

Diasporas and Outsourcing: Evidence from oDesk and India

Citation

Ghani, Ejaz, William R. Kerr, and Christopher Stanton. "Diasporas and Outsourcing: Evidence from oDesk and India." *Management Science* 60, no. 7 (July 2014): 1677–1697.

Published Version

10.1287/mnsc.2013.1832

Permanent link

<http://nrs.harvard.edu/urn-3:HUL.InstRepos:11148068>

Terms of Use

This article was downloaded from Harvard University's DASH repository, and is made available under the terms and conditions applicable to Open Access Policy Articles, as set forth at <http://nrs.harvard.edu/urn-3:HUL.InstRepos:dash.current.terms-of-use#OAP>

Share Your Story

The Harvard community has made this article openly available.
Please share how this access benefits you. [Submit a story](#).

[Accessibility](#)

Diasporas and Outsourcing: Evidence from oDesk and India

Ejaz Ghani, William R. Kerr and Christopher Stanton

August 2013

Abstract: We examine the role of the Indian diaspora in the outsourcing of work to India. Our data are taken from oDesk, the world's largest online platform for outsourced contracts. Despite oDesk minimizing many of the frictions that diaspora connections have traditionally overcome, diaspora connections still matter on oDesk, with ethnic Indians substantially more likely to choose a worker in India. This higher placement is the result of a greater likelihood of choosing India for the initial contract and substantial path dependence in location choices. We further examine wage and performance outcomes of outsourcing as a function of ethnic connections. Our examination of potential rationales for the greater ethnic-based placement of contracts assesses taste-based preferences and information differences.

Keywords: Diaspora, ethnicity, outsourcing, oDesk, networks, India, South Asia.

JEL Classification: F15, F22, J15, J31, J44, L14, L24, L26, L84, M55, O32.

Author institutions and contact details: Ghani: World Bank, Eghani@worldbank.org; Kerr: Harvard University, Bank of Finland, and NBER, wkerr@hbs.edu; Stanton: University of Utah, Christopher.Stanton@business.utah.edu.

Acknowledgments: We thank three extremely helpful anonymous referees, the associate editor, Mihir Desai, John Horton, Francine Lafontaine, Ed Lazear, Ramana Nanda, Paul Oyer, Kathryn Shaw, and seminar participants for helpful comments on this work. Funding for this project was provided by World Bank and Multi-Donor Trade Trust Fund. Kerr and Stanton were short-term consultants of the World Bank for this project. The views expressed here are those of the authors and not of any institution they may be associated with.

1. Introduction

The economic integration of developing countries into world markets is an important stepping stone for economic transitions and growth. This integration can be quite challenging, however, due to the many differences across countries in languages, cultural understanding, legal regulations, etc. As a consequence, business and social networks can be valuable mechanisms for achieving this integration (Rauch 2001). Ethnicity-based interactions and diaspora connections are a prominent form of these networks. The benefits typically cited for diaspora networks include stronger access to information (especially very recent or tacit knowledge), matching and referral services that link firms together, language skills and cultural sensitivity that improve interactions, and repeated relationships that embed trust in uncertain environments and provide sanction mechanisms for misbehavior. Such traits are hard to construct yet crucial for business success in many developed and emerging economies. The history of these connections stretches back to the earliest of international exchanges (e.g., Aubet 2001), and studies continue to find diasporas important for trade flows, foreign investments, and knowledge diffusion.

Over the last two decades, the Internet has become a potent force for global economic exchanges. The Internet links customers and companies together worldwide, enables labor to be provided at a distance, provides instant access to information about foreign locations, and much more. How will the Internet affect the importance of diaspora networks? On one hand, the substantial improvements in connectivity and reduced frictions of the Internet may weaken the importance of diasporas. Alternatively, online capabilities may instead provide an effective tool that complements traditional diaspora connections (e.g., Saxenian 2006), and online platforms may present new informational obstacles (e.g., Autor 2001) that diaspora can help overcome. To shed light on the role of the diaspora in online markets, we investigate the role of the Indian diaspora in outsourcing to India using data from oDesk. oDesk is the world's largest online labor market, processing \$30 million per month in contracts as of May 2012. It provides a platform for companies to post job opportunities, interview workers, monitor performance, and pay compensation. Workers worldwide bid on jobs, complete tasks, and receive public feedback.

India is the largest country destination for outsourced contracts on oDesk, with more than a third of the worldwide contract volume. We investigate the role of the Indian diaspora using both descriptive and analytical techniques. A key feature of our data development, described in

greater detail below, is that we identify company contacts located anywhere around the world who are likely of Indian ethnicity using ethnic name matching procedures. Our measures of diaspora-linked outsourcing to India build upon this identification of ethnic Indians (e.g., those with the surnames Gupta or Desai) who are using oDesk.

We find that overseas ethnic Indians are more likely to outsource to India than non-ethnic Indians. In relative terms, the increase in likelihood is 16%. This higher likelihood is evident among many types of contracts and at different points of time, but its key feature is its importance in employers' initial contract placement. These initial contracts are vital because the location choices of outsourced work for company contacts are very persistent. We then analyze wage and performance outcomes. These exercises first emphasize that workers in India are paid wages on diaspora-based contracts that are typical on oDesk for the type of work being undertaken in India. Likewise, workers' current performance and career outcomes appear to be very similar across the contract types. From the hiring company's perspective, by contrast, diaspora-based connections to India provide cost advantages relative to the other contracts that these company contacts form on oDesk. These cost advantages, however, come with some deteriorations in performance, yielding an ambiguous net consequence.

Beyond the characterization of these patterns, which are interesting in their own right, we use them to evaluate possible explanations for the source of the bias in ethnic contract placement. Descriptive features of the data cast doubt on several rationales traditionally given for diaspora linkages. The ethnic bias does not appear linked to uncertainty during oDesk's founding period or to the easier transfer of specialized or tacit knowledge. Likewise, the very similar wage and performance outcomes for workers in India across the two contract types suggests a limited role for greater bargaining power of ethnic Indians with workers in their home region or for productivity advantages that ethnic Indians possess when working with India.

Our attention then turns to distinguishing between taste-based preferences and statistical discrimination/information differences. The former suggests members of an ethnic group prefer to work with each other, while the latter suggests ethnic Indians may have informational advantages that lead them to search out opportunities with workers in India. These two factors are often quite difficult to disentangle due to researchers being limited to making inference from data containing only aggregate wages or demand for labor of different types (e.g., Altonji and

Blank 1999, Giuliano, Levine, and Leonard 2009). Our task is made somewhat easier, at least in principle, by the fact that we consider differences across separate types of employers that we can group in the data. Few other papers have direct measures that link demand for different types of workers to the identity of employers. We are also aided by the direct observation of performance outcomes, and thus we do not need to solely rely on wage differences to infer productivity consequences.

Models of statistical discrimination and information differences predict that ethnic Indian company contacts should be able to exploit situations where little knowledge is publicly available about a workers' ability. If ethnic Indian company contacts possess information advantages, one would expect to detect ethnic Indians hiring a relatively large share of inexperienced Indian workers while enjoying either productivity or wage advantages precisely because details about worker ability are sparse. While we find that the ethnic bias is largest for hiring inexperienced workers in India, consistent with information differences, other predictions of the information-difference model are not detected.

In particular, there are no detectible productivity or wage differences when an Indian diaspora company contact hires either inexperienced or experienced Indian workers. In addition, it does not appear that the Indian diaspora is advantaged in selecting talented workers. Diaspora-based contracts do not provide future career advantages for ethnic Indian workers and inexperienced workers on diaspora-based contracts are no more likely to go on to successful careers on oDesk. With no evidence of mean productivity or wage differences on these contracts, a model of statistical discrimination has difficulty explaining the initial ethnic bias in hiring if employers' beliefs about mean productivity are correct on average.¹

These findings push us towards taste-based preferences as a key factor. We are quite cautious in this conclusion, as multiple factors may exist in such a complex environment. While we are unable to say whether the taste-based preferences lie more with the ethnic Indians or more with the comparison groups (e.g., Anglo-Saxon company contacts being less inclined to utilize some Indian workers), these biases clearly play an important role in initial choices. These

¹ As discussed later in Section 8, we also consider and find evidence against explanations relying on ethnic Indian and non-ethnic Indian employers having different beliefs about the variance of Indian worker productivity.

choices then have lasting consequences, as employers are less likely to experiment with future workers if past contracts achieve acceptable performance.

These results are quite striking. oDesk's business model seeks to minimize many frictions and barriers to outsourcing—for example, providing companies with knowledge of workers for hire overseas and their qualifications, providing infrastructure for monitoring and payments between companies and workers, and creating a labor market where workers build reputations that enable future work and higher wages. These frictions that oDesk seeks to minimize, of course, are frictions that diaspora networks have historically been used to overcome. Our work suggests that diasporas continue to be important in an online world—if for no other reason than preferences or small information differences that shape contract placement. We view our results as a lower bound on the importance of diasporas in settings where frictions are larger.

At a higher level, the Indian diaspora likely played an important, but modest, role in India's rapid development on oDesk. At several points, we provide descriptive evidence of the magnitudes of these interactions that place upper bounds on how large this role could have been. For example, ethnic Indians account for 3.9% of oDesk company users in the United States by contract volume, while 29% of outsourced contracts from the United States go to India. We likewise find that only 5.7% of workers in India who complete three or more jobs on oDesk had their initial contract with an overseas ethnic Indian employer. These magnitudes suggest that diaspora continue to use online platforms in an effective manner, but that they play a modest role in the overall development of online work, at least for a country of India's properties, and likely had limited consequences for the overall market structure of oDesk.

With these results in mind, it is important to place our study of the Indian diaspora in perspective. We focus on a single ethnicity in this analysis, rather than undertaking a multi-ethnicity comparison study, to facilitate greater depth around one example. India was the natural choice given its worldwide importance for outsourcing. India also has operational advantages in that its common names are fairly distinct from other ethnic groups. Yet it is also important to consider India's properties and the generalizability of our results. India's conditions suggest that it may be an upper bound in terms of the aggregate impact from these connections. It may also

be the case that other ethnic diaspora face a steeper trade-off in terms of wage rates and performance outcomes than the Indian case that we describe below.²

Our work contributes to a developing literature that explores the operation of online labor markets and the matching of firms and workers. Agrawal, Lacetera, and Lyons (2012) find that workers from less-developed countries have greater difficulty contracting work with developed countries on oDesk. This is especially true for initial contracts, and the disadvantage closes somewhat with the worker's platform experience. The authors suggest that some of this difficulty may be due to challenges that companies in advanced economies encounter when evaluating workers abroad. Our study suggests that diaspora connections to advanced economies help workers access these initial contracts, although as noted above this effect is of modest size relative to the overall development of oDesk in India. Mill (2013) studies statistical discrimination and employer learning through experience with hiring in particular countries. We find patterns similar to those in Mill's work that are consistent with employer learning about groups of workers. Our work on ethnic connections provides an important foundation for understanding how this learning process commences while locating its boundaries. In this spirit, our work relates to two other studies that utilize oDesk to consider the development of information about employees on oDesk. Using a creative experimental study, Pallais (2011) finds that employers experiment with inexperienced workers too infrequently from a social-welfare perspective (e.g., Tervio 2009). Our path dependency results offer a related message to Pallais, demonstrating there is limited experimentation if initial selections are performing at an acceptable level. Finally, Stanton and Thomas (2011) also document that intermediation has arisen in the oDesk market to overcome information problems about worker quality.³

² First, India's wage rate is low enough that it can be very attractive for outsourcing, and such gains would be weaker for higher-wage locations (e.g., the European diaspora). Second, India possesses several attractive traits needed for oDesk to operate effectively: English language proficiency, Internet penetration, available banking facilities, etc. Without these necessary ingredients, it may be harder for diaspora connections to emerge around online labor outsourcing. Third, and most speculatively, there may be required levels of critical mass, in terms of the diaspora abroad and the potential workers in the country. Future research needs to analyze these traits more broadly.

³ Autor (2001) and Horton (2010) review online labor markets. Montgomery (1991) models social networks in labor markets. Beyond labor markets, Forman, Ghose, and Goldfarb (2009) study the interplay between local and online consumer options. Freedman and Jin (2008) and Agrawal, Catalini, and Goldfarb (2012) study social networks in online lending. An example of off-line work in this regard is Fisman, Paravisini, and Vig (2012).

The findings in this paper also relate to research investigating the outsourcing of work from advanced economies, the emergence of incremental innovation in developing countries, and connections between immigration and outsourcing.⁴ More broadly, these findings contribute to understanding the role of diaspora and ethnic networks in economic exchanges across countries. Ethnic networks have been shown to play important roles in promoting international trade, investment, and cross-border financing activity, with recent work particularly emphasizing the role of educated or skilled immigrants.⁵ This work has further emphasized the role of diaspora connections in technology transfer.⁶ Our analysis is among the first to be able to study outsourcing as a channel, and we derive evidence that links diaspora to both greater use of oDesk by ethnic Indians in a country and greater flows of outsourced work to India.⁷

These findings are important for managers. Generally, the development and growth of online labor markets represents an enormous change in terms of human resource decisions that firms make. Labor has traditionally been among the most localized of resources to a firm, and the ability of managers to use platforms like oDesk to globally outsource work effectively and cheaply will influence how competitive their firms are going forward. This lesson will more

⁴ For example, Feenstra and Hanson (2005), Liu and Trefler (2008, 2011), Amiti and Wei (2009), Blinder and Krueger (2009), Ebenstein et al. (2009), Puga and Trefler (2010), Ottaviano, Peri, and Wright (2010), Mithas and Lucas (2010), Harrison and McMillan (2011), and Tambe and Hitt (2012). Banerjee and Duflo (2000), Khanna (2008), and Ghani (2010) consider aspects of these phenomena for India specifically. Wang, Barron, and Seidmann (1997), Cachon and Harker (2002), and Novak and Stern (2008) provide related models of the sourcing choice.

⁵ Broad reviews of diaspora effects include Rauch (2001), Freeman (2006), Clemens (2011), Docquier and Rapoport (2011), and Gibson and MacKenzie (2011). Evidence on foreign direct investment includes Saxenian (1999, 2002, 2006), Arora and Gambardella (2005), Buch, Kleinert, and Toubal (2006), Kugler and Rapoport (2007, 2011), Bhattacharya and Groznik (2008), Docquier and Lodigiani (2010), Iriyama, Li, and Madhavan (2010), Huang, Jin, and Qian (2011), Nachum (2011), Hernandez (2011), Javorcik et al. (2011), Rangan and Drummond (2011), and Foley and Kerr (2013). Evidence on trade includes Gould (1994), Head and Ries (1998), Rauch (1999), Rauch and Trindade (2002), Kerr (2009), Rangan and Sengul (2009), and Hatzigeorgiou and Lodefalk (2011).

⁶ Recent work includes Kapur (2001), Kapur and McHale (2005a,b), Agrawal, Cockburn, and McHale (2006), MacGarvie (2006), Nanda and Khanna (2010), Oettl and Agrawal (2008), Kerr (2008), Agrawal et al. (2011), and Foley and Kerr (2013). Singh (2005), Obukhova (2009), Choudhury (2010), and Hovhannisyan and Keller (2010) study related forms of international labor mobility and technology diffusion, and Keller (2004) provides a review. Marx and Singh (2012) consider knowledge flows and borders versus distance.

⁷ Our working paper contains gravity-model analyses that link a larger general Indian diaspora in nations to greater oDesk use by ethnic Indians located in those countries. This analysis connects studies that consider diasporas from a macro perspective (e.g., linking trade flows to diaspora shares by country) with studies that consider micro evidence (e.g., that patent citations are more likely among inventors of the same ethnicity).

broadly apply to many other forms of trade in services as well. With respect to innovation and entrepreneurship, many companies are already using platforms like oDesk to outsource technological work to cheaper locations. Blinder and Krueger (2009) estimate that 34% to 58% of jobs in the professional, scientific and technical services industry can be offshored from the United States, two or three times higher than the national average. This outsourcing has become especially common among cash-strapped start-up companies for website development and mobile apps (e.g., Kerr and Brownell 2013). We provide new insights about how diaspora connections shape these contract flows and the biases that managers may have in their choices. Our work also provides insights on the overall effectiveness of outsourcing contracts to India.

2. oDesk Outsourcing Platform and Ethnicity Assignments

oDesk is an online platform that connects workers who supply services with buyers who pay for and receive these services from afar. Examples include data-entry and programming tasks. The platform began operating in 2005. oDesk is now the world's largest platform for online outsourcing.⁸ The oDesk market is a unique setting to study the diaspora's impact on economic exchanges due to its recent emergence and exceptionally detailed records. One important feature is that any worker can contract with any firm directly, and all work takes place and is monitored via a proprietary online system. In exchange for a 10% transaction fee, oDesk provides a comprehensive management and billing system that records worker time on the job, allows easy communication between workers and employers about scheduled tasks, and takes random screenshots of workers' computer terminals to allow monitoring electronically. These features facilitate easy, standardized contracting, and any company and any worker can form electronic employment relationships with very little effort.

A worker who wants to provide services on oDesk fills out an online profile describing his/her skills, education, and experience. A worker's entire history of oDesk employment,

⁸ oDesk's expansion mainly reflects increasing demand for online labor services over time. Statistics from compete.com, a company that tracks Internet traffic, show that unique visits to oDesk and its four largest competitors (some of which pre-date oDesk) increased simultaneously in recent years. Overall growth of online outsourcing slowed with the financial crisis, but oDesk has continued to grow rapidly.

including wages and hours, is publicly observable. For jobs that have ended, a feedback measure from previous work is publicly displayed. Figure 1 provides an example of a worker profile.

Companies and individuals looking to hire on oDesk fill out a job description, including the skills required, the expected contract duration, and some preferred worker characteristics. After oDesk's founding, most of the jobs posted were hourly positions for technology-related or programming tasks (e.g., web development), but postings for administrative assistance, data entry, graphic design, and smaller categories have become more prevalent as the platform has grown. After a company posts a position opening, workers apply for the job and bid an hourly rate. Firms can interview workers via oDesk, followed by an ultimate contract being formed.

We study the role of the Indian diaspora in facilitating oDesk contracts to India. Our data begin at oDesk's founding in 2005 and run through August of 2010. The data were obtained directly from oDesk with the stipulation that they be used for research purposes and not reveal information about individual companies or workers. oDesk does not collect a person's ethnicity or country of birth, so we use the names of company contacts to probabilistically assign ethnicities. This matching approach exploits the fact that individuals with surnames like Chatterjee or Patel are significantly more likely to be ethnically Indian than individuals with surnames like Wang, Martinez, or Johnson. Our matching procedure exploits two databases originally developed for marketing purposes, common naming conventions, and hand-collected frequent names from multiple sources like population censuses and baby registries. The process assigns individuals a likelihood of being Indian or one of eight other ethnic groups.⁹

Several features of this work should be noted. First, some records cannot be matched to an ethnicity, either due to incomplete records for listed ethnicities (e.g., very obscure names) or to uncovered ethnic groups (e.g., African ethnicities). Second, this approach can describe ethnic origins, but it cannot ascertain immigration status. For example, a U.S.-based company contact with the surname Singh is assigned to be of ethnic Indian origin, but the approach cannot say whether the individual is a first- or later-generation immigrant. Third, while we focus on the Indian ethnicity, attempting to match on all nine ethnic groups is important given that some

⁹ The ethnic groups are Anglo-Saxon, Chinese, European, Hispanic, Indian, Japanese, Korean, Russian, and Vietnamese. Kerr (2007, 2008) and Kerr and Lincoln (2010) provide extended details on the matching process, list frequent ethnic names, and provide descriptive statistics and quality assurance exercises. Stanton and Thomas (2011) further describe the oDesk platform.

names overlap across ethnicities (e.g., D’Souza in the Indian context due to past colonization). Finally, while we use the terminology “Indian” for our ethnic assignment, it is worth noting that the procedure more broadly captures South Asian ethnic origin.¹⁰

We assign ethnicities to company contacts undertaking hiring on oDesk, with a match rate of 88%.¹¹ The company contact is the individual within each firm that hires and pays for the service. In most cases, this company contact is the decision maker for a hire. This is good for our study in that we want to evaluate the role of ethnic connections in outsourcing decisions, and this structure illuminates for us the person within the larger firm making the hiring choice.¹²

It is important to note that during our sample period job postings only list the company location, not the company contact’s name. We know the contact’s identity through oDesk’s administrative records, but potential job seekers do not observe the names of individuals. This asymmetry removes much of the potential sorting of job applicants across contract opportunities in terms of company contact ethnicity (e.g., workers in India bidding more frequently for postings from ethnic Indians in the United States). We cannot rule out, however, that some inference is made through company names, for example. In coming analyses, we will control directly for share the share of applications coming from India as a robustness check.¹³

¹⁰ Names originating from India, Pakistan, Bangladesh, etc. overlap too much to allow strict parsing. We do not believe this name overlap has material consequences. The imprecision will lead to our descriptive estimates being slightly off in terms of their levels, but not by much given that India has by far the largest South Asian diaspora. For regressions, measurement error would typically result in the estimates of network effects being downward biased, but even here this is not clear to the extent that other South Asians more likely to work with India.

¹¹ This match rate rises somewhat when removing records that are either missing names or have non-name entries in the name field (e.g., either the company is listed in the name field or a bogus name like “test”). The four most common surnames linked with the Indian ethnicity are Kumar, Singh, Ahmed, and Sharma.

¹² A related limitation, however, is that the oDesk data do not easily link company contacts into larger firms. This structure limits our ability to describe the firm size distribution on oDesk, but for most applications this has limited consequence. For researchers, this structure is operationally quite similar to patent assignee codes/names.

¹³ Conditional on the year x job type x country of the company contact, there are only very small differences in the rate at which workers in India apply for the jobs posted by ethnic Indians versus other ethnic groups. Regressions find a 0.016 (0.009)* higher share of applicants from India on contracts listed by ethnic Indians who do not actively use the search feature. This higher share comes from companies’ subsequent contracts [0.021 (0.011)*] compared to initial contracts [-0.002 (0.014)]. As an additional note, our data do not indicate whether side arrangements form between companies and workers. We suspect, but cannot verify, that the number of cases where an employer asks a pre-arranged contact to enlist on oDesk in order to employ them is low due to the fees that oDesk charges. It is more likely that successful employment relationships move offline and into side arrangements to circumvent oDesk fees. This would potentially impact our analysis to the extent that the likelihood of moving

3. Descriptive Features

Table 1 presents the top 20 countries outsourcing work to India on oDesk. The United States is by far the largest source of oDesk contracts going to India, with 31,261 contracts over the five-year period. A majority of all contracts on oDesk originate from the United States. The distribution of contract counts has a prominent tail. The United States is followed by Australia, the United Kingdom, and Canada, which combined equal about a third of the U.S. volume. Spain, the 10th largest country in terms of volume, has less than 1% of the U.S. volume. Column 4 shows a very close correspondence of contract counts to distinct outsourcing spells, where the latter definition groups repeated, sequential contracts between the same worker and employee.

Columns 5 and 6 show the share of contracts originating from each country that go to India, both in total and relative to cross-border contracts only (i.e., excluding oDesk contracts formed with workers in the source country). Contracts to India represent a 29% share of all contracts originating from the United States and a 33% share of cross-border contracts. Across the top 20 countries, India's share of a country's contract total volume ranges from 18% in Switzerland to 55% in the United Arab Emirates (UAE). The unweighted average of the top 20 countries is 28%. The UAE is an exceptional case that we describe further below.

Column 7 documents the share of company contacts in each country with an ethnically Indian name, regardless of how they use oDesk, while Column 8 provides the ethnic Indian percentage of company contacts on contracts that are being outsourced to India. For the United States, 3.9% of all company contacts who use oDesk are ethnically Indian, while the share is 4.6% for work outsourced to India.¹⁴ This higher use for India specifically can be conveniently

offline was greater for diaspora-based connections. We have not seen evidence to suspect that side arrangements have an ethnic bias to them; rates of continuing to use oDesk do not differ substantially across contract types.

¹⁴ To put these figures in perspective, 0.9% of the U.S. population in the 2010 Census of Populations was born in India. These numbers are not exactly comparable, as our measure is based off of ethnicity, rather than country of birth, and includes South Asia more generally. Nonetheless, even after taking these features into account, the role of Indians on oDesk is perhaps twice as strong as the overall Indian population share. As a second comparison point, Kerr and Lincoln (2010) estimate the ethnic Indian share of U.S. inventors to be about 5% in 2005 using patent records from the United States Patent and Trademark Office. This second comparison point uses the same name matching approach as the current project. It thus suggests that Indians may use oDesk somewhat less as a share of total users compared to their general presence in high-tech sectors.

expressed as a ratio of 1.18 between the two shares. The average ratio across all 20 countries is 1.30, with 13 nations having a ratio greater than one. Finally, Column 9 of Table 1 lists the average hourly wage paid to Indian workers on outsourced contracts. The range across the top 20 countries is from \$7 to \$12, with an average of \$10. As the average wage on oDesk for data entry and administrative support jobs is below \$3 per hour, the contracts being outsourced to India represent relatively skilled work that involves programming and technical skills.

Thus, the descriptive data suggest a special role for diaspora connections in sending work to India. The next sections more carefully quantify this role when taking into account potential confounding factors (e.g., the types of projects being outsourced), finding that this special role persists. But we also should not lose sight of the absolute quantity of the shares. Ethnic Indians in the United States account for about 5% of the U.S.'s outsourced work to India. The average across the top 20 countries is 7%, falling to 3% when excluding the UAE. While ethnic Indians are more likely to send work to India, the rise of India to be the top worker source on oDesk also appears to have much broader roots than diaspora connections.

The unpublished App. Tables 1a-2 provide additional descriptive statistics. The top company contacts that send work to India display significant heterogeneity in terms of their geographic location and the overall degree to which they rely on India for outsourcing work. These company lists also highlight that, while much of the diaspora's effect comes through the small actions of many individuals, the actions of a few can have an enormous impact. In particular, there is one company contact in the UAE that accounted for 906 of the UAE's 989 contracts to India. This outlier is an ethnic Indian entrepreneur who uses oDesk for placing and managing outsourcing work, much of which is sent to India. Studies of diaspora networks often speculate about the concentrated importance of single individuals (e.g., Kuznetsov 2009), and oDesk provides some of the first quantifiable evidence of this concentration. This individual accounts for 7.7 times more contracts being sent to India than the next highest company contact and 2.4 times the volume from the Netherlands, the sixth-ranked country in Table 1.

4. Ethnicity and Persistence in Outsourcing Patterns

This section describes the persistence in the geographic placement of contracts by company contacts. This persistence emphasizes the important role of initial contracts, which we analyze in greater detail in Section 5. Sections 6-8 then consider wage and performance outcomes.

Table 2 describes the key path dependency that company contacts display in the way they engage with India on oDesk. The sample includes all first and second contracts formed by company contacts located outside of India. The first row documents that 39% of ethnic Indians choose India for their initial outsourcing contract. This rate compares to 32% for non-ethnic Indians, and the 7% difference between these shares is statistically significant at the 1% level. The next two rows show a strong contrast when looking at second contracts. Differences across ethnicities no longer link to differences in propensities to choose India; the more critical factor is whether the initial contract outsourced by the company contact went to India. Subsequent contracts have similar properties to the second contract, and the same pattern is evident when considering unique outsourcing employment spells. This pattern continues to hold when unique worker-company spells are used as the unit of analysis to assess the sensitivity of results to re-contracting and simultaneous auditions by employers. Thus, with all the caveats that need to be applied to sample averages, these simple descriptives suggest that ethnicity could play an important role in initial contract placements, with path dependency then taking on a larger role.

What drives this strong persistence in geographic choices? A very likely candidate is whether or not the company contact has a good experience on the first contract. Good experiences can create inertia where other options are not considered or adequately tested. Table 3 examines this possibility with linear probability models of the location choice of second contracts or outsourcing spells. The estimating equation takes the form

$$\begin{aligned} Outcome_i = & \eta_{jc} + \delta \cdot FirstContractSuccessful_i + \beta \cdot CompanyContactEthnic\ Indian_i \\ & + \chi \cdot FirstContractSuccessful_i \cdot CompanyContactEthnic\ Indian_i + \varepsilon_i, \end{aligned}$$

where contracts or spells are indexed by i . In the first column, the dependent variable is an indicator variable that takes the value of one if the company contact chooses India again. The primary independent variables are an indicator variable for the first project being a success (“good” performance rating or higher on the public feedback score or a successful evaluation in

the private post-employment survey), the probability that the company contact is of ethnic Indian origin,¹⁵ and their interaction. To control for many potential confounding factors, regressions include fixed effects for the (year t) x (job category j) x (country c) of each company contract. Thus, the analysis compares, for example, ethnic Indians and non-ethnic Indians outsourcing web development work from the United Kingdom in 2009.

The results in the first column speak very strongly for how good experiences on initial contracts generate persistence. Success on the first contract raises the likelihood of staying in India by 6.6% compared to a baseline of 57%. Ethnic Indians are somewhat more likely to choose India again, conditional on the rating of the first project, but these differences are marginally significant. Columns 2 and 3 show similar results when requiring a one-day gap between contracts (e.g., to remove very rapid assignments or recruitment auditions) or when considering employment spells, respectively. Columns 4-6 show that this effect is tightly linked with whether or not the company contact continues at all with outsourcing on oDesk. In total, 58% of company contracts post more than one contract on oDesk, and this return to the platform is closely connected to how well the first experience went. This return probability is not linked to the ethnicity of the company contact. A mirror image effect exists for company contacts that outsourced their initial contracts outside of India. A successful first experience for a company contact outside of India lowers the likelihood of India being selected for later work.

Table 4 extends these insights by estimating across the full oDesk sample the likelihood of selecting India by experience levels of company contacts. These estimations take the form

$$ContractToIndia_i = \eta_{ijc} + \beta \cdot CompanyContactEthnic\ Indian_i + \varepsilon_i.$$

The dependent variable is an indicator variable for selecting a worker in India. Regressions are unweighted and include fixed effects for year x job type x country of company contact.¹⁶

¹⁵ This probability is assigned from the name matching algorithm. Indian names are linked to 5.3% of company contacts. Indian names are fairly distinct, so that in 90% of these cases the ethnic assignment is unique to the Indian ethnicity. Where the Indian assignment overlaps with another ethnic group due to a shared name, the regressor takes a proportionate value between zero and one. Table 2 excluded fractional values for convenience. By comparison, about 0.2% of contracts to India have a common surname for workers and company contacts, indicating the broader foundation of these ethnic connections than that likely due to family-based connections or similar.

¹⁶ We report standard errors that are two-way clustered by company and worker. This clustering strategy takes into account the repeated nature of our data for both companies and workers. It is important to note that the

Panel A includes the full sample of contracts, excluding firms located in India. The first column is for all contracts regardless of type. In the full sample, we find a significant increase in the likelihood of selecting India as a destination for outsourcing contracts when the company contact is of ethnic Indian origin. An ethnic Indian is 4.7% more likely to select India as an outsourcing destination than other ethnicities. This represents a 16% increase in the likelihood of selecting India relative to the sample mean of 29%. If conditioning on year x job type fixed effects, rather than year x job type x country of company contact fixed effects, the effect is 8% in absolute terms and about 30% relative to the sample mean.

This remarkable increase in ethnic placement could result from many factors, and our subsequent analyses discern the most likely interpretations. Panel B starts by isolating cases where a worker from India applies for the position before the contract is awarded. This is a natural first check against explanations that center on ethnic Indians posting job opportunities that are simply a better fit for Indian workers. For example, there may be distinct skills that Indians worldwide specialize in that our fixed effects do not adequately control for. The ethnicity bias in Panel B is comparable in absolute terms to what is observed in Panel A, and it represents a 6% increase on the restricted sample's mean. These results show that the effect is quite similar when isolating contracts where the company contact has a known option of choosing India.

A similar conclusion is also reached in Panel C when we instead control for the share of worker-initiated applications for the job posting that came from India. The coefficient is 12% in relative terms, compared to 16% in Panel A. This may indicate some modest sorting by applicants in response to the company name or other observable feature of the job posting, or perhaps that there are deeper technology specializations for workers in India that our base technology controls are not capturing. Either way, the ethnic placement effect persists when including this control. Unreported analyses using outsourcing spells are also very similar.

Columns 2-4 split the sample by initial versus subsequent contracts, in the spirit of Table 2's descriptive tabulations. We again see a very prominent role for ethnicity in the location choice of the first contract placements. The estimates in Column 2 for initial contracts are very

likelihood of being ethnically Indian is not a generated regressor from the data. It is a metric based off of the individual's names and external classifications of names. As the contact names are exactly known, this metric is the same as any other known trait of the person like gender or location.

similar in magnitude to the 7% differential in sample means in Table 2, with the regression fixed effects now removing many potential confounding variables. Ethnicity's role in the placement of subsequent contracts is again lower in point estimate than the initial contracts. Unlike Table 2, these estimates do not condition on the first contract being in India, so a more substantial ethnic role emerges because of the lack of accounting for path dependency off of the initial contract.¹⁷

Columns 5-8 further examine the third and later contracts of company contacts. Column 5 shows that the ethnic bias in this group, along with the means of the dependent variables, is quite similar to Column 4. Columns 6-8 separate these subsequent contracts into three groups based upon their prior experiences. The reported means of the dependent variables are critically important. In Panel A, India is selected 35% of the time when the company contacts have had prior success outsourcing to India, 27% of the time when they have prior experience but no success, and only 13% of the time if they have not utilized India before. Thus, path dependency plays a key role. With the die so strongly cast, ethnicity is second order in importance compared to initial contract choices, while sometimes retaining statistical significance. We obtain very similar results when instead using six months of oDesk experience to group experience levels.

5. Ethnic Diaspora Placements and Initial Contracts

The previous section emphasizes the persistence in geographical placements of outsourcing contracts, and thus the lasting importance of initial contract choices. It is in these initial decisions that much of the ethnic effect occurs. Continuing with the regression framework of Table 4, Table 5 analyzes these initial contracts to learn more about the role of ethnicity. Table 1 repeats the base specification for initial contracts. The next columns split the initial contracts in various ways to look for clues within oDesk itself for what may be behind the ethnic bias.¹⁸

¹⁷ When estimating pooled regressions over Columns 3 and 4 with fixed effects for (year t) \times (job category j) \times (country c) \times (subsequent contract), the effects are statistically different at a 5% level in Panels B and C. Specifically, the linear differences for Panels A-C between initial and subsequent contracts among repeat users are -0.027 (0.018), -0.068 (0.023)***, and -0.033 (0.014)***, respectively.

¹⁸ A limit exists for how well internal variations can represent use of the platform as a whole. That is, we can understand more about the role of diaspora connections for overcoming uncertainty by comparing settings in oDesk characterized by more or less uncertainty. This internal variation, however, only imperfectly captures the extent to which diaspora overcome overall uncertainty regarding online outsourcing and oDesk.

A starting point is evaluating whether the ethnicity bias is connected to the very early days of oDesk's founding and the development of online outsourcing. Many accounts of diaspora connections suggest that they provide stability and structure in settings where formal institutions are weak, and perhaps the initial contract ethnicity bias stems from a similar environment during oDesk's emergence. Columns 2 and 3 split the sample by contracts formed during 2008 and earlier versus contracts formed during 2009 and after. This partition suggests that the Indian placement effect is growing over time. The means of the dependent variables, moreover, highlight that India's share of initial oDesk contracts is declining from its level in 2008. These patterns suggest that the differences seen in initial contracts are not due to diaspora overcoming initial uncertainty about oDesk. These patterns do not completely rule out a role for uncertainty, however, as one could imagine a growing pool of heterogeneous workers in India increasing uncertainty about quality in the later period, leading to fewer contracts and a larger ethnic bias.

A second group of explanations for diaspora connections emphasize enhanced communication across places. One form of this argument focuses on language barriers, while a second emphasizes the ability of these networks to transfer specialized or tacit knowledge. Language barriers appear to play a minimal role. App. Tables 3a-3c present tabulations of hired worker characteristics, either generally across foreign countries or in India specifically, by the ethnicity of the hiring company contact. These tabulations show that English proficiency scores are no different, or even higher, for the workers hired by ethnic Indian company contacts compared to peers. In general, English proficiency scores are higher for workers in India than outside (4.88 vs. 4.72 on a five-point scale). With respect to the second form, India represents a large share of high-end contract work on oDesk. It could be that the bias is due to the facilitation of this high-end work, where communication must be even more subtle than general language proficiency. Columns 4 and 5 of Table 5 split the sample by whether the job type is high-end.¹⁹ The ethnic bias is present in both categories, but it is bigger in low-end jobs. This suggests that while specialized knowledge transfer may play a role, it is not the primary driver either.

¹⁹ High-end contracts include networking and information systems, software development, and web development. App. Table 2 shows that these categories have the highest wages on oDesk.

Columns 6 and 7 provide some of our most important results. Our data indicate whether the hiring employer used the search feature of oDesk while recruiting workers. This search feature allows company contacts to select regions in which to search, and they can also utilize search strings like “SQL programmer India.” Unfortunately, our data only record if the company contact contacted individual workers prior to an organic job application initiated by the worker, not the details of the search. Column 6 isolates initial contracts where employers did not utilize this capability, while Column 7 considers where employer searches were used. The composition of potential hires in the first sample is dictated purely by the workers who respond to the job posting; employers actively shape the composition of their candidate pool in the latter case. The difference between the two groups is striking—the ethnicity bias among initial contracts built upon employer searches is several times stronger, a feature we return to below.

We close Table 5 with two important robustness checks. Column 8 shows that the results in the total sample are robust to dropping the outlier UAE firm noted earlier (which by definition only accounts for one initial contract). Column 9 shows similar patterns when looking at fixed-price contracts. Contracts on oDesk allow for hourly wages or a fixed-price deliverable. We focus on hourly contracts given that wage rates are defined and negotiated for these workers. It is nevertheless helpful to see that a similar ethnic bias exists in fixed-price work, too.

In summary, the patterns in Tables 4-5 suggest the ethnicity bias is likely not due to uncertainty in the oDesk environment or communication barriers. By contrast, we have found a special role for employer search. At a minimum, these results leave several possibilities for why ethnic Indians would disproportionately outsource initial contracts to India: 1) taste-based preferences, 2) information advantages that ethnic Indians possess, 3) greater bargaining power of ethnic Indians with workers in their home region, and 4) productivity advantages that ethnic Indians possess when working with India.

6. Wage and Performance Effects of Ethnic-Based Contracts – Base Analysis

To evaluate the remaining candidate explanations for the ethnic bias, we turn to analyses of wage rates and performance effects. This section begins with a particularly intuitive form of these tests by simply isolating variation in outcomes among workers in India. Conceptually, this analysis provides the workers’ perspectives about the gain or loss from taking on a contract with an

overseas Indian company contact. This test provides many basic insights that we build upon in the next two sections with a more complicated framework. Table 6 reports regression results for wage and performance outcomes, with the four panels considering different dependent variables. The regression format is similar to that described for the analyses in Table 4, and column headers provide additional details about each estimation approach.

Panel A analyzes the log wage rate paid on the contract, and Panel B compares the wage rate paid to the hired worker to the median proposal made by other workers that bid on the same job opportunity. This latter approach provides an attractive baseline of comparison as the bids made by other workers are informative about the work opportunity and its technical difficulty. The estimates suggest very limited wage effects from the perspective of the worker in India. Most variations find that diaspora-based contracts pay the worker about 1% less than comparable outsourcing contracts (i.e., same year x job type x country of company contact).²⁰ App. Table 4 shows that this holds under further sample splits and variations. We also find very similar results when considering outsourcing spells.

Panels C and D consider performance outcomes. Panel C considers an indicator variable that takes a value of one if the public feedback reported about the contract is “good” or better. Panel D is constructed similarly, but it is instead taken from a private post-job survey conducted for oDesk company contacts. The results in both panels indicate that there are no performance differences for diaspora-based contracts relative to their peers. Effects are very small in economic magnitude and not statistically significant. The last column shows that the null performance results hold when conditioning on worker wage, and a very similar result is obtained when conditioning on total worker salary. These results again hold under the many sample splits and variations shown in the appendix. More important, App. Table 5 also shows that this null result holds when using four other measures of performance: obtaining a wage rate increase on the contract, being hired again on oDesk, being rehired by the same company contact, and the worker’s wage rate on the next contract that he or she signs.

²⁰ Computational issues require that we report bootstrapped standard errors with re-sampling over workers for estimates with worker fixed effects. The comparable estimate for Column 1 is -0.029 (0.013).

We interpret these results as suggesting that workers in India operate in a competitive environment where they are paid market rates, regardless of whether or not a contract is diaspora-based. These results have strong implications for our four remaining hypotheses of what determines initial location choice. First, they are potentially consistent with taste-based preferences existing on the part of company contacts, but they are not consistent with significant levels of taste-based preferences among workers in India. Second, the null results for performance and wages—especially the lack of rehiring of workers—do not align with stories about ethnic Indians having special match-specific productivity advantages from employing workers in India. Similar to observable traits at the time of hire, the future performances of the hired workers are not different for ethnic Indians. Third, the very small wage declines suggest that bargaining power by ethnic Indians in their home region is not likely.²¹

7. A Framework of the Ethnic Outsourcing Bias

This section sketches a simple framework of ethnic outsourcing that builds upon the empirical results derived thus far. This framework organizes our remaining inquiries by showing in particular where our current results are observationally similar across accounts. This simple framework then motivates a more nuanced test to evaluate the taste- versus information-based hypotheses. The basic idea is to identify a particular group of workers in India—inexperienced workers—where the ethnic bias is especially strong and compare the diaspora-based differentials in their wage and performance outcomes to those of a second group of workers in India—experienced workers—where the bias is weak. While these tests are more cumbersome than our prior analyses, they provide even sharper insights about the origins of the diaspora bias given that both groups are located within India.

We model that there are an exogenous number of similar contracts to be filled in each year by oDesk workers. Outsourcing contracts are characterized by wages w and worker quality

²¹ App. Tables 6 and 7 repeat this analysis using instead variation across contracts initiated by ethnic Indians living outside of India. Conceptually, this analysis shifts from the worker's perspective to that of the hiring ethnic Indian. This analysis identifies that ethnic Indians pay about 7.5% less when outsourcing to India than to other locations. We also see some suggestive evidence of performance declines compared to other locations. As these results are embedded in the framework below and do not shed substantial light on the questions of the ethnic bias' origin, we conserve space and do not report them in the main text.

q . There are four types of workers who can be employed for outsourcing work: experienced workers in India, inexperienced workers in India, experienced workers outside of India, and inexperienced workers outside of India. There are also two types of firm contacts: ethnic Indians living outside of India and everyone else outside of India.²²

A firm f has linear preferences of the form, $\beta q_i - w + \gamma_{if} + \varepsilon$, where β captures the trade-off that exists in the market between wages and the quality of workers of type i . Our results later show this linear trade-off across quality and wages in the market overall holds reasonably well. The parameter γ , indexed by worker and firm type, is either a match-specific productivity component, an information component, or a taste-based component, as described below. Finally, the ε term is a mean-zero idiosyncratic benefit to a worker-firm match.

Firms post a job opportunity and receive an exogenous draw of candidates from which to choose. Labor demand for a firm of type f is given by maximizing over candidates according to the above preferences. If all we had was data on labor demand, it would be impossible to distinguish among these components, which is the origin of the common ambiguity between taste- and information-based preferences. Our data on productivity, however, afford sharper assessments. In particular, if γ_{if} reflects taste-based preferences rather than match-specific complementarity or information differences, then observed productivity should only be a function of worker type i and not be a function of the interaction of worker and firm types. This is because the γ_{if} parameters shape selection but not the productivity afforded to various worker qualities. On the other hand, γ_{if} parameters related to added insights about workers or better systematic match qualities would be expected to be visible in the form of wages, productivity, or both, with one exception outlined below.

Perhaps an even more realistic possibility is that only a subset of ethnic Indian company contacts have a comparative advantage in identifying talented inexperienced Indian workers. In

²² Our framework thus abstracts from the fact that outsourcing firms compare oDesk with offline opportunities or with competing online platforms. We also assume that all contracts have the same basic needs, reflecting our empirical strategy to look at variation within each year x job type x country of company contact. We reported earlier that ethnic Indians are a modest share of the total pool of company contacts and reflective for the United States of ethnic Indian involvement in technology fields generally. We thus assume that this ethnic Indian group's share of company contacts in the contract pool is exogenous and not overly influencing market structure.

this case, differences in aggregate demand for inexperienced workers come from only a small number of firms. A test of the statistical discrimination hypothesis is still possible: so long as there is variation in hiring within firm, productivity and wage regressions with firm fixed effects should differ from pooled OLS regressions because the fixed effects remove firm-specific advantages in selecting inexperienced Indian workers. In wage and productivity OLS regressions and regressions with firm fixed effects, a null finding would suggest that information differences and ethnicity-specific complementarities are not detectible.

8. Wage and Performance Effects of Ethnic-Based Contracts – Redux

Building upon Section 7's framework, Table 7 first revisits the initial outsourcing choice regressions in Table 4. We redefine the outcome variable in Columns 1-6 to be the hiring of a worker in India with five or fewer prior jobs, which we define to be an inexperienced worker. We define the outcome variable in Columns 7-12 to be the hiring of an experienced worker in India with six or more prior jobs. The means of the dependent variables across the two groups are similar, showing that overall hiring of inexperienced and experienced workers in India is comparable. The ethnic placement effect is concentrated, however, in the former group of inexperienced workers. We obtain similar results when using multinomial logit models that allow selection over countries and experience levels. This provides the ethnic hiring differences needed to exploit the variation in Section 7's framework.²³

These results could be quite consistent with an information-based story where ethnic Indians are better able to evaluate and screen inexperienced workers in India. Some earlier evidence surround the higher English-language proficiency among workers in India and their other observable traits at the time of hire did not indicate a special role for worker screening, but

²³ This experience pattern relates to evidence from Agrawal, Lacetera, and Lyons (2012) that workers in developing countries have an initial disadvantage on oDesk—one may have expected that diaspora-based links could have provided a fruitful opportunity to overcome the initial uncertainty about workers. In general for India, the ethnic diaspora appears to have played a limited role in “unlocking careers” by giving workers in India a start. In simple descriptive terms, 9.4% of workers in India start with an ethnic Indian employer from outside of India. Of workers in India who complete three or more jobs on oDesk, 5.7% of these workers started with an ethnic Indian employer, as noted above. In our sample, a little over 5% of our company contacts are ethnic Indian. Given the ethnic-based relative effect for selecting an inexperienced worker in Column 2 is about 40%, these estimations are showing a similar magnitude to these descriptive features in a more rigorous format, predicting roughly 7% of initial starts.

such tests may be inaccurate if true informational advantages come from discerning qualities not quantified on the oDesk platform at the time of hire. As described when developing our framework, we now also use this variation to assess performance outcomes.

Tables 9 and 10 complete our analysis by considering broader variations across ethnic Indian and non-ethnic Indian company contacts with the specification

$$\begin{aligned}
 Outcome_i = & \eta_{jc} + \eta_d + \beta_0 India_i + \beta_1 \cdot New_i + \beta_2 \cdot India_i \cdot New_i \\
 & + \gamma_0 \cdot CompanyContactEthnic\ Indian_i \\
 & + \gamma_1 \cdot CompanyContactEthnic\ Indian_i \cdot India_i \\
 & + \gamma_2 \cdot CompanyContactEthnic\ Indian_i \cdot New_i \\
 & + \gamma_3 \cdot CompanyContactEthnic\ Indian_i \cdot India_i \cdot New_i + \varepsilon_i.
 \end{aligned}$$

Our outcome variables are the wages and performance ratings on contracts, as indicated in the column headers. We also consider whether a worker is hired again on oDesk and the worker's future wages. Our base specifications include fixed effects for year x job type x country of company contact and for expected project duration. We then use indicator variables to identify three worker traits: location in India, new/inexperienced worker status, and their interaction. The β coefficients give the broad implications for non-ethnic Indian contacts. We then include the probability that the hiring contact is of ethnic Indian origin and its interaction with these three traits. The γ coefficients describe the differences observed for ethnic Indian company contacts.

The first row of Table 8 shows that workers in India are generally paid lower wages and receive weaker performance reviews than workers outside of India. They are also less likely to be rehired and receive lower future wages. This pattern is indicative of firms facing a trade-off in choosing India as a destination. The second row shows that inexperienced workers receive lower wages and worse unconditional performance ratings than experienced workers. Columns 4 and 6, which also include the wage as a control variable, find some evidence of inexperienced workers having comparable conditional performance ratings, broadly in line with our framework's structure. This is also true when using total salary as a control variable. Finally, the third row shows that inexperienced workers in India regain some of the wage reductions evident in the first two rows, but not all. They also show some better performance with respect to future hiring.

The second set of coefficients is our key finding. The γ coefficients on the interaction terms deliver null results in almost every specification. This pattern says that all of the

consequences (good and bad) from outsourcing to India come through greater engagement with the country, not from being an ethnic Indian. This is true for both experienced and inexperienced workers, as shown in the interaction variables, and we find similar results when including company contact fixed effects in Table 9. The similarity of Tables 8 and 9 suggests that the variation in outcomes is not due to some unobserved comparative advantage in working with India or in finding relatively productive Indian workers in low-information environments. We also find very similar results when considering outsourcing spells, and App. Table 8 shows these same patterns when we consider each firm as a unit of observation and aggregate up all of their contracts into a single set of wage and performance metrics. The pattern always remains the same—that the higher frequency of ethnic-based contracts to India by overseas ethnic Indians has its impact only through greater general engagement with India.

This stark set of results is consistent with a taste-based preferences account, and it is less consistent with most other accounts of why ethnic Indians are placing work into India. The most prominent candidate that has remained through the discussions so far is an information advantage or statistical discrimination role that the Indian diaspora possess. Models of statistical discrimination or information advantages can account for the initial ethnic bias in hiring that dissipates with worker experience, but they struggle to explain why the ethnic Indian contracts with inexperienced workers do not display detectible wage or performance advantages. The performance results also cast doubt on persistent differences in prior beliefs for ethnic and non-ethnic Indian company contacts.²⁴ From these and prior results, we conclude that taste-based

²⁴ There is a distinction between beliefs about the mean of the distribution and beliefs about the variance. Consider the first case where the mean of the distribution of prior beliefs about Indian worker quality is the same for all employers but ethnic Indian company contacts have a more precise prior. Standard search theory implies that, for employer who repeatedly use oDesk, the option value of sampling Indian workers is higher for non-ethnic Indians. This case would produce an ethnicity bias in the opposite direction of the result. In addition, this case suggests that posterior beliefs about Indian workers' productivity change least in response to new information for ethnic Indian employers because of their relatively precise priors. Thus, we would expect to observe different responses to prior success in India. We find limited difference in success dependence across employer types, suggesting that the learning process is similar for both employer types. We cannot rule out the second case, that the means of the prior distributions differ. However, this case seems unlikely because ethnic Indian employers do not pay more than non-ethnic Indian employers when hiring workers in India and performance metrics are similar for both types.

preferences among oDesk actors in the originating countries is likely the most important (but perhaps not exclusive) driver of the ethnic bias observed in outsourcing to India.²⁵

We do not have a strong empirical reason for the bias towards inexperienced Indian workers, except to note that it does not carry detectable performance consequences. The oDesk marketplace appears to contain a fairly sturdy trade-off between wages and worker quality, within and across countries, and this limits the scope for a special ethnic-based relationship. Taste-based rationales provide the most consistent explanation for this feature.

9. Conclusion

Diaspora-based exchanges have been important for centuries, but the online world reduces many of the frictions these networks solved. This study investigates the importance of Indian diaspora connections on the oDesk platform for outsourcing. We find strong evidence that diaspora still matter and influence economic exchanges, even when many frictions are minimized. While diaspora connections may not have been the driving force in India becoming the top destination for oDesk contracts, they remain important for shaping the flow of outsourcing contracts. In fact, our case study suggests that the Indian diaspora's use of the platform is increasing with time.

Our study suggests that this importance comes from path dependency in location choices and a greater likelihood of overseas ethnic Indians selecting India for their first contract. Initial contracts are a very important, almost experimental, period where long-term habits form, and

²⁵ There is one form of information advantages that could persist and explain these results. In Section 7's framework, one can define the γ parameters such that they are a binary representation of the company contact knowing the worker is qualified, with ethnic Indians having a higher likelihood of being able to vet an inexperienced worker in India. Assuming the ϵ parameters are sufficiently small in variance, the γ parameters could completely define a restricted choice set of vetted candidates. In this case, workers could be chosen according to market-based wages and productivity and idiosyncratic match qualities, with ethnic Indians possessing a naturally larger set of vetted inexperienced Indian candidates, and thus a larger set of chosen workers. Because the information advantage does not influence productivity if the worker is in the set of known qualified workers, it would be observationally the same as taste-based preferences, and it would also look the same using variation across and within company contacts. It is important to stress, however, the particular nature of these conditions. Most important, this explanation requires an almost knife-edge property such that the information content conferred to an ethnic Indian company contact for inexperienced Indian workers needs to have the exact same statistical properties as that afforded to a non-ethnic Indian company contact when evaluating an experienced Indian worker and an ethnic Indian company contact when evaluating an experienced Indian worker; otherwise, performance consequences would become evident due to differences in signal quality.

ethnic Indians are more likely to choose India initially. Our analysis suggests that taste-based preferences play the largest role for these initial choices. This preference may be on the part of the ethnic Indians, or it could reflect non-ethnic Indians being more reluctant to select India for work. Other factors such as better trust in uncertain environments or information advantages could also exist—and in such a complex environment as outsourcing to India are likely to be true in certain pockets of activity—but our analyses suggest that these alternatives are less important for explaining the overall patterns of ethnic-based outsourcing than taste-based preferences.

These findings have important managerial consequences. The initial biases of managers can result in imperfect long-term arrangements, as path dependence and contentment with the status quo produce inertia in further experimentation. As online markets increase competition—in oDesk’s case by breaking down the strong spatial partitions that have traditionally existed with labor markets—these biases may hurt firm performance in significant ways. Innovation and entrepreneurship will be particularly sensitive to these pressures given the high potential for outsourcing technical and scientific work and the globalization of this field’s labor force.

References

- Agrawal, Ajay, Christian Catalini, and Avi Goldfarb, “Friends, Family, and the Flat World: The Geography of Crowdfunding”, NBER Working Paper 16820 (2012).
- Agrawal, Ajay, Iain Cockburn, and John McHale, “Gone But Not Forgotten: Knowledge Flows, Labor Mobility, and Enduring Social Relationships”, *Journal of Economic Geography* 6:5 (2006), 571-591.
- Agrawal, Ajay, Devesh Kapur, John McHale, and Alexander Oettl, “Brain Drain or Brain Bank? The Impact of Skilled Emigration on Poor-Country Innovation”, *Journal of Urban Economics* 69 (2011), 43-55.
- Agrawal, Ajay, Nicola Lacetera, and Elizabeth Lyons, “How Do Online Platforms Flatten Markets for Contract Labor?”, Working Paper (2012).
- Altonji, Joseph, and Rebecca Blank, “Race and Gender in the Labor Market”, in Ashenfelter, Orley, and David Card (eds.) *Handbook of Labor Economics Volume 3c* (Amsterdam: Elsevier, 1999), 3143-3259.
- Amiti, Mary, and Shang-Jin Wei, “Offshoring of Services and Productivity: Evidence from the US”, *The World Economy* 32:2 (2009), 203-220.
- Arora, Ashish, and Alfonso Gambardella, *From Underdogs to Tigers? The Rise and Growth of the Software Industry in Brazil, China, India, Ireland, and Israel*, (Oxford, UK: Oxford University Press, 2005).
- Aubet, Maria, *The Phoenicians and the West: Politics, Colonies, and Trade* (Cambridge, UK: Cambridge University Press, 2001).
- Autor, David, “Wiring the Labor Market”, *Journal of Economic Perspectives* 15:1 (2001), 25-40.
- Banerjee, Abhijit, and Esther Duflo, “Reputation Effects and the Limits of Contracting: A Study of the Indian Software Industry”, *Quarterly Journal of Economics* 115:3 (2000), 989-1017.
- Blinder, Alan, and Alan Krueger, “Alternative Measures of Offshorability: A Survey Approach”, Working Paper (2009).

- Bhattacharya, Utpal, and Peter Groznik, "Melting Pot or Salad Bowl: Some Evidence from U.S. Investments Abroad", *Journal of Financial Markets* 11:3 (2008), 228-258.
- Buch, Claudia, Jörn Kleinert, and Farid Toubal, "Where Enterprises Lead, People Follow? Links Between Migration and German FDI", *European Economic Review* 50:8 (2006), 2017-2036.
- Cachon, Gérard, and Patrick Harker, "Competition and Outsourcing with Scale Economies", *Management Science* 48 (2002), 1314-1333.
- Choudhury, Prithwiraj, "Internal Labor Markets and Knowledge Creation in Multinationals", Working Paper (2010).
- Clemens, Michael, "Economics and Emigration: Trillion-Dollar Bills on the Sidewalk?", *Journal of Economic Perspectives* 25:3 (2011), 83-106.
- Docquier, Frédéric, and Elisabetta Lodigiani, "Skilled Migration and Business Networks", *Open Economies Review* 21:4 (2010), 565-588.
- Docquier, Frédéric, and Hillel Rapoport, "The Economics of the Brain Drain", *Journal of Economic Literature*, forthcoming (2011).
- Ebenstein, Avraham, Ann Harrison, Margaret McMillan, and Shannon Phillips, "Estimating the Impact of Trade and Offshoring on American Workers Using the Current Population Surveys", NBER Working Paper 15107 (2009).
- Feenstra, Robert, and Gordon Hanson, "Ownership and Control in Outsourcing to China: Estimating the Property Rights Theory of the Firm", *Quarterly Journal of Economics* 120:2 (2005), 729-762.
- Fisman, Raymond, Daniel Paravisini, and Vikrant Vig, "Cultural Proximity and Loan Outcomes", Working Paper (2012).
- Foley, Fritz, and William Kerr, "Ethnic Innovation and U.S. Multinational Firm Activity", *Management Science* 59:7 (2013), 1529-1544.
- Forman, Chris, Anindya Ghose, and Avi Goldfarb, "Competition Between Local and Electronic Markets: How the Benefit of Buying Online Depends on Where You Live", *Management Science* 55:1 (2009), 47-57.
- Freedman, Seth, and Ginger Zhe Jin, "Do Social Networks Solve Information Problems for Peer-to-Peer Lending? Evidence from Prosper.com", Working Paper (2008).
- Freeman, Richard, "People Flows in Globalization", *Journal of Economic Perspectives* 20:2 (2006), 145-170.
- Ghani, Ejaz (ed.) *The Services Revolution* (Oxford, UK: Oxford University Press, 2010).
- Gibson, John, and David McKenzie, "Eight Questions about Brain Drain", *Journal of Economic Perspectives* 25:3 (2011), 107-128.
- Giuliano, Laura, David Levine, and Jonathan Leonard, "Manager Race and the Race of New Hires", *Journal of Labor Economics* 27:4 (2009), 589-631.
- Gould, David, "Immigrant Links to the Home Country: Empirical Implications for U.S. Bilateral Trade Flows", *Review of Economics and Statistics* 76 (1994), 302-316.
- Harrison, Ann, and Margaret McMillan, "Offshoring Jobs? Multinationals and U.S. Manufacturing Employment," *Review of Economics and Statistics* 93:3 (2011), 857-875.
- Hatzigeorgiou, Andreas, and Magnus Lodefalk, "Trade and Migration: Firm-Level Evidence", Working Paper (2011).
- Head, Keith, and John Ries, "Immigration and Trade Creation: Econometric Evidence from Canada", *Canadian Journal of Economics* 31:1 (1998), 47-62.
- Hernandez, Exequiel, "Immigrant Social Capital and Firm Strategic Heterogeneity: Effects on Foreign Entry and Firm Performance", Working Paper (2011).
- Horton, John, "Online Labor Markets", Working Paper (2010).
- Hovhannysyan, Nune, and Wolfgang Keller, "International Business Travel: An Engine of Innovation?", Working Paper (2010).

- Huang, Yasheng, Li Jin, and Yi Qian, “Does Ethnicity Pay? Evidence from Overseas Chinese FDI in China”, *Review of Economics and Statistics*, forthcoming (2011).
- Iriyama, Akie, Yong Li, and Ravi Madhavan, “Spiky Globalization of Venture Capital Investments: The Influence of Prior Human Networks”, *Strategic Entrepreneurship Journal* 4 (2010), 128-145.
- Javorcik, Beata, Çağlar Özden, Mariana Spatareanu, and Cristina Neagu, “Migrant Networks and Foreign Direct Investment”, *Journal of Development Economics* 94:2 (2011), 231-241.
- Kapur, Devesh, “Diasporas and Technology Transfer”, *Journal of Human Development* 2:2 (2001), 265-286.
- Kapur, Devesh, and John McHale, “Sojourns and Software: Internationally Mobile Human Capital and High Tech Industry Development in India, Ireland and Israel”, in Arora, Ashish, and Alfonso Gambardella (eds.) *Underdogs to Tigers: The Rise and Growth of the Software Industry in Some Emerging Economies*, (Oxford, UK: Oxford University Press, 2005a).
- Kapur, Devesh, and John McHale, *Give Us Your Best and Brightest: The Global Hunt for Talent and the Developing World* (Washington, DC: Center for Global Development/Brookings Institution Press, 2005b).
- Keller, Wolfgang, “International Technology Diffusion”, *Journal of Economic Literature* 42:3 (2004), 752-782.
- Kerr, William, “The Ethnic Composition of US Inventors”, HBS Working Paper 08-006 (2007).
- Kerr, William, “Ethnic Scientific Communities and International Technology Diffusion”, *Review of Economics and Statistics* 90:3 (2008), 518-537.
- Kerr, William, “Heterogeneous Technology Diffusion and Ricardian Trade Patterns”, Working Paper (2009).
- Kerr, William, and Alexis Brownell, “EverTrue: Mobile Technology Development (A)”, HBS Case 813-122 (2013).
- Kerr, William, and William Lincoln, “The Supply Side of Innovation: H-1B Visa Reforms and U.S. Ethnic Invention”, *Journal of Labor Economics* 28:3 (2010), 473-508.
- Khanna, Tarun, *Billions of Entrepreneurs: How China and India Are Reshaping Their Futures—and Yours* (Boston, MA: Harvard University Press, 2008).
- Kugler, Maurice, and Hillel Rapoport, “International Labor and Capital Flows: Complements or Substitutes?”, *Economics Letters* 92:2 (2007), 155-162.
- Kugler, Maurice, and Hillel Rapoport, “Migration, FDI and the Margins of Trade”, Working Paper (2011).
- Kuznetsov, Yevgeny, “Why is Diaspora Potential so Elusive? Towards a New Generation of Initiatives to Leverage Countries’ Talent Abroad”, Working Paper (2009).
- Liu, Runjuan, and Daniel Treffer, “Much Ado About Nothing: American Jobs and the Rise of Service Outsourcing to China and India”, NBER Working Paper 14061 (2008).
- Liu, Runjuan, and Daniel Treffer, “A Sorted Tale of Globalization: White Collar Jobs and the Rise of Service Offshoring”, NBER Working Paper 17559 (2011).
- MacGarvie, Megan, “Foreign Students and the Diffusion of Scientific and Technological Knowledge to and from American Universities”, Working Paper (2006).
- Marx, Matt, and Jasjit Singh, “Geographic Constraints on Knowledge Spillovers: Political Borders vs. Spatial Proximity”, *Management Science* (2012), forthcoming.
- Mill, Roy, “Hiring and Learning in Online Global Labor Markets”, Working Paper (2013).
- Mithas, Sunil, and Henry Lucas, “Are Foreign IT Workers Cheaper? U.S. Visa Policies and Compensation of Information Technology Professionals”, *Management Science* 56 (2010), 745-765.
- Montgomery, James, “Social Networks and Labor-Market Outcomes: Towards and Economic Analysis”, *American Economic Review* 81:5 (1991), 1408-1418.
- Nachum, Lilach, “But How Does Distance Affect FDI? And Why Does It Matter?”, Working Paper (2011).
- Nanda, Ramana, and Tarun Khanna, “Diasporas and Domestic Entrepreneurs: Evidence from the Indian Software Industry”, *Journal of Economics and Management Strategy* 19:4 (2010), 991-1012.

- Novak, Sharon, and Scott Stern, "How Does Outsourcing Affect Performance Dynamics? Evidence from the Automobile Industry", *Management Science* 54 (2008), 1963-1979.
- Obukhova, Elena, "Does Brain Circulation Promote International Development? High-Skilled Migration and Organizational Performance", MIT Working Paper (2009).
- Oettl, Alexander, and Ajay Agrawal, "International Labor Mobility and Knowledge Flow Externalities", *Journal of International Business Studies* 39:8 (2008), 1242-1260.
- Ottaviano, Gianmarco, Giovanni Peri, and Greg Wright, "Immigration, Offshoring, and American Jobs", NBER Working Paper 16439 (2010).
- Pallais, Amanda, "Inefficient Hiring in Entry-Level Labor Markets", Working Paper (2011).
- Puga, Diego, and Daniel Trefler, "Wake Up and Smell the Ginseng: The Rise of Incremental Innovation in Low-Wage Countries", *Journal of Development Economics* 91:1 (2010), 64-76.
- Rangan, Subramanian, and Aldemir Drummond, "The Problem of Control and the Role of Home--Host Ties in Explaining Multinationals' Foreign Operations, Competitiveness, and Performance", *Global Strategy Journal* 1 (2011), 362-376.
- Rangan, Subramanian, and Metin Sengul, "The Influence of Macro Structure on the Foreign Market Performance of Transnational Firms: The Value of IGO Connections, Export Dependence, and Immigration Links", *Administrative Science Quarterly* 54 (2009), 229-267.
- Ratha, Dilip, and William Shaw, "South-South Migration and Remittances", World Bank Working Paper 102 (2007).
- Rauch, James, "Networks Versus Markets in International Trade", *Journal of International Economics* 48:1 (1999), 7-35.
- Rauch, James, "Business and Social Networks in International Trade", *Journal of Economic Literature* 39:4 (2001), 1177-1203.
- Rauch, James, and Vitor Trindade, "Ethnic Chinese Networks in International Trade", *Review of Economics and Statistics* 84:1 (2002), 116-130.
- Saxenian, AnnaLee, *Silicon Valley's New Immigrant Entrepreneurs* (San Francisco, CA: Public Policy Institute of California, 1999).
- Saxenian, AnnaLee, *The New Argonauts* (Cambridge, MA: Harvard University Press, 2006).
- Saxenian, AnnaLee, with Yasuyuki Motoyama and Xiaohong Quan, *Local and Global Networks of Immigrant Professionals in Silicon Valley* (San Francisco, CA: Public Policy Institute of California, 2002).
- Singh, Jasjit, "Collaborative Networks as Determinants of Knowledge Diffusion Patterns", *Management Science* 51:5 (2005), 756-770.
- Stanton, Christopher, and Catherine Thomas, "Landing the First Job: The Value of Intermediaries in Online Hiring", Working Paper (2011).
- Tambe, Prasanna, and Lorin Hitt, "Now IT's Personal: Offshoring and the Shifting Skill Composition of the U.S. Information Technology Workforce", *Management Science* 58 (2012), 678-695.
- Tervio, Marko, "Superstars and Mediocrities: Market Failure in the Discovery of Talent", *Review of Economic Studies* 76:2 (2009), 829-850.
- Wang, Eric, Terry Barron, and Abraham Seidmann, "Contracting Structures for Custom Software Development: The Impacts of Informational Rents and Uncertainty on Internal Development and Outsourcing", *Management Science* 43 (1997), 1726-1744.

Figure 1: Example of a worker profile in oDesk

Naveen Bali

Expert in PHP/ Mysql/ JS/ Ajax/ web scraping /jQuery/ codeignitor

📍 Panchkula, India

\$22.22/hr

★★★★★
30 jobs completed
1,234 oDesk hrs

[Post a job](#)

or

[Contact](#)

What's the difference?

Skills

- php
- mysql
- ajax
- jquery
- html

[more...](#)

Overview

Master in Project development i have deep knowledge of every stage of software development lifecycle . My last job was at Yahoo banglore my designation was senior software engineer in web development department. my area of skills is PHP5.0,mysql,javascript,jQuery,Ajax,JSON,HTML5.0 i have good understanding of MVC Architect i have worked in codeigniter and Zend framework . i have completed lot of projects in web scraping as well

Naveen Bali has added 7 portfolio pieces. [Create an account to review them.](#)

Tests Taken

PHP4 Test
92th percentile

PHP5 Test
90th percentile

Work History & Feedback

PHP Development & Support
May 2012 – Jun 2012 / \$3,030.56 (124 hrs @ \$24.44/hr)
★★★★★ Naveen did a great job with very little instruction.

Data Scraping
Mar 2012 – May 2012 / \$315.44 (fixed-price)
★★★★★ Naveen is great to work with and has a strong skill-set. For scraping we had some fields missing from the initial test runs but Naveen was quick to fix these and the final deliverables were spot on. You cannot go wrong working with him.

Web Scraping / Data Harvesting
Sep 2011 – Mar 2012 / \$582.05 (fixed-price)
★★★★★ Naveen was is very professional and a great resource to work with.

Search for others

Search

- [PHP Developers](#)
- [Zend Developers](#)
- [CSS Designers](#)
- [Smarty Developers](#)
- [MySQL Administrators](#)

Table 1: Country distribution of companies hiring workers in India

N	Country	Number of contracts with worker in India	Number of distinct outsourcing spells with worker in India	India's share of total contracts originating from country	India's share of total cross-border contracts originating from country	Share of company contacts with Indian ethnic name	Share of company contacts hiring in India with Indian ethnic name	Average wage in US dollars paid on contracts with worker in India
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1	United States	31,261	28,233	0.285	0.329	0.039	0.046	10.28
2	Australia	4,162	3,793	0.287	0.293	0.033	0.029	10.04
3	United Kingdom	3,583	3,304	0.280	0.290	0.065	0.079	9.75
4	Canada	2,921	2,632	0.285	0.294	0.065	0.082	9.87
5	UAE	989	884	0.545	0.546	0.906	0.941	11.71
6	Netherlands	384	345	0.297	0.299	0.026	0.013	9.68
7	Germany	360	333	0.227	0.230	0.020	0.024	10.35
8	France	310	289	0.264	0.270	0.017	0.018	10.23
9	Ireland	305	290	0.300	0.301	0.029	0.059	11.41
10	Spain	269	235	0.237	0.243	0.010	0.019	11.93
11	Italy	232	213	0.375	0.387	0.010	0.011	11.25
12	Sweden	219	193	0.270	0.275	0.026	0.014	12.03
13	Israel	216	193	0.229	0.233	0.035	0.079	8.90
14	Belgium	170	158	0.276	0.278	0.023	0.038	10.33
15	Switzerland	170	156	0.184	0.184	0.008	0.024	10.41
16	New Zealand	165	149	0.198	0.198	0.038	0.012	7.17
17	Singapore	159	137	0.212	0.215	0.068	0.038	7.43
18	Denmark	149	130	0.246	0.247	0.004	0.017	9.70
19	Norway	135	123	0.325	0.325	0.010	0.000	10.00
20	Hong Kong	125	110	0.282	0.286	0.014	0.000	9.43

Notes: Table describes the country distribution and traits of companies hiring workers in India. Outsourcing spells group repeated, sequential contracts between the same company and worker. Ethnicities are estimated through individuals' names using techniques described in the text.

Table 2: Path dependence for contracting with Indian workers

Share of company contacts selecting India on:	Ethnic Indians	non-Ethnic Indians	Difference
	(1)	(2)	(3)
First contract	0.39	0.32	0.07***
Second contract, having chosen India on first contract	0.58	0.57	0.01
Second contract, having not chosen India on first contract	0.20	0.19	0.01
First outsourcing spell	0.39	0.33	0.07***
Second spell, having chosen India on first spell	0.54	0.53	0.01
Second spell, having not chosen India on first spell	0.24	0.23	0.01

Notes: Tabulations consider contracts formed with company contacts located outside of India for whom the name classification algorithm perfectly classifies Indian ethnicity. Outsourcing spells group repeated, sequential contracts between the same company and worker. The sample requires a one-day gap to exist between the spells to remove rapid turnover situations (e.g., recruitment auditions). Third and subsequent contracts are similar to second contracts. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.

Table 3: Success dependence for contracting with Indian workers

	DV: (0,1) Stay in India on 2nd use			DV: (0,1) Continue to use oDesk		
	(1)	(2)	(3)	(4)	(5)	(6)
(0,1) Success on first contract or worker spell	0.066*** (0.013)	0.082*** (0.015)	0.037** (0.015)	0.124*** (0.010)	0.147*** (0.011)	0.098*** (0.011)
Probability that hiring contact is of ethnic Indian origin	0.075* (0.042)	0.039 (0.050)	0.056 (0.049)	-0.001 (0.030)	0.009 (0.032)	0.009 (0.033)
Interaction of success on first contract/spell and probability that hiring contact is of ethnic Indian origin	-0.031 (0.054)	0.015 (0.063)	0.004 (0.063)	-0.001 (0.041)	-0.002 (0.044)	-0.012 (0.044)
Sample demarcation	Contract1	Contract2	Spell	Contract1	Contract2	Spell
Observations	6,611	5,093	4,734	11,447	9,926	9,858
Year x job type x country of company contact FE	Yes	Yes	Yes	Yes	Yes	Yes
Mean of dependent variable	0.573	0.583	0.534	0.578	0.513	0.480

Notes: Regressions consider persistence in location choice on second outsourcing decisions formed on oDesk by company contacts. The sample includes company contacts located outside of India that hired a worker in India for a first contract or outsourcing spell. The dependent variables in Columns 1-3 measure whether the company contact chose India again conditional on continuing to outsource work on oDesk. The dependent variables in Columns 4-6 measure continuation on oDesk itself. The Contract1 samples consider individual contracts, Contract2 samples consider contracts with at least a one-day gap, and Spell samples consider distinct company-worker outsourcing spells. The success regressor is a binary variable that takes unit value if the first contract of the company contact garnered a "good" performance rating or higher according to an internal survey or the public feedback score left for the employee. Estimates are unweighted, include fixed effects for year x job type x country of company contact, and report robust standard errors. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.

Table 4: Selection of India by ethnic origin of company contacts -- oDesk experience levels

	Total contract sample	Initial contracts	Initial restricted to repeat users	Subsequent contracts	Third and later contracts for company contact			
					Total sample with two or more prior contracts	With prior successful experience in India	With prior unsuccessful experience in India	Without prior experience in India
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Dependent variable is a (0,1) indicator for choosing a worker in India Estimates include fixed effects for year x job type x country of company contact								
Panel A: Total sample, excluding Indian companies								
Probability that hiring contact is of ethnic Indian origin	0.047*** (0.010)	0.058*** (0.012)	0.069*** (0.016)	0.043*** (0.012)	0.039*** (0.014)	0.032 (0.019)	0.060* (0.033)	0.024* (0.014)
Observations	157,922	35,863	21,289	122,059	100,770	59,220	12,699	28,851
Mean of dependent variable	0.289	0.319	0.311	0.280	0.273	0.345	0.273	0.126
Relative effect	0.163	0.182	0.222	0.154	0.143	0.093	0.220	0.190
Panel B: Panel A conditional on a worker in India applying								
Probability that hiring contact is of ethnic Indian origin	0.041*** (0.011)	0.072*** (0.016)	0.098*** (0.021)	0.029** (0.014)	0.020 (0.016)	-0.010 (0.020)	0.052 (0.040)	0.062* (0.033)
Observations	71,668	20,804	11,923	50,864	40,476	27,570	5,036	7,870
Mean of dependent variable	0.637	0.550	0.555	0.673	0.680	0.741	0.689	0.461
Relative effect	0.064	0.131	0.177	0.043	0.029	-0.013	0.075	0.134
Panel C: Panel A with controls for the share of worker-initiated applications from India								
Probability that hiring contact is of ethnic Indian origin	0.034*** (0.008)	0.054*** (0.010)	0.062*** (0.013)	0.028*** (0.009)	0.025** (0.011)	0.020 (0.016)	0.020 (0.022)	0.024** (0.010)
Observations	157,922	35,863	21,289	122,059	100,770	59,220	12,699	28,851
Mean of dependent variable	0.289	0.319	0.311	0.280	0.273	0.345	0.273	0.126
Relative effect	0.118	0.169	0.199	0.100	0.092	0.058	0.073	0.190

Notes: Contract-level regressions estimate propensities to select a worker in India by the ethnic origin of the company contacts. The sample excludes company contacts located in India. The dependent variable is an indicator variable for selecting a worker located in India. Panel A documents the whole sample, and Panel B considers cases where a worker from India applies for the position. Panel C includes the share of worker-initiated applications from India and an indicator variable for no worker-initiated applications from India. Column headers indicate sample composition. Initial and subsequent contracts are from the perspective of the company contact. Regressions are unweighted, include fixed effects for year x job category x country of company contacts, and report standard errors that are two-way clustered by originating company and worker. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.

Table 5: Selection of India by ethnic origin of company contacts -- base traits of initial contracts

	Sample of initial hourly contracts made by company contacts							Total sample dropping UAE outlier firm	Sample of fixed-price contracts
	Initial contract sample	2008 and prior	2009 and later	High-end contracts	Low-end contracts	Excluding employer searches	Only employer searches		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Dependent variable is a (0,1) indicator for choosing a worker in India Estimates include fixed effects for year x job type x country of company contact									
Panel A: Total sample, excluding Indian companies									
Probability that hiring contact is of ethnic Indian origin	0.058*** (0.012)	0.033 (0.024)	0.069*** (0.014)	0.038** (0.017)	0.087*** (0.018)	0.023 (0.015)	0.124*** (0.021)	0.046*** (0.010)	0.042*** (0.010)
Observations	35,863	10,888	24,975	19,768	16,095	23,979	11,884	156,507	138,315
Mean of dependent variable	0.319	0.402	0.283	0.442	0.168	0.328	0.301	0.287	0.234
Relative effect	0.182	0.082	0.244	0.086	0.518	0.070	0.412	0.160	0.179
Panel B: Panel A conditional on a worker in India applying									
Probability that hiring contact is of ethnic Indian origin	0.072*** (0.016)	0.039 (0.028)	0.086*** (0.019)	0.043** (0.019)	0.126*** (0.027)	0.045** (0.019)	0.110*** (0.026)	0.038*** (0.011)	0.068*** (0.015)
Observations	20,804	6,293	14,511	13,157	7,647	15,452	5,352	70,821	58,302
Mean of dependent variable	0.550	0.695	0.487	0.665	0.353	0.509	0.668	0.633	0.555
Relative effect	0.131	0.056	0.177	0.065	0.357	0.088	0.165	0.060	0.123
Panel C: Panel A with controls for the share of worker-initiated applications from India									
Probability that hiring contact is of ethnic Indian origin	0.054*** (0.010)	0.043** (0.019)	0.059*** (0.012)	0.041*** (0.014)	0.067*** (0.014)	0.015 (0.010)	0.119*** (0.021)	0.032*** (0.008)	0.024*** (0.007)
Observations	35,863	10,888	24,975	19,768	16,095	23,979	11,884	156,507	138,315
Mean of dependent variable	0.319	0.402	0.283	0.442	0.168	0.328	0.301	0.287	0.234
Relative effect	0.169	0.107	0.208	0.093	0.399	0.046	0.395	0.111	0.103

Notes: See Table 4.

Table 6: Wage rate and performance effects among workers in India due to ethnic-based contracts

	Base estimation	Including prior feedback and controls for worker experience	Experienced oDesk workers with controls for lagged wages and feedback	New oDesk workers without prior wages or experience	Including worker fixed effects	Companies with past experience with hourly hiring in India	Companies with past successful experience with hourly hiring in India	Including the wage paid on the contract as a control variable
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
The sample is contracts formed with workers in India								
Estimates include fixed effects for year x job type x country of company contact and expected contract duration								
Panel A: DV is log hourly wage paid to worker								
Prob. that hiring contact is of ethnic Indian origin	-0.029 (0.019)	-0.023 (0.019)	-0.008 (0.011)	0.053 (0.046)	-0.015** (0.006)	-0.029 (0.027)	-0.013 (0.031)	n.a.
Observations	45,656	45,656	30,423	7,043	45,656	27,699	22,830	
Mean of DV	2.120	2.120	2.155	2.008	2.120	2.124	2.123	
Panel B: DV is percentage differential between accepted contract and median proposal								
Prob. that hiring contact is of ethnic Indian origin	-0.012** (0.006)	-0.011* (0.006)	-0.005 (0.007)	0.015 (0.020)	-0.012** (0.006)	-0.009 (0.009)	-0.014 (0.010)	n.a.
Observations	45,654	45,654	30,421	7,048	45,654	27,698	22,830	
Mean of DV	-0.012	-0.012	-0.008	-0.029	-0.012	-0.008	-0.008	
Panel C: DV is a (0,1) "good performance" indicator from public feedback scores (feedback score greater than 4.5/5)								
Prob. that hiring contact is of ethnic Indian origin	-0.005 (0.017)	-0.004 (0.017)	-0.009 (0.019)	0.022 (0.036)	-0.016 (0.012)	-0.012 (0.024)	-0.001 (0.025)	-0.004 (0.017)
Observations	36,040	36,040	25,018	5,647	36,040	21,664	18,353	36,040
Mean of DV	0.540	0.540	0.535	0.520	0.540	0.584	0.631	0.540
Relative effect	-0.009	-0.007	-0.017	0.042	-0.030	-0.021	-0.002	-0.007
Panel D: DV is a (0,1) "good performance" indicator from private post-job survey								
Prob. that hiring contact is of ethnic Indian origin	0.003 (0.017)	0.004 (0.017)	0.004 (0.018)	0.037 (0.042)	0.007 (0.024)	0.027 (0.027)	0.000 (0.017)	0.005 (0.017)
Observations	35,790	35,790	24,869	5,627	35,790	21,538	18,264	35,790
Mean of DV	0.620	0.620	0.627	0.593	0.620	0.638	0.680	0.620
Relative effect	0.005	0.006	0.006	0.062	0.011	0.042	0.000	0.008

Notes: Contract-level regressions estimate wage and performance effects from ethnicity-based contracts using variation among workers in India. The sample includes contracts formed between company contacts located outside of India and a worker in India. Regressions are unweighted, include fixed effects for year x job type x country of company contact and expected contract duration buckets, and report standard errors that are two-way clustered by originating company and worker. Regressions with worker fixed effects bootstrap standard errors using a cluster resampling procedure with the worker as the unit of analysis. Performance observation counts are lower due to ongoing jobs (99% of cases) or missing values. Worker controls include an indicator variable for whether the worker has previous experience, an indicator variable for an experienced worker without feedback, the number of prior jobs, and the feedback score as of the job application. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.

Table 7: Selection of India by ethnic origin of company contacts -- worker experience levels

	DV: (0,1) indicator for choosing a worker in India with five or fewer prior jobs						DV: (0,1) indicator for choosing a worker in India with more than 5 prior jobs					
	Total contract sample	Initial contracts	Initial restricted to repeat users	Subsequent contracts	Not utilizing search functionality	Utilizing search functionality	Total contract sample	Initial contracts	Initial restricted to repeat users	Subsequent contracts	Not utilizing search functionality	Utilizing search functionality
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
Estimates include fixed effects for year x job type x country of company contact												
Panel A: Total sample, excluding Indian companies												
Probability that hiring contact is of ethnic Indian origin	0.036*** (0.008)	0.052*** (0.010)	0.061*** (0.013)	0.030*** (0.010)	0.027*** (0.010)	0.043*** (0.010)	0.012* (0.006)	0.006 (0.011)	0.009 (0.014)	0.013* (0.007)	-0.001 (0.008)	0.025*** (0.009)
Observations	157,922	35,863	21,289	122,059	77,502	80,420	157,922	35,863	21,289	122,059	77,502	80,420
Mean of dependent variable	0.132	0.132	0.131	0.132	0.113	0.150	0.157	0.187	0.180	0.148	0.161	0.154
Relative effect	0.273	0.394	0.466	0.227	0.239	0.287	0.076	0.032	0.050	0.088	0.000	0.162
Panel B: Panel A conditional on a worker in India applying												
Probability that hiring contact is of ethnic Indian origin	0.049*** (0.012)	0.077*** (0.015)	0.097*** (0.020)	0.037** (0.015)	0.049*** (0.016)	0.040** (0.016)	-0.008 (0.011)	-0.005 (0.016)	0.001 (0.021)	-0.008 (0.014)	-0.008 (0.014)	-0.005 (0.015)
Observations	71,668	20,804	11,923	50,864	37,440	34,228	71,668	20,804	11,923	50,864	37,440	34,228
Mean of dependent variable	0.291	0.228	0.233	0.316	0.234	0.352	0.346	0.323	0.321	0.356	0.333	0.361
Relative effect	0.168	0.338	0.416	0.117	0.209	0.114	0.000	0.000	0.003	0.000	0.000	0.000
Panel C: Panel A with controls for the share of worker-initiated applications from India												
Probability that hiring contact is of ethnic Indian origin	0.030*** (0.007)	0.050*** (0.009)	0.057*** (0.013)	0.024*** (0.008)	0.020*** (0.008)	0.038*** (0.010)	0.004 (0.006)	0.004 (0.010)	0.005 (0.013)	0.004 (0.007)	-0.010 (0.007)	0.020** (0.009)
Observations	157,922	35,863	21,289	122,059	77,502	80,420	157,922	35,863	21,289	122,059	77,502	80,420
Mean of dependent variable	0.132	0.132	0.131	0.132	0.113	0.150	0.157	0.187	0.180	0.148	0.161	0.154
Relative effect	0.227	0.379	0.435	0.182	0.177	0.253	0.025	0.021	0.028	0.027	-0.062	0.130

Notes: See Table 4.

Table 8: Tests of information, performance, and wage differences by workers' experience levels

	DV is log hourly wage paid to worker	DV is percentage differential between accepted contract and median proposal	DV is a (0,1) "good performance" indicator from public feedback scores	DV is a (0,1) "good performance" indicator from public feedback scores	DV is a (0,1) "good performance" indicator from private post-job survey	DV is a (0,1) "good performance" indicator from private post-job survey	DV is indicator variable for worker being hired again on oDesk	DV is log wage of worker's NEXT oDesk contract
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
The sample is all contracts where the company contact is located outside of India								
Estimates include fixed effects for year x job type x country of company contact								
Estimates also include fixed effects for expected project duration and controls for the share of worker-initiated applicants from India								
<u>Baseline worker traits:</u>								
(0,1) indicator that worker is in India	-0.147*** (0.014)	-0.078*** (0.006)	-0.022*** (0.008)	-0.017** (0.007)	-0.015** (0.007)	-0.008 (0.007)	-0.011*** (0.004)	-0.162*** (0.015)
(0,1) worker has completed <= 5 jobs	-0.284*** (0.012)	-0.039*** (0.003)	-0.014*** (0.005)	-0.004 (0.005)	-0.024*** (0.004)	-0.010** (0.004)	-0.218*** (0.003)	-0.262*** (0.011)
(0,1) indicator that worker is in India x (0,1) worker has completed <= 5 jobs	0.109*** (0.014)	0.012** (0.005)	0.005 (0.008)	0.002 (0.008)	0.007 (0.008)	0.002 (0.008)	0.059*** (0.006)	0.110*** (0.014)
<u>Ethnic Indian interactions with worker traits:</u>								
Prob. that hiring contact is of ethnic Indian origin	-0.045 (0.035)	-0.017** (0.007)	-0.020 (0.015)	-0.018 (0.015)	-0.011 (0.014)	-0.009 (0.013)	0.006 (0.010)	-0.017 (0.028)
Prob. that hiring contact is of ethnic Indian origin x (0,1) indicator that worker is in India	-0.009 (0.026)	0.005 (0.010)	0.026 (0.022)	0.027 (0.022)	0.029 (0.022)	0.029 (0.022)	0.016 (0.012)	-0.036 (0.028)
Prob. that hiring contact is of ethnic Indian origin x (0,1) worker has completed <=5 jobs	0.058 (0.086)	0.000 (0.009)	-0.019 (0.019)	-0.021 (0.019)	0.006 (0.018)	0.004 (0.017)	0.010 (0.012)	-0.002 (0.060)
Prob. that hiring contact is of ethnic Indian origin x (0,1) indicator that worker is in India x (0,1) worker has completed <=5 jobs	-0.039 (0.075)	0.012 (0.014)	0.011 (0.029)	0.012 (0.030)	-0.019 (0.028)	-0.017 (0.028)	-0.074** (0.037)	0.053 (0.043)
Additional control for log wage on contract	No	No	No	Yes	No	Yes	No	No
Observations	157,812	157,809	121,835	121,835	121,131	121,131	157,812	121,509
Mean of dependent variable	1.928	0.0117	0.578	0.578	0.646	0.646	0.770	1.987

Notes: Contract-level regressions estimate wage and performance effects with interactions for worker experience, company contact ethnicity, and whether a worker is in India. The sample includes all contracts formed on oDesk where the company contact is located outside of India. Regressions are unweighted, include fixed effects for year x job type x country of company contact and expected project duration, and report standard errors that are two-way clustered by originating company and worker. Additional controls include an indicator variable for whether the worker has previous experience, an indicator variable for an experienced worker without feedback, the number of prior jobs, and the feedback score as of the job application. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.

Table 9: Tests of information, performance, and wage differences by workers' experience levels -- variation within employers

	DV is log hourly wage paid to worker	DV is percentage differential between accepted contract and median proposal	DV is a (0,1) "good performance" indicator from public feedback scores	DV is a (0,1) "good performance" indicator from public feedback scores	DV is a (0,1) "good performance" indicator from private post-job survey	DV is a (0,1) "good performance" indicator from private post-job survey	DV is indicator variable for worker being hired again on oDesk	DV is log wage of worker's NEXT oDesk contract
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
The sample is all contracts where the company contact is located outside of India								
Estimates include fixed effects for year x job type x country of company contact x company contact								
Estimates also include fixed effects for expected project duration and controls for the share of worker-initiated applicants from India								
<u>Baseline worker traits:</u>								
(0,1) indicator that worker is in India	-0.099*** (0.011)	-0.063*** (0.007)	-0.043*** (0.010)	-0.037*** (0.010)	-0.018* (0.010)	-0.013 (0.010)	-0.023*** (0.007)	-0.127*** (0.015)
(0,1) worker has completed <= 5 jobs	-0.155*** (0.008)	-0.023*** (0.004)	-0.005 (0.006)	0.005 (0.007)	-0.007 (0.006)	0.001 (0.006)	-0.189*** (0.005)	-0.165*** (0.010)
(0,1) indicator that worker is in India x (0,1) worker has completed <= 5 jobs	0.058*** (0.011)	0.009 (0.006)	-0.001 (0.011)	-0.005 (0.011)	0.001 (0.011)	-0.002 (0.011)	0.051*** (0.009)	0.066*** (0.015)
<u>Ethnic Indian interactions with worker traits:</u>								
Prob. that hiring contact is of ethnic Indian origin x (0,1) indicator that worker is in India	-0.017 (0.036)	0.008 (0.023)	0.022 (0.033)	0.023 (0.033)	0.006 (0.045)	0.008 (0.046)	-0.009 (0.025)	-0.011 (0.049)
Prob. that hiring contact is of ethnic Indian origin x (0,1) worker has completed <=5 jobs	0.145 (0.136)	-0.006 (0.015)	-0.013 (0.025)	-0.022 (0.026)	0.012 (0.028)	0.004 (0.027)	-0.026 (0.021)	0.075 (0.116)
Prob. that hiring contact is of ethnic Indian origin x (0,1) indicator that worker is in India x (0,1) worker has completed <=5 jobs	-0.140 (0.111)	0.024 (0.023)	0.013 (0.042)	0.020 (0.045)	-0.018 (0.041)	-0.012 (0.041)	-0.080 (0.050)	-0.030 (0.064)
Additional control for log wage on contract	No	No	No	Yes	No	Yes	No	No
Observations	157,812	157,809	121,835	121,835	121,131	121,131	157,812	121,509
Mean of dependent variable	1.928	0.0117	0.578	0.578	0.646	0.646	0.770	1.987

Notes: See Table 8. Estimations include fixed effects for year x job type x country of company contact x company contact.

Online Appendix to Ghani, Kerr and Stanton (2013)

App. Table 1a: Largest US companies hiring workers in India

N	Number of contracts with worker in India	India's share of total contracts originating from company	Company contact has ethnic Indian name	US state
(1)	(2)	(3)	(4)	(5)
1	118	1.00	No	Virginia
2	94	0.98	No	California
3	73	0.26	No	Florida
4	62	0.93	No	Virginia
5	53	1.00	No	Connecticut
6	51	0.98	No	Wisconsin
7	46	0.38	No	Florida
8	45	0.68	Yes	New York
9	44	0.39	No	California
10	42	0.36	No	Nevada
11	40	0.56	No	Arizona
12	40	0.63	No	California

App. Table 1b: Largest non-US companies hiring workers in India

N	Number of contracts with worker in India	India's share of total contracts originating from company	Company contact has ethnic Indian name	Primary country
(1)	(2)	(3)	(4)	(5)
1	906	0.58	Yes	United Arab Emirates
2	68	0.36	No	United Kingdom
3	58	0.53	No	United Kingdom
4	46	0.84	No	Italy
5	45	0.34	No	Australia
6	44	1.00	No	Netherlands
7	42	0.14	No	Spain
8	40	0.38	No	Australia
9	39	0.87	No	United Kingdom
10	29	0.31	No	Australia
11	29	0.32	No	United Kingdom
12	29	0.63	No	Denmark

App. Table 2: Distribution of oDesk job types and wage rates paid

Job category	Companies in United States					Companies outside of the United States, excluding India		
	Total	Ethnic Indians who are hiring abroad	Non-ethnic Indians who are hiring abroad	Ethnic Indians who are hiring in India	Non-ethnic Indians who are hiring in India	Total	Ethnic Indians who are hiring in India	Non-ethnic Indians who are hiring in India
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Panel A. Observation counts								
Total count	102,819	3,333	85,151	1,296	28,394	55,122	1,590	14,155
Panel B. Distribution of job types (ordered by median wage as shown in Panel C)								
Networking & inform. systems	2%	2%	2%	2%	1%	2%	1%	2%
Software development	7%	9%	7%	8%	8%	8%	37%	7%
Web development	40%	42%	42%	57%	63%	38%	41%	62%
Design & multimedia	9%	8%	9%	6%	6%	10%	4%	7%
Writing & translation	10%	9%	8%	6%	3%	11%	2%	4%
Business services	2%	1%	2%	1%	1%	2%	2%	1%
Customer service	1%	1%	1%	0%	0%	1%	3%	0%
Sales & marketing	10%	11%	10%	9%	7%	10%	4%	8%
Administrative support	20%	16%	20%	10%	10%	18%	6%	9%
Panel C. Median hourly wage paid to worker								
Total	8.6	8.6	8.4	9.3	9.6	8.7	9.7	9.5
Networking & inform. systems	16.7	13.9	16.7	11.1	12.2	16.7	10.6	12.4
Software development	15.0	15.6	15.0	12.2	13.4	15.0	10.5	13.3
Web development	12.2	11.1	12.0	11.1	11.1	12.0	11.0	11.1
Design & multimedia	11.1	10.0	10.0	11.1	11.0	11.0	10.0	10.0
Writing & translation	5.6	5.6	4.4	5.3	5.0	5.6	4.4	4.4
Business services	5.0	3.5	3.3	5.5	4.4	5.6	6.0	5.6
Customer service	3.3	2.2	3.3	3.3	4.4	5.6	10.0	3.5
Sales & marketing	3.3	4.0	3.3	4.5	4.4	3.9	3.9	4.4
Administrative support	2.2	2.2	2.2	2.2	2.2	2.2	2.8	2.2

Notes: Wage rates are calculated as the median wage paid to workers and are expressed in dollars. Sample includes contracts with ethnic name matches and identified job category classifications. Sample splits in columns 3-6 and 8-9 exclude company contacts for which a partial Indian ethnicity assignment is made.

App. Table 3a: Descriptive traits of foreign workers by ethnicity of company contacts

	Indicator for hired worker having prior oDesk experience	Indicator for hired worker having five or fewer previous oDesk jobs	Indicator for hired worker being affiliated with an agency	Self-reported English proficiency of worker	Indicator for missing English proficiency	Sample of experienced workers		
	(1)	(2)	(3)	(4)	(5)	Worker's average past wages	Worker's total oDesk hours worked	Worker's past average good performance rating
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Column headers indicate trait of worker analyzed								
Total sample of company contacts located outside of India that are hiring abroad								
Estimates include fixed effects for year x job type x country of company contact								
Panel A: Worker traits for company contacts not utilizing worker search features								
Probability that hiring contact is of ethnic Indian origin	0.001 (0.010)	0.010 (0.012)	0.000 (0.010)	-0.010 (0.011)	0.003 (0.005)	0.048 (0.131)	-0.523 (2.665)	0.010 (0.011)
Observations	70,364	70,364	70,364	67,245	70,364	54,168	54,168	26,622
Mean of dependent variable	0.770	0.073	0.106	4.789	0.044	7.569	62.73	0.550
Relative effect	0.001	0.137	0.000	-0.002	0.068	0.006	-0.008	0.018
Panel B: Worker traits for company contacts utilizing worker search								
Probability that hiring contact is of ethnic Indian origin	-0.007 (0.010)	0.008 (0.013)	0.020 (0.013)	0.032** (0.014)	-0.005 (0.005)	-0.409** (0.162)	1.438 (3.650)	-0.002 (0.011)
Observations	71,989	71,989	71,989	67,988	71,989	57,103	57,103	28,824
Mean of dependent variable	0.794	0.068	0.132	4.705	0.056	9.925	87.18	0.589
Relative effect	-0.009	0.118	0.152	0.007	0.000	-0.040	0.016	-0.003

Notes: Contract-level regressions estimate differences in traits of initial workers hired by ethnicity of the hiring company contact outside of India. Panel A documents employers not using the search functionality, and Panel B considers cases where the functionality is employed. Traits of workers are indicated by column headers. Regressions are unweighted, include fixed effects for year x job type x country of company contact, and report standard errors that are clustered by originating company. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.

App. Table 3b: Descriptive traits of workers in India by ethnicity of company contacts

	Indicator for hired worker having prior oDesk experience	Indicator for hired worker having five or fewer previous oDesk jobs	Indicator for hired worker being affiliated with an agency	Self-reported English proficiency of worker	Indicator for missing English proficiency	Sample of experienced workers		
	(1)	(2)	(3)	(4)	(5)	Worker's average past log wages	Worker's total past oDesk hours worked	Worker's past average good performance rating
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Column headers indicate trait of worker analyzed								
Total sample of company contacts located outside of India that are hiring in India								
Estimates include fixed effects for year x job type x country of company contact								
Panel A: Worker traits for company contacts not utilizing worker search features								
Probability that hiring contact is of ethnic Indian origin	-0.025 (0.017)	0.058*** (0.022)	0.007 (0.017)	-0.011 (0.013)	0.002 (0.007)	-0.023 (0.024)	4.869 (5.253)	0.009 (0.020)
Observations	21,239	21,239	21,239	20,294	21,239	17,163	17,163	8,923
Mean of dependent variable	0.808	0.413	0.490	4.888	0.0445	1.968	71.12	0.503
Relative effect	-0.031	0.140	0.014	-0.002	0.045	-0.012	0.068	0.018
Panel B: Worker traits for company contacts utilizing worker search								
Probability that hiring contact is of ethnic Indian origin	-0.028* (0.016)	0.032* (0.019)	-0.023 (0.020)	0.016 (0.013)	-0.008 (0.009)	-0.047* (0.026)	-1.833 (5.723)	0.017 (0.017)
Observations	24,417	24,417	24,417	22,694	24,417	19,171	19,171	9,948
Mean of dependent variable	0.785	0.494	0.622	4.872	0.0706	2.175	102.7	0.541
Relative effect	-0.036	0.065	-0.032	0.003	-0.114	-0.022	-0.018	0.031

Notes: See App. Table 3a. Contract-level regressions estimate differences in traits of workers in India hired by ethnicity of the hiring company contact outside of India.

App. Table 3c: Traits of inexperienced workers in India by ethnicity of company contacts

	Indicator for hired worker having prior oDesk experience	Indicator for hired worker being affiliated with an agency	Self-reported English proficiency of worker	Indicator for missing English proficiency	Sample of experienced workers		
	(1)	(2)	(3)	(4)	Worker's average past log wages	Worker's total past oDesk hours worked	Worker's past average good performance rating
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Column headers indicate trait of worker analyzed							
Total sample of company contacts located outside of India hiring workers in India with five or fewer prior jobs							
Estimates include fixed effects for year x job type x country of company contact							
Probability that hiring contact is of ethnic Indian origin	-0.011 (0.018)	-0.003 (0.020)	0.021 (0.015)	-0.015 (0.011)	-0.029 (0.030)	-3.481 (9.251)	0.024 (0.025)
Observations	20,733	20,733	18,477	20,733	11,629	11,629	7,898
Mean of dependent variable	0.561	0.579	4.839	0.109	2.058	114.6	0.523
Relative effect	-0.020	-0.005	0.004	-0.138	-0.014	-0.030	0.046

Notes: See App. Table 3a. Contract-level regressions estimate differences in traits of inexperienced workers in India hired by ethnicity of the hiring company contact outside of India.

App. Table 4: Separate analyses of Table 6 by split samples

	Initial contracts	Initial restricted to repeat users	Subsequent contracts	2008 and prior	2009 and later	High-end contracts	Low-end contracts	Excluding employer searches	Only employer searches	Workers with good English skills	Workers with poor English skills	Drop UAE outlier firm
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
The sample is contracts formed with workers in India												
Estimates include fixed effects for year x job type x country of company contact and expected contract duration												
Panel A: DV is log hourly wage paid to worker												
Prob. that hiring contact is of ethnic Indian origin	-0.040** (0.020)	-0.045* (0.028)	-0.029 (0.024)	-0.027 (0.027)	-0.031 (0.023)	-0.039* (0.021)	-0.0105 (0.037)	-0.019 (0.020)	-0.049 (0.030)	-0.026 (0.019)	-0.054 (0.055)	-0.029 (0.019)
Observations	11,489	6,656	34,166	14,099	31,557	32,628	13,028	26,681	18,975	38,462	4,526	44,848
Mean of DV	2.218	2.185	2.086	2.375	2.005	2.392	1.438	2.010	2.274	2.145	2.038	2.116
Panel B: DV is percentage differential between accepted contract and median proposal												
Prob. that hiring contact is of ethnic Indian origin	-0.014 (0.009)	-0.022* (0.012)	-0.011 (0.008)	-0.011 (0.008)	-0.014* (0.008)	-0.019*** (0.007)	-0.001 (0.013)	-0.028*** (0.007)	0.004 (0.010)	-0.012* (0.007)	-0.019 (0.015)	-0.011* (0.006)
Observations	11,488	6,656	34,166	14,099	31,555	32,626	13,028	26,681	18,973	38,462	4,526	44,846
Mean of DV	-0.018	-0.024	-0.009	-0.006	-0.014	-0.009	-0.017	-0.023	0.005	-0.009	-0.024	-0.012
Panel C: DV is a (0,1) "good performance" indicator from public feedback scores (feedback score greater than 4.5/5)												
Prob. that hiring contact is of ethnic Indian origin	-0.005 (0.024)	0.009 (0.031)	-0.003 (0.021)	-0.032 (0.033)	0.007 (0.019)	-0.000 (0.020)	-0.016 (0.029)	-0.009 (0.021)	-0.002 (0.024)	-0.003 (0.018)	0.016 (0.045)	-0.009 (0.017)
Observations	9,181	5,727	26,879	12,956	23,084	25,672	10,368	20,971	15,069	30,844	3,474	35,409
Mean of DV	0.466	0.511	0.566	0.425	0.605	0.532	0.562	0.516	0.574	0.546	0.482	0.533
Panel D: DV is a (0,1) "good performance" indicator from private post-job survey												
Prob. that hiring contact is of ethnic Indian origin	0.008 (0.024)	0.017 (0.031)	-0.002 (0.021)	-0.014 (0.029)	0.010 (0.020)	0.007 (0.022)	-0.006 (0.025)	-0.000 (0.021)	0.002 (0.022)	0.004 (0.017)	0.049 (0.049)	0.001 (0.017)
Observations	9,091	5,692	26,699	12,862	22,928	25,483	10,307	20,842	14,948	30,644	3,438	35,160
Mean of DV	0.596	0.604	0.628	0.582	0.640	0.616	0.628	0.589	0.662	0.623	0.600	0.616

Notes: See Table 6.

App. Table 5: Table 6's analysis with additional outcome variables

	DV is indicator variable for wage rate increase on current oDesk contract	DV is indicator variable for worker being hired again on oDesk	DV is indicator variable for worker being rehired by company	DV is log wage of worker's NEXT oDesk contract
	(1)	(2)	(3)	(4)
Estimates include fixed effects for year x job type x country of company contact and expected contract duration				
Panel A: The sample is contracts formed with workers in India				
Prob. that hiring contact is of ethnic Indian origin	-0.003 (0.003)	-0.002 (0.010)	0.004 (0.005)	-0.035* (0.018)
Observations	45,656	45,656	45,656	36,339
Mean of DV	0.022	0.796	0.039	2.156
Panel B: The sample is contracts formed with workers in India on their first hourly contract				
Prob. that hiring contact is of ethnic Indian origin	-0.002 (0.008)	-0.015 (0.027)	-0.000 (0.011)	0.028 (0.038)
Observations	9,311	9,311	9,311	5,811
Mean of DV	0.035	0.624	0.062	2.051
Panel C: The sample is contracts formed with workers in India with five or fewer prior contracts				
Prob. that hiring contact is of ethnic Indian origin	-0.006 (0.005)	0.005 (0.016)	0.006 (0.008)	-0.010 (0.025)
Observations	20,733	20,733	20,733	14,803
Mean of DV	0.027	0.714	0.051	2.117

Notes: See Table 6.

App. Table 6: Wage rate and performance effects among ethnic Indian company contacts due to contracts with India

	Base estimation	Including prior feedback and controls for worker experience	Experienced oDesk workers with controls for lagged wages and feedback	New oDesk workers without prior wages or experience	Including company fixed effects	Companies with past experience with hourly hiring in India	Companies with past successful experience with hourly hiring in India	Including the wage paid on the contract as a control variable
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
The sample is contracts formed with ethnic Indian company contacts Estimates include fixed effects for year x job type x country of company contact and expected contract duration								
Panel A: DV is log hourly wage paid to worker								
(0,1) indicator that worker is in India	-0.152*** (0.041)	-0.146*** (0.042)	-0.054*** (0.020)	-0.252 (0.165)	-0.166*** (0.059)	-0.147** (0.068)	-0.163** (0.069)	n.a.
Observations	7,640	7,640	4,519	1,528	7,640	4,334	3,685	
Mean of DV	2.013	2.013	2.023	2.001	2.013	2.045	2.094	
Panel B: DV is percentage differential between accepted contract and median proposal								
(0,1) indicator that worker is in India	-0.023** (0.010)	-0.022** (0.010)	-0.017* (0.009)	-0.004 (0.023)	-0.017 (0.010)	-0.009 (0.011)	-0.008 (0.013)	n.a.
Observations	7,640	7,640	4,538	1,528	7,640	4,348	3,686	
Mean of DV	0.000	0.000	0.003	0.000	0.000	0.001	0.001	
Panel C: DV is a (0,1) "good performance" indicator from public feedback scores (feedback score greater than 4.5/5)								
(0,1) indicator that worker is in India	-0.012 (0.017)	-0.009 (0.016)	-0.014 (0.021)	-0.003 (0.031)	-0.005 (0.016)	0.001 (0.019)	0.004 (0.018)	-0.002 (0.017)
Observations	5,935	5,935	3,642	1,245	5,935	3,347	2,883	5,935
Mean of DV	0.623	0.623	0.592	0.660	0.623	0.679	0.679	0.623
Relative effect	-0.019	-0.014	-0.024	-0.005	-0.008	0.001	0.006	-0.003
Panel D: DV is a (0,1) "good performance" indicator from private post-job survey								
(0,1) indicator that worker is in India	-0.032* (0.018)	-0.032* (0.018)	-0.015 (0.021)	-0.054* (0.029)	-0.036 (0.023)	0.003 (0.019)	0.014 (0.020)	-0.022 (0.019)
Observations	5,900	5,900	3,619	1,244	5,900	3,338	2,879	5,900
Mean of DV	0.677	0.677	0.665	0.700	0.677	0.700	0.700	0.677
Relative effect	-0.047	-0.047	-0.023	-0.077	-0.053	0.004	0.020	-0.032

Notes: Contract-level regressions estimate wage and performance effects from ethnicity-based contracts using variation among ethnic Indian company contacts located outside of India. Regressions are unweighted, include fixed effects for year x job type x country of company contact and expected contract duration buckets, and report standard errors that are two-way clustered by originating company and worker. Regressions with worker fixed effects bootstrap standard errors using the procedure described in Table 6. Performance observation counts are lower due to ongoing jobs (99% of cases) or missing values. Worker controls are those listed in Table 6. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.

App. Table 7: Separate analyses of App. Table 6 by split samples

	Initial contracts	Initial restricted to repeat users	Subsequent contracts	2008 and prior	2009 and later	High-end contracts	Low-end contracts	Excluding employer searches	Only employer searches	Workers with good English skills	Workers with poor English skills	Drop UAE outlier firm
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
The sample is contracts formed with ethnic Indian company contacts												
Estimates include fixed effects for year x job type x country of company contact and expected contract duration												
Panel A: DV is log hourly wage paid to worker												
(0,1) indicator that worker is in India	-0.132*** (0.037)	-0.137** (0.055)	-0.158*** (0.050)	-0.098** (0.039)	-0.166*** (0.047)	-0.181*** (0.047)	-0.103** (0.047)	-0.132*** (0.039)	-0.191*** (0.059)	-0.112*** (0.028)	-0.182*** (0.060)	-0.110*** (0.029)
Observations	1,687	957	5,953	1,447	6,193	4,180	3,460	4,463	3,177	5,642	1,321	5,883
Mean of DV	2.103	2.019	1.990	2.200	1.970	2.444	1.492	1.903	2.167	1.989	1.995	1.896
Panel B: DV is percentage differential between accepted contract and median proposal												
(0,1) indicator that worker is in India	-0.046*** (0.016)	-0.032* (0.019)	-0.014 (0.010)	-0.038*** (0.014)	-0.021** (0.011)	-0.030** (0.012)	-0.016 (0.015)	-0.046*** (0.012)	0.009 (0.012)	-0.024** (0.012)	-0.034* (0.017)	-0.031*** (0.010)
Observations	1,687	957	5,953	1,447	6,193	4,180	3,460	4,463	3,178	5,642	1,321	5,883
Mean of DV	-0.004	-0.027	0.000	0.006	-0.020	-0.006	0.007	-0.010	0.013	0.003	-0.012	-0.00129
Panel C: DV is a (0,1) "good performance" indicator from public feedback scores (feedback score greater than 4.5/5)												
(0,1) indicator that worker is in India	-0.048 (0.034)	-0.053 (0.044)	-0.003 (0.018)	-0.070* (0.037)	0.006 (0.017)	-0.022 (0.023)	0.005 (0.026)	-0.030 (0.022)	0.010 (0.023)	0.001 (0.019)	-0.067 (0.042)	-0.015 (0.021)
Observations	1,344	816	4,591	1,350	4,585	3,247	2,688	3,379	2,556	4,463	1,021	4,578
Mean of DV	0.529	0.576	0.651	0.442	0.677	0.657	0.583	0.601	0.653	0.612	0.593	0.536
Panel D: DV is a (0,1) "good performance" indicator from private post-job survey												
(0,1) indicator that worker is in India	-0.066*** (0.033)	-0.073* (0.043)	-0.019 (0.019)	-0.059 (0.037)	-0.024 (0.019)	-0.040* (0.023)	-0.018 (0.026)	-0.053** (0.021)	-0.011 (0.023)	-0.020 (0.018)	-0.063 (0.044)	-0.038* (0.021)
Observations	1,326	810	4,576	1,333	4,567	3,229	2,671	3,362	2,538	4,432	1,016	4,544
Mean of DV	0.655	0.671	0.683	0.617	0.694	0.699	0.651	0.658	0.703	0.667	0.674	0.636

Notes: See App. Table 6.

App. Table 8: Analysis of bundled contract attributes at company level

	DV is log average wage rate paid on oDesk	DV is cumulative percentage differential between contracts and median proposals	DV is average "good performance" ratings over contracts from feedback	DV is average "good performance" ratings over contracts from private success survey	DV is number of workers hired divided by total number of contracts
	(1)	(2)	(3)	(4)	(5)
Each observation is a unique company contact located outside of India					
Estimates include fixed effects for company's first year x modal job type x country of company contact					
Share of contracts that are formed with workers in India	-0.091*** (0.008)	-0.073*** (0.004)	-0.064*** (0.007)	-0.068*** (0.007)	0.019*** (0.002)
Prob. that hiring contact is of ethnic Indian origin	-0.042* (0.024)	-0.025*** (0.010)	-0.001 (0.016)	-0.000 (0.015)	0.007 (0.005)
Share of contracts that are formed with workers in India x Prob. that hiring contact is of ethnic Indian origin	0.006 (0.035)	0.022 (0.015)	-0.001 (0.030)	0.015 (0.030)	-0.002 (0.009)
Observations	35,863	35,862	30,097	29,899	35,863
Mean of dependent variable	2.088	0.026	0.510	0.637	0.935

Notes: Company contact-level regressions estimate wage and performance effects from ethnicity-based contracts using variation among company contacts located outside of India. Regressions are unweighted, include fixed effects for first year x modal job type x country of company contact, and report robust standard errors. Performance observation counts are lower due to ongoing jobs (99% of cases) or missing values. ***, **, and * denote statistical significance at the 1%, 5%, and 10% levels, respectively.