0326	0.0779***	0.0261	0.0581**	0.0251	0.0774***	0.0294	0.0265	0.0400	0.0494**	0.0235
Education	-0.0917*	0.0473	-0.0744**	0.0308	-0.1058***	0.0271	-0.1394***	0.0346	-0.0987**	0.0501	-0.1489***	0.0336
Health	-0.3144**	0.1326	-0.0819**	0.0408	-0.1093***	0.0332	-0.0897*	0.0481	-0.0924**	0.0420	-0.1722***	0.0381
Culture	-0.1646**	0.0699	-0.0554	0.0366	-0.0560**	0.0245	-0.0508	0.0392	-0.0347	0.0622	-0.0847***	0.0323
Other industries	-0.7055***	0.1528	-0.3507***	0.0891	-0.1829***	0.0482	-0.1288***	0.0345	-0.1466**	0.0598	-0.3299***	0.0452
Wave 2	0.0234	0.0236	-0.0123	0.0160	-0.0047	0.0139	-0.0335**	0.0157	-0.0175	0.0217	-0.0122	0.0145
Wave 3	0.0305	0.0219	-0.0219	0.0153	-0.0159	0.0136	-0.0289*	0.0164	-0.0135	0.0230	-0.0055	0.0150
Wave 4	0.0269	0.0234	-0.0052	0.0155	0.0008	0.0138	-0.0298*	0.0174	-0.0154	0.0224	0.0009	0.0155
Constant	2.1645***	0.0497	2.2906***	0.0362	2.3615***	0.0319	2.4467***	0.0361	2.5591***	0.0470	2.3539***	0.0327

No. of obs. 6045

Note: 1) Education dummies: Below year 12 is the reference group. 2) State dummies: Northern Territory is the omitted group. 3) Occupation groups: White collar workers include managers and professionals; blue collar worker is the omitted group. 4) Workplace size: Workplace size between 9 and less than 20 is the reference group; workplace size unknown refers to a size more than 20 but the exact number of the workers employed is not known. 5) Part time and causal: it is an interaction term between part-time and causal. Employment on full-time basis is the omitted group. 6) Industry dummies: For females, 'mining', 'electricity and gas' and 'construction' are combined with 'other industries' due to small numbers of observations. Manufacturing is the reference group. 7) Standard errors were bootstrapped with 500 replications.

Table A4c: Selected quantile regressions for female union workers

	10%		25%		50%		75%		90%		OLS	
	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.
Married	0.0434*	0.0242	0.0305*	0.0157	0.0163	0.0131	0.0087	0.0154	0.0047	0.0213	0.0275**	0.0140
Degree	0.2049***	0.0412	0.2108***	0.0232	0.1945***	0.0186	0.1979***	0.0240	0.2198***	0.0263	0.2157***	0.0208
Other post-school qualification	0.0527	0.0383	0.0514***	0.0196	0.0592***	0.0168	0.0767***	0.0226	0.1039***	0.0305	0.0699***	0.0181
Year 12	0.0381	0.0450	0.0608**	0.0256	0.0478**	0.0226	0.0639**	0.0272	0.0854**	0.0366	0.0558**	0.0244
Life-time employment	0.1391***	0.0466	0.1835***	0.0318	0.1482***	0.0298	0.1264***	0.0337	0.1655***	0.0523	0.1429***	0.0293
Life-time employment squared	-0.0266**	0.0106	-0.0356***	0.0069	-0.0301***	0.0066	-0.0257***	0.0071	-0.0329***	0.0107	-0.0272***	0.0064
Indigenous	0.0407	0.0849	0.0914*	0.0548	-0.0056	0.0314	-0.0342	0.0466	-0.0829	0.0506	0.0111	0.0335
Immigrants from English speaking country	-0.0190	0.0405	0.0061	0.0207	-0.0167	0.0170	-0.0205	0.0206	-0.0428	0.0364	-0.0202	0.0215
Immigrants from non-English speaking country	-0.0340	0.0306	-0.0547**	0.0227	-0.0162	0.0222	-0.0248	0.0223	-0.0714**	0.0312	-0.0398**	0.0181
VIC	-0.1160***	0.0313	-0.1033***	0.0207	-0.0937***	0.0148	-0.1186***	0.0193	-0.0625**	0.0299	-0.0969***	0.0164
QLD	-0.0078	0.0300	-0.0567***	0.0161	-0.0567***	0.0162	-0.1021***	0.0201	-0.0578**	0.0269	-0.0512***	0.0171
SA	-0.0429	0.0466	-0.0693***	0.0257	-0.0783***	0.0169	-0.1383***	0.0228	-0.1574***	0.0301	-0.0895***	0.0240
WA/NT	0.0722**	0.0353	-0.0033	0.0219	-0.0493**	0.0207	-0.0869***	0.0211	-0.0874*	0.0455	-0.0221	0.0227
TAS	-0.0534	0.0468	-0.0724*	0.0406	-0.0990***	0.0238	-0.1521***	0.0330	-0.1061**	0.0505	-0.0957***	0.0266
Capital city	-0.0002	0.0266	0.0040	0.0144	0.0122	0.0120	0.0147	0.0141	0.0226	0.0216	0.0094	0.0136
Part-time	0.0746***	0.0245	0.0248	0.0159	0.0402***	0.0138	0.0567***	0.0166	0.1086***	0.0275	0.0722***	0.0156
Casual	-0.0056	0.0671	-0.0180	0.0580	0.0434	0.0469	0.0327	0.0630	0.1102	0.0737	0.0302	0.0386
Part-time & casual	-0.1737*	0.0958	0.0162	0.0718	0.0486	0.0563	0.1505**	0.0749	0.0391	0.0828	0.0228	0.0486
White collar workers	0.2998***	0.0519	0.2810***	0.0269	0.3267***	0.0231	0.2968***	0.0313	0.3086***	0.0493	0.3137***	0.0255
Other white collar workers	0.0892*	0.0475	0.0831***	0.0212	0.0971***	0.0199	0.0917***	0.0255	0.1273***	0.0423	0.0966***	0.0202
Having health conditions	-0.0811*	0.0425	-0.0199	0.0170	0.0016	0.0176	-0.0058	0.0160	-0.0245	0.0256	-0.0229	0.0178
Workplace size 20-99	0.0023	0.0308	-0.0027	0.0218	-0.0171	0.0173	-0.0078	0.0208	-0.0487	0.0310	0.0005	0.0186
Workplace size 100-199	-0.0039	0.0364	0.0037	0.0268	-0.0096	0.0190	-0.0127	0.0228	-0.0675*	0.0346	-0.0134	0.0203
Workplace size 200-499	0.0516	0.0380	0.0056	0.0224	-0.0203	0.0215	0.0117	0.0285	-0.0298	0.0330	0.0309	0.0216
Workplace size 500+	0.1023***	0.0376	0.1183***	0.0249	0.0803***	0.0187	0.0595**	0.0242	0.0178	0.0386	0.0922***	0.0229
Workplace size unknown	0.1868**	0.0757	0.0736	0.0498	0.1070*	0.0632	0.0764	0.0615	0.0200	0.0964	0.1246***	0.0442
Whole sale	-0.1364	0.1297	-0.0384	0.0742	-0.0361	0.0717	-0.0655	0.0988	-0.1477	0.1460	-0.0690	0.0650
Retail	-0.2349***	0.0637	-0.1486***	0.0304	-0.1624***	0.0283	-0.2489***	0.0406	-0.3915***	0.0779	-0.2517***	0.0312
Accommodation/restaurant	-0.0889	0.1081	-0.1192*	0.0673	-0.0736**	0.0359	-0.1989***	0.0691	-0.2595**	0.1037	-0.1568***	0.0472
Transport	-0.1126	0.0956	0.0440	0.0473	0.0909**	0.0449	0.1018	0.0920	0.1562	0.1484	0.0661	0.0526
Community services	-0.1105**	0.0552	-0.0640**	0.0320	-0.0255	0.0310	-0.0259	0.0438	-0.1090	0.0885	-0.0741**	0.0323

Government	-0.0529	0.0615	0.0268	0.0329	0.1216***	0.0302	0.0945**	0.0429	-0.0590	0.0846	0.0228	0.0298
Education	-0.2379***	0.0539	-0.1378***	0.0278	-0.0871***	0.0262	-0.0872**	0.0402	-0.2015**	0.0859	-0.1704***	0.0286
Health	-0.1505***	0.0541	-0.0813***	0.0273	-0.0127	0.0259	-0.0122	0.0374	-0.1247	0.0838	-0.0778***	0.0263
Culture	-0.1064	0.0784	-0.1599***	0.0529	-0.0908	0.0591	-0.1048	0.0806	-0.1898*	0.1046	-0.1389***	0.0477
Other industries	-0.1015*	0.0616	-0.0236	0.0427	0.0819*	0.0449	0.1126**	0.0552	0.0144	0.0930	0.0214	0.0388
Wave 2	-0.0018	0.0281	0.0068	0.0169	0.0022	0.0138	-0.0154	0.0178	-0.0325	0.0259	-0.0094	0.0164
Wave 3	0.0115	0.0287	0.0161	0.0160	0.0096	0.0151	-0.0103	0.0179	0.0004	0.0269	0.0045	0.0164
Wave 4	0.0034	0.0267	-0.0023	0.0179	-0.0007	0.0158	-0.0193	0.0177	0.0059	0.0279	-0.0032	0.0179
Constant	2.3031***	0.0757	2.3853***	0.0482	2.5304***	0.0456	2.7578***	0.0600	2.9475***	0.0914	2.5642***	0.0453

No. of obs. 2980

Note: 1) Education dummies: Below year 12 is the reference group. 2) State dummies: Northern Territory is the omitted group. 3) Occupation groups: White collar workers include managers and professionals; blue collar worker is the omitted group. 4) Workplace size: Workplace size between 9 and less than 20 is the reference group; workplace size unknown refers to a size more than 20 but the exact number of the workers employed is not known. 5) Part time and causal: it is an interaction term between part-time and causal. Employment on full-time basis is the omitted group. 6) Industry dummies: For females, 'mining', 'electricity and gas' and 'construction' are combined with 'other industries' due to small numbers of observations. Manufacturing is the reference group. 7) Standard errors were bootstrapped with 500 replications.

Table A4d: Selected quantile regressions for female non-union workers

	10%		25%		50%		75%		90%		OLS	
	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.	Coef.	S.E.
Married	0.0753***	0.0205	0.0400***	0.0115	0.0296***	0.0086	0.0213**	0.0093	0.0304*	0.0161	0.0493***	0.0111
Degree	0.1567***	0.0270	0.1424***	0.0181	0.1560***	0.0139	0.1683***	0.0186	0.2048***	0.0264	0.1789***	0.0171
Other post-school qualification	0.0425*	0.0221	0.0239*	0.0130	0.0316***	0.0105	0.0269**	0.0112	0.0217	0.0189	0.0423***	0.0131
Year 12	0.0726***	0.0234	0.0380***	0.0146	0.0507***	0.0106	0.0350**	0.0139	0.0332	0.0222	0.0695***	0.0133
Life-time employment	0.2082***	0.0533	0.1733***	0.0221	0.1698***	0.0185	0.1525***	0.0205	0.1568***	0.0318	0.1610***	0.0232
Life-time employment squared	-0.0421***	0.0130	-0.0340***	0.0053	-0.0339***	0.0045	-0.0275***	0.0048	-0.0284***	0.0072	-0.0305***	0.0057
Indigenous	0.0699	0.1209	0.1039*	0.0561	0.1419***	0.0351	0.1022***	0.0303	0.1224**	0.0573	0.0943**	0.0398
Immigrants from English speaking country	0.0044	0.0256	-0.0027	0.0170	0.0060	0.0124	0.0123	0.0144	0.0113	0.0216	0.0028	0.0150
Immigrants from non-English speaking country	-0.0124	0.0241	-0.0322**	0.0134	-0.0331**	0.0136	-0.0083	0.0149	0.0180	0.0258	0.0049	0.0147
VIC	-0.0824***	0.0235	-0.0578***	0.0127	-0.0424***	0.0107	-0.0546***	0.0121	-0.0663***	0.0223	-0.0561***	0.0131
QLD	-0.0308	0.0204	-0.0689***	0.0135	-0.0625***	0.0116	-0.0802***	0.0145	-0.1103***	0.0222	-0.0585***	0.0145
SA	-0.0770*	0.0458	-0.0352*	0.0198	-0.0578***	0.0140	-0.0942***	0.0157	-0.1455***	0.0261	-0.1140***	0.0202
WA/NT	-0.0477	0.0314	-0.0474***	0.0167	-0.0504***	0.0138	-0.0708***	0.0159	-0.0808***	0.0278	-0.0737***	0.0170
TAS	0.0021	0.0824	-0.0253	0.0329	-0.0311	0.0235	-0.0472	0.0304	-0.0705*	0.0372	-0.0403	0.0318
Capital city	0.0696***	0.0180	0.0488***	0.0115	0.0438***	0.0085	0.0692***	0.0095	0.0752***	0.0175	0.0707***	0.0111
Part-time	0.0149	0.0196	0.0032	0.0128	0.0041	0.0097	0.0183	0.0126	0.0617**	0.0254	0.0335***	0.0121
Casual	-0.2459***	0.0679	-0.0921***	0.0316	-0.0150	0.0212	0.0114	0.0172	0.0509*	0.0284	-0.0712***	0.0229
Part-time & casual	0.0827	0.0734	0.0485	0.0356	0.0406*	0.0236	0.0798***	0.0232	0.0926**	0.0423	0.0833***	0.0261
White collar workers	0.3091***	0.0431	0.2851***	0.0216	0.3332***	0.0172	0.3842***	0.0219	0.4162***	0.0289	0.3631***	0.0210
Other white collar workers	0.1451***	0.0388	0.1045***	0.0177	0.1051***	0.0131	0.0996***	0.0152	0.1187***	0.0237	0.1333***	0.0172
Having health conditions	-0.0521**	0.0254	-0.0563***	0.0143	-0.0424***	0.0140	-0.0291**	0.0130	-0.0340	0.0217	-0.0543***	0.0160
Workplace size 20-99	0.0527***	0.0198	0.0318***	0.0117	0.0234**	0.0100	0.0297**	0.0122	0.0083	0.0174	0.0139	0.0115
Workplace size 100-199	0.0469	0.0299	0.0496***	0.0191	0.0422***	0.0160	0.0569***	0.0213	0.0726***	0.0258	0.0451**	0.0188
Workplace size 200-499	0.1316***	0.0242	0.1032***	0.0171	0.0717***	0.0143	0.0694***	0.0179	0.0476*	0.0276	0.0784***	0.0157
Workplace size 500+	0.1434***	0.0310	0.1494***	0.0178	0.1512***	0.0156	0.1665***	0.0183	0.1557***	0.0288	0.1460***	0.0176
Workplace size unknown	-0.1088	0.1824	-0.0355	0.0570	0.0010	0.0412	0.0465	0.0361	-0.0174	0.0953	-0.0233	0.0542
Whole sale	0.0882***	0.0331	0.0662**	0.0275	0.0259	0.0271	0.0269	0.0293	0.0365	0.0417	0.0412	0.0301
Retail	-0.0151	0.0331	-0.0226	0.0232	-0.0411*	0.0219	-0.0566***	0.0191	-0.1140***	0.0341	-0.0448**	0.0223
Accommodation/restaurant	-0.0508	0.0474	-0.0429	0.0280	-0.0376	0.0237	-0.0412	0.0270	-0.0809**	0.0395	-0.0539**	0.0267
Transport	-0.0451	0.0470	-0.0215	0.0377	0.0107	0.0343	0.0369	0.0331	0.0265	0.0427	-0.0324	0.0366

Community services	0.0522*	0.0315	0.0782***	0.0215	0.0765***	0.0189	0.1084***	0.0188	0.1298***	0.0325	0.0763***	0.0214
Government	0.1426***	0.0408	0.1430***	0.0276	0.1380***	0.0219	0.1002***	0.0224	0.0877**	0.0389	0.1245***	0.0254
Education	-0.0653*	0.0367	-0.0121	0.0244	-0.0171	0.0217	-0.0176	0.0232	-0.0328	0.0342	-0.0170	0.0239
Health	-0.0531	0.0346	0.0018	0.0211	-0.0024	0.0198	0.0077	0.0197	-0.0439	0.0335	-0.0268	0.0218
Culture	-0.0696	0.0651	-0.0244	0.0376	-0.0131	0.0442	0.0717	0.0443	0.0216	0.0537	-0.0264	0.0358
Other industries	-0.0915	0.0688	-0.0019	0.0293	0.0037	0.0229	0.0151	0.0247	-0.0040	0.0374	-0.0349	0.0263
Wave 2	0.0099	0.0221	0.0068	0.0129	-0.0026	0.0105	0.0029	0.0127	-0.0406**	0.0200	-0.0057	0.0132
Wave 3	0.0022	0.0230	0.0102	0.0134	-0.0048	0.0108	-0.0055	0.0127	-0.0278	0.0211	-0.0030	0.0131
Wave 4	-0.0052	0.0234	-0.0048	0.0131	-0.0159	0.0109	-0.0180	0.0137	-0.0298	0.0199	-0.0210	0.0142
Constant	1.9520***	0.0721	2.2155***	0.0343	2.3699***	0.0261	2.5059***	0.0312	2.6776***	0.0508	2.3167***	0.0353

No. of obs. 6185

Note: 1) Education dummies: Below year 12 is the reference group. 2) State dummies: Northern Territory is the omitted group. 3) Occupation groups: White collar workers include managers and professionals; blue collar worker is the omitted group. 4) Workplace size: Workplace size between 9 and less than 20 is the reference group; workplace size unknown refers to a size more than 20 but the exact number of the workers employed is not known. 5) Part time and causal: it is an interaction term between part-time and causal. Employment on full-time basis is the omitted group. 6) Industry dummies: For females, 'mining', 'electricity and gas' and 'construction' are combined with 'other industries' due to small numbers of observations. Manufacturing is the reference group. 7) Standard errors were bootstrapped with 500 replications.

References

- Andrews, M.J., Steward, M.B. et al. (1998), 'The estimation of union wage differentials and the impact of methodological choices', *Labour Economics* **5**(4), 449-474.
- Arabsheibani, G. R. and Martin, A. (2001), 'Union membership and the union wage gap in the U.K.', *Labour* **15**(2), 221-236.
- Autor, D. H., Katz, L. F. and Kearney, M. (2005), 'Rising wage inequality: The role of composition and prices', *NBER Working Paper No.11628*.
- Blanchflower, D. G. and Bryson, A. (2002), 'Changes over time in union relative wage effects in the U.K. and the U.S. revisited', *NBER Working Paper No. 9395*.
- Blanchflower, D. G. and Freeman, R. B. (1992), 'Going different ways: unionism in the US and other advanced OECD countries', *Industrial Relations* **31**(Winter), 56-79.
- Blinder, A. S. (1973), 'Wage discrimination: Reduced form and structural estimations', *Journal of Human Resources* **8**(3), 436-455.
- Buchinsky, M. (1998), 'Recent advances in quantile regression models: a practical guideline for empirical research', *Journal of Human Resources*, **33**, 88-126.
- Chamberlain, G. (1994) 'Quantile regression, censoring, and the structure of wages', in *Advance in Econometrics*, edited by Sims, C.A., Cambridge University Press, p171-209.
- Christie, V. (1992), 'Union wage effects and the probability of union membership', *Economic Record* **68**(200), 43-56.
- Crockett, G. and Hall, K. (1987), 'Salaried professionals and union membership: An Australian perspective', *Journal of Industrial Relations* **29**(1), 49-65.
- Department of Employment and Workplace Relations (2002), *Agreement making in Australia under the Workplace Relations Act 2000 and 2001*, Canberra.
- Disney, R., Gosling, A. and Machin, S. (1995), 'British unions in decline: Determinants of the 1980s fall in union recognition', *Industrial and Labor Relations Review* **48**(3), 403-419.

- Fang, T. and Verma, A. (2002), *Union wage premium, Perspectives*, Statistics Canada, Catalogue No. 75-001-XIE.
- Freeman, R.B. and Medoff, J.L. (1984), *What Do Unions Do?* New York: Basic Books.
- Hawke, A. and Drago, R. (1998), 'The spread of enterprise bargaining under labour', *The transformation of Australian Industrial Relations Project Discussion Paper Series No. 2*. National Institute of Labour Studies, Flinders University of South Australia, Adelaide.
- Hildreth, A. (1999), 'What has happened to the union wage differential in Britain in the 1990s?' *Oxford Bulletin of Economics and Statistics* **61**(1), 5-31.
- Idson, T. L. and Feaster, D. J. (1990), 'A selectivity model of employer-size wage differentials', *Journal of Labor Economics* **8**(1), 99-122.
- Kee, H.J. (2006), 'Glass ceiling or stick floor? Exploring the Australian gender pay gap', *Economic Record*, **82**, 408-427.
- Koenker, Roger (2005), *Quantile Regression*, Cambridge University Press.
- and Bassett, G. (1978), 'Regression quantiles', *Econometrica* **46**(1), 33-50.
- Kornfeld, R. (1993), 'The effects of union membership on wages and employee benefits: The case of Australia', *Industrial and Labor Relations Review* **47**(1), 114-128.
- Machado, J. A. F. and Mata, J. (2005), 'Counterfactual decomposition of changes in wage distributions using quantile regression', *Journal of Applied Econometrics* **20**(4), 445-465.
- Melly, B. (2005), 'Decomposition of differences in distribution using quantile regression', *Labour Economics* **12**(4), 577-590.
- Miller, P. and Mulvey, C. (1991), 'Trade unions and the distribution of paid overtime', *Journal of Industrial Relations* **33**(2), 220-33.
- (1992), 'Trade unions, collective voice and fringe benefits', *Economic Record* **68**(201), 125-141.
- (1993), 'What do Australian unions do?' *Economic Record* **89**(206), 315-342.
- (1996), 'Unions, firm size and wages', *Economic Record* **72**(217), 138-153.

- Miller, P. and Rummery, S. (1989), 'Unionism and the structure of male wages for youth', *Journal of Industrial Relations* **31**(2), 185-211.
- Mincer, J. (1974), *Schooling, Experience, and Earnings*, New York, National Bureau of Economic Research.
- Morissette, R. (1993), 'Canadian jobs and firm size: Do smaller firms pay less?' *Canadian Journal of Economics* **26**(1), 159-174.
- Mulvey, C. (1986), 'Wage levels: Do unions make a difference?' in J. Niland (ed.), *Wage Fixation in Australia*, Allen & Unwin, Sydney.
- O'Leary, N. C., Murphy, P. D. and Blackaby, D.H. (2004), 'Quantile regression estimates of the union wage effect for Great Britain', *The Manchester School* **72**(4), 497-514.
- Oaxaca, R. (1973), 'Male-female wage differentials in urban labour markets', *International Economics Review* **14**(3), 693-709.
- Pocock, B. (1995), 'Gender and activism in Australian unions', *Journal of Industrial Relations* **37**(3), 377-400.
- Sap, J. (1993), 'Bargaining power and wages: A game-theoretic model of gender differences in union wage bargaining', *Labour Economics*, **2**(1), 25-48.
- Waddoups, C.J. (2005), 'Trade union decline and union wage effects in Australia', *Industrial Relations*, **44**, 607-624.
- (2007), 'Union and wages in Australia: Does employer size matters?', forthcoming in *Industrial Relations*.
- Wooden, M. (2001), 'Union wage effects in the presence of enterprise bargaining', *Economic Record* **77**(236), 1-18.
- Wooden, M. Freidin, S., and Watson, N. (2002), 'The Household, Income and Labour Dynamics in Australia (HILDA) Survey: Wave 1', *Australian Economic Review* **35**(3), 339-348.