

Dragone, Davide; Strulik, Holger

Working Paper

Negligible Senescence: An Economic Life Cycle Model for the Future

CESifo Working Paper, No. 7246

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Dragone, Davide; Strulik, Holger (2018) : Negligible Senescence: An Economic Life Cycle Model for the Future, CESifo Working Paper, No. 7246, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/185444>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Negligible Senescence: An Economic Life Cycle Model for the Future

Davide Dragone, Holger Strulik

Impressum:

CESifo Working Papers

ISSN 2364-1428 (electronic version)

Publisher and distributor: Munich Society for the Promotion of Economic Research - CESifo GmbH

The international platform of Ludwigs-Maximilians University's Center for Economic Studies and the ifo Institute

Poschingerstr. 5, 81679 Munich, Germany

Telephone +49 (0)89 2180-2740, Telefax +49 (0)89 2180-17845, email office@cesifo.de

Editors: Clemens Fuest, Oliver Falck, Jasmin Gröschl

www.cesifo-group.org/wp

An electronic version of the paper may be downloaded

- from the SSRN website: www.SSRN.com
- from the RePEc website: www.RePEc.org
- from the CESifo website: www.CESifo-group.org/wp

Negligible Senescence: An Economic Life Cycle Model for the Future

Abstract

We propose a model of aging and health deficit accumulation model with an infinite time horizon and a steady state of constant health. The time of death is uncertain and endogenous to lifestyle and health behavior. This setup can be conceptualized as a strive for immortality that is never reached. We discuss adjustment dynamics and show that the new setup is particularly useful to understand aging of the oldest old, i.e. of individuals for which morbidity and mortality have reached a plateau. We then show how the existence of a steady state can be used to perform comparative dynamics exercises analytically. As an illustration we investigate the effects of more expensive health investment and of advances in medical technology on optimal short run and long run health behavior.

JEL-Codes: D910, I120, J170.

Keywords: comparative dynamics, endogenous mortality, life-expectancy, medical progress.

Davide Dragone
University of Bologna
Department of Economics
Piazza Scaravilli 2
Italy – 40126 Bologna
davide.dragone@unibo.it

Holger Strulik
University of Göttingen
Department of Economics
Platz der Göttinger Sieben 3
Germany – 37073 Göttingen
holger.strulik@wiwi.uni-goettingen.de

September 6, 2018

We thank Martin Forster, David Slusky, Paolo Vanin and the participants of the 2016 Symposium on Human Capital and Health Behavior in Gothenburg and the 2016 Conference of the European Health Economics Association in Hamburg for useful comments and suggestions. A previous version of this paper circulated under the title “Human health and aging over an infinite time horizon”.

*The Universal Declaration of Human Rights does not say humans have
‘the right to life until the age of ninety’.*

It says that every human has a right to life, period.

That right isn’t limited by any expiry date.

(Yuval Noah Harari, 2016)

1 Introduction

Human life is finite but the time of death is unknown. In this paper we build on this fact to investigate a theoretical model of aging where mortality is stochastic and endogenously affected by individual behavior and lifestyle. We show that this scenario can be conveniently formalized as an infinite time horizon problem in which human life is conceptualized as a process where a state of constant health is a meaningful long run goal. We use this setup to study the determinants of aging and longevity and to explain the observed aging of the oldest old, i.e. of individuals for which morbidity and mortality have reached a plateau. We then propose a method to investigate how exogenous shocks affect health behavior over the life cycle.

Any discussion of the determinants and limits of human aging makes sense only with the notion of aging as a biological (or physiological) phenomenon. While chronological aging is given by passing calendar time, biological aging is defined as the intrinsic, cumulative, progressive, and deleterious loss of function (Arking, 2006). In contrast to chronological aging, biological aging is modifiable. It could be slowed down and perhaps, eventually, abandoned (Jones and Vaupel, 2017). A plausible and straightforward measure of biological aging has been established in gerontology by the so called frailty index, also known as the health deficit index. The measure has been developed by Mitnitski and Rockwood (2001, 2002) and it has by now been used in hundreds of gerontological studies. The health deficit index simply computes the relative number of health conditions that an individual has from a (long) list of potential conditions. As the index rises, the individual is viewed as increasingly frail, and in this sense physiologically older.¹ There exist a strong positive association between the health deficit index and mortality (Rockwood and Mitnitski, 2007).

While human aging, perhaps until recently, has been regarded as inevitable, the speed

¹Originally, the methodology was established by Mitnitski, Rockwood, and coauthors as the frailty index. Newer studies use also the term health deficit index (e.g. Mitnitski and Rockwood, 2016), which seems to be a more appropriate term when the investigated population consists to a significant degree of non-frail persons. See Searle et al. (2008) for details on the construction of the health deficits index.

of this process is not immutable. The accumulation of health deficits can be influenced by health investments and health behavior. This idea has been formalized in health economics by Dalgaard and Strulik (2014). The literature building on the Dalgaard and Strulik (2014) model rules out the existence of a steady state of infinite life by imposing appropriate parameter restrictions (on, for example, the power of medical technology in repairing health deficits). Income-constrained individuals are assumed to maximize the value of life given that survival beyond a certain maximum number of health deficits is impossible. In this setup it is shown that health deficits (D) optimally increase in a quasi-exponential way and the mortality- or hazard-rate (μ) also increases in such a quasi-exponential way, akin to the Gompertz (1825) law of mortality. This predicted health behavior is sketched by solid lines in Figure 1.

Figure 1: Stylized life cycle trajectories for health deficit accumulation (left) and mortality rate (right). Solid lines: standard model; dashed lines: existence of steady state.

In this paper we show that health deficit accumulation and mortality follow a decidedly different life cycle trajectory when a steady state of constant health exists. Instead of growing exponentially these trajectories follow an *s*-shaped (or convex-concave) pattern; they increase in middle age and level off in old age, as shown by dashed lines in Figure 1. It is a well established fact that the quasi-exponential increase of mortality is only a good approximation for ages below about 90. For the oldest old, the increase of mortality slows down and reaches a plateau for supercentenarians, i.e. individuals above age 110 (Horiuchi and Wilmoth, 1998; Maier et al., 2010; Barbi et al., 2018). When the rate of mortality and health deficits stabilize at a constant level, individuals converge towards a state where they are no longer aging in physiological terms. In the model of health deficit accumulation,

such a slowdown is impossible if there exists no steady state. In this paper we consider the existence of a steady state and show that the health deficit model is capable of producing a slowdown in aging, described by adjustment dynamics along the stable manifold towards the steady state. Along the adjustment path, health deficit accumulation slows down by increasing investment in health maintenance and repair.

It should be emphasized that our model does not imply immortality. In fact, people accumulate health deficits as in the conventional model (Dalgaard and Strulik, 2014) and their life expectancy is finite and, given a reasonable calibration of the survival function, in line with current observations. The innovation is that human aging does no longer *inevitably* end in death at some finite age. Instead, motivated by the advancements in medical technology, individuals rationally believe that aging-related health deficits can be repaired such that the state of "negligible senescence" (Finch, 2009) becomes a desirable goal. It is supported by recent research in gerontology and biodemography showing that the limits to life expectancy are broken (Oeppen and Vaupel, 2002) and that human life span is not immutable but in fact increasing over time (Wilmoth and Robine, 2003; Strulik and Vollmer, 2013). While few scholars agree with de Grey (2013) and Kurzweil and Grossman (2010), who envision human immortality for the near future, many have abandoned the belief that there exists necessarily a "capital T " beyond which human life extension is impossible (e.g. Vaupel, 2010; Kontis et al., 2017).

As discussed in Dalgaard and Strulik (2014), the health deficit accumulation model is particularly well suited for investigating aging and longevity. In the health deficit model, health deficits, if unremedied by health maintenance and repair, accumulate approximately at a constant rate. This explosive growth of deficits (at the force of aging μ) captures the gerontological notion of biological aging as the cumulative, progressive, and deleterious loss of bodily function (Arking, 2006). This process is endogenous to a person's behavior because it can be slowed down by a healthy lifestyle and by investing in health. We formalize this consideration by assuming that the probability of dying has both an endogenous and an exogenous component. The former operates through the accumulation of health deficits, while the latter depends on factors, such as the mere passing of time, that cannot be influenced by the individual.

As observed in the literature, different assumptions regarding terminal conditions have marked implications on optimal behavior (Forster, 2001). Yet, there is still no consensus on the appropriate terminal condition to be used. Since life is empirically finite, most models on aging and longevity consider a finite time horizon, either by assuming that the moment

of death is given, or endogenously chosen by the agent. In both cases this implies assuming that the agent knows with certainty the exact moment of death (Ehrlich and Chuma, 1990; Eisenring, 1999; Forster, 2001; Dalgaard and Strulik, 2014). Our approach shows that, even if life is empirically finite, since the moment of death is uncertain, a terminal condition to be fulfilled at infinity can be appropriate and theoretically-grounded.

Our results show how a rational and forward-looking individual optimally adjusts her lifestyle to exploit the intertemporal tradeoffs between health, consumption and the probability of dying. A major advantage of our model is that it allows for a convenient analytical investigation of the factors affecting human aging and longevity. In this respect, we contribute to the literature on dynamic optimization models, which typically assesses the impact of policies and shocks either through phase diagram analysis or through numerical simulations (Oniki, 1973; Ehrlich and Chuma, 1990; Eisenring, 1999; Forster, 2001; Kuhn et al., 2015). In particular, our results could be useful when the problem involves more than one state variable (in which case phase diagram analysis could be applied only under specific assumptions), or when numerical simulations are too computationally demanding. Our approach can be considered a complement to the comparative dynamics analysis proposed in Caputo (1990,1997) and in Dragone and Vanin (2015), which focus on the long run response of the steady state, and it can in principle be applied to any intertemporal behavior for which aiming at a stationary state is a meaningful goal. Our formulas to perform comparative dynamics analysis are obtained for a general survival function and a general utility function.

To study the optimal response of behavior and health to exogenous shocks, we focus on two different time-horizons: the response of behavior "on impact", i.e. the impulse response at the time the shock occurs, and the long run effect on individual choices and health. The distinction between short and long run response emphasizes that a forward-looking individual, when taking into account the effects of current behavior on future expected utility, may respond differently over different time horizons, even when preferences are stable and time consistent.

As an illustration, we apply our method for comparative dynamics to investigate how the cost of health investment and the state of medical technology affect behavior and health, both on impact and in the long run. We show that, when the cost of repairing health deficits increases, biological aging will be faster. On impact, health investment will be lower, but it will be higher in the long run. On the contrary, with more efficient medical technology, biological aging will be slower. On impact, health investment will be higher (if

medical technology is good enough), but it will be lower in the long run. In both cases the behavioral responses in the short run and in the long run will be of opposite sign.

The paper is organized as follows. In the next section we set up the health deficit model with endogenous mortality. In Section 3 we provide the general formulas to perform comparative dynamics analysis in the short and in the long run. In Section 4 we consider two examples: a rise in the cost of health and an improvement in medical technology. Section 5 concludes.

2 A model of endogenous aging with uncertain lifetime

2.1 The model

Consider an agent whose health condition is represented by the number of health deficits accumulated over lifetime. The process of health deficits accumulation depends on the stock of health deficits D and on medical care h at time t ,

$$\dot{D} = f(D(t), h(t)). \quad (1)$$

The accumulation of health deficits is faster when health deficits are large ($f_D(D, h) > 0$), and it is slower when the agent buys medical care ($f_h(D, h) < 0$). As discussed in detail by Dalgaard and Strulik (2014), and based on research in gerontology (Gavrilov and Gavrilova, 1991, Mitnitski et al. 2002), the accumulation of health deficits is well represented by the quasi-exponential function,

$$f(D(t), h(t)) = \mu [D(t) - a - A(h(t))^\gamma], \quad (2)$$

Parameter $\mu > 0$ represents the force of aging, $a \geq 0$ is a measure of the repairing rate of the body (absent any medical care) and A and γ reflect the state of medical technology. The parameter $A > 0$ captures the general efficiency of medical care in the repair of health deficits, while $\gamma \in (0, 1)$ captures the degree of decreasing returns of medical care.

The agent faces the following dynamic budget constraint,

$$\dot{k}(t) = rk(t) + Y - c(t) - ph(t), \quad (3)$$

where k is capital, r is the interest rate, Y is income and c is a composite good whose price is normalized to one. The price of medical care is p , and it includes the cost of medicines, as well as the opportunity cost of health investment.

At time t_0 , the agent's problem is to choose consumption and medical care over her lifetime. In a deterministic environment this amounts to consider the following intertemporal utility function:

$$\int_{t_0}^T e^{-\rho t} U(c(t)) dt, \quad (4)$$

where $U(c)$ is the instantaneous utility function, ρ is the discount rate due to individual impatience, and T is the age at death.²

The age at death T could be determined ex-ante, as usually in macroeconomic life cycle models of generational accounting (e.g. Erosa and Gervais, 2002), or it could be endogenously determined by individual choices, as in most life cycle models in health economics (e.g. Grossman, 1972; Ehrlich and Chuma, 1990; Kuhn et al., 2015). Here we consider a third alternative, where the age at death T is unknown, but can still be influenced through individual behavior. To account for this uncertainty, denote with

$$\mathcal{S}(D(t), t) \equiv \Pr(T > t) = \int_t^\infty g(D(\tau), \tau) d\tau \quad (5)$$

the probability that an individual will be alive at t (with $g(D(\tau), \tau)$ being the associated density function).

We assume that the survival function \mathcal{S} is continuously differentiable, equal to one when $t = 0$ and in absence of health deficits, and that it is strictly decreasing to zero when time and health deficits increase ($\mathcal{S}_t, \mathcal{S}_D < 0$).³

With respect to the literature, where survival functions depend on calendar time t only, here we allow the survival function \mathcal{S} to depend also on biological aging, which is endogenous to individual behavior and is represented by the cumulated health deficits D . Accordingly, different combinations of biological and chronological aging determine the same survival probability $\bar{\mathcal{S}}$. The slope of such indifference curve is described, in the (D, t) space, as

$$\frac{dt}{dD}|_{\mathcal{S}=\bar{\mathcal{S}}} = -\frac{\mathcal{S}_D(\cdot)}{\mathcal{S}_t(\cdot)} < 0, \quad (6)$$

where $\mathcal{S}_D(\cdot)$ and $\mathcal{S}_t(\cdot)$ describe the marginal effect of biological aging and the marginal effect of the passing of time, respectively, on the survival probability. The slope of the

²The utility function is non negative, strictly increasing and concave. Our results qualitatively hold also if the health condition has a utility and a productivity value (Grossman, 1972). Here we neglect these channels and focus on the role of health deficits in affecting the probability of dying.

³Age 0 should be conceptualized as real age 20 since, by assumption, individuals are "born" as young adults. We assume that the accumulated wealth becomes an unintended bequest when the individual dies.

survival indifference curve is negative, hence an old individual with good health (i.e. few health deficits) can have the same survival probability of a younger individual with bad health (i.e. many health deficits).

For later reference, define the *endogenous hazard rate* \mathcal{Z} as

$$\mathcal{Z}(D(t), t) \equiv -\frac{\mathcal{S}_D(\cdot)}{\mathcal{S}(\cdot)} > 0, \quad (7)$$

and the *exogenous hazard rate* \mathcal{Q} as⁴

$$\mathcal{Q}(D(t), t) \equiv -\frac{\mathcal{S}_t(\cdot)}{\mathcal{S}(\cdot)} > 0. \quad (8)$$

2.2 Solving the model

Under the hypothesis of uncertain time of death, the agent chooses the path of consumption and medical care that solves the following problem

$$\max_{c, h} \mathbb{E}_g \left[\int_0^T e^{-\rho t} U(c(t)) dt \right] \quad (9)$$

$$\dot{k}(t) = rk(t) + Y - c(t) - ph(t) \quad (10)$$

$$\dot{D}(t) = \mu [D(t) - a - A(h(t))^\gamma] \quad (11)$$

$$k(0) = k_0, \quad D(0) = D_0 > a. \quad (12)$$

The above problem differs from the literature considering a deterministic time of death in that the objective function is an expected intertemporal utility function, where the stochastic element is represented by the agent's uncertain time of death. However, as suggested by Yaari (1965), the expected intertemporal utility function [9](#) can be conveniently transformed into a more treatable intertemporal expected utility function which weighs the instantaneous utility function by the individual survival probability. Accordingly, the objective function of the agent from time t_0 onwards can be written as (see the Appendix for details)

$$V(t_0) = \mathbb{E}_g \left[\int_{t_0}^T e^{-\rho t} U(c(t)) dt \right] = \int_{t_0}^\infty e^{-\rho t} \mathcal{S}(D(t), t) U(c(t)) dt. \quad (13)$$

⁴Our notion of endogenous and exogenous hazard rate is inspired by the standard notion of a hazard rate, which describes the probability of dying at t , conditional on having survived until t , i.e. $\lim_{dt \rightarrow \infty} \frac{\Pr(t \leq T \leq t+dt)}{dt \Pr(T > t)}$. When $\Omega_D = 0$, our exogenous hazard rate and the standard definition of hazard rate coincide. The condition $\mathcal{Z}_D > 0$ is required to guarantee concavity of the Hamiltonian function with respect to health deficits, as shown in the Appendix.

Equation 13 represents the expected value of life of the agent. The goal of the agent is to maximize it under 10 to 12.

In the proceeding we will consider the following survival function

$$\mathcal{S}(D, t) = s(t) S(D) = e^{-qt} S(D). \quad (14)$$

The multiplicative specification allows to disentangle the chronological and biological aging components of the survival probability of the agent: the *exogenous* hazard rate $\mathcal{Q} = q$ does not depend on health deficits (with q summing up the role of environmental factors and individual characteristics that are out of the control of the agent). In contrast, the *endogenous* hazard rate $\mathcal{Z}(D) = -S_D(D)/S(D)$ does not depend on time.

Solving the model, the following system of differential equations results:⁵

$$\dot{h} = \frac{h}{1-\gamma} \left[r - \mu + \frac{\gamma \mu A}{p} \frac{U(c)}{U_c(c)} \mathcal{Z}(D) h^{\gamma-1} \right] \quad (15)$$

$$\dot{c} = -\frac{U_c(c)}{U_{cc}(c)} \left[r - \rho - q - \mathcal{Z}(D) \dot{D} \right] \quad (16)$$

$$\dot{D} = \mu(D - a - Ah^\gamma) \quad (17)$$

$$\dot{k} = rk + Y - ph - c \quad (18)$$

Equations 15 and 16 represent the Euler equations of medical care and consumption, respectively, and they describe how the optimal choices of the agent change as function of the primitives of the model. With respect to the literature where the time of death is known, note that the endogenous hazard rate $\mathcal{Z} > 0$ affects both in the dynamics of medical care and consumption.

To characterize the optimal path of consumption and health care over the agent's lifetime, it is necessary to determine the steady states where consumption, health care, health deficits, and capital are constant. Although the steady state will only be reached when $t \rightarrow \infty$, it is a meaningful goal if the survival function \mathcal{S} is defined over an infinite time horizon. Such an assumption, however, is not restrictive: in the survival literature, which typically employs functions such as the exponential, the Weibull, and the Gompertz-Makeham distributions, the standard is to assume that surviving at very old ages is possible, but very unlikely. In other words, we take into account the (almost trivial) insight from gerontology

⁵All proofs are in the Appendix. Consistent with the literature, the time arguments used to denote the state variables $D(t)$ and $k(t)$ and the control variables $h(t)$ and $c(t)$ should be interpreted as time labels. In the proceeding these time labels will be omitted to simplify the notation.

that “however old we are, our probability to die within the next hour is never equal to one” (Jacquard, 1982).⁶ Accordingly, the realistic scenario of a finite but uncertain lifetime is equivalent to assume that people face no predetermined time of death. Hence the following Remark applies:

Remark 1 *If the time of death is uncertain at all t , making plans for the future is always optimal.*

The above Remark implies that it is optimal to make plans for the future tomorrows *as if* there is a possibility that the time of death is infinitely far away (although death will surely occur in finite time). As a consequence, focusing on steady states is theoretically justified and, as shown in the subsequent sections, also very convenient because it allows to describe behavior and its responses to economic or technological shocks at different time horizons.

Since equations 15 to 18 potentially allow for multiple steady states, we must establish conditions under which they are appropriate end-points of the optimal consumption and medical care paths. We require the candidate steady states to be feasible and saddle-point stable. Feasibility requires the steady state values of medical care, consumption, deficit accumulation and capital to be non negative. Saddle-point stability implies that there exists an optimal path of choices that can be sustained over an arbitrarily long time period, a requirement that results from the uncertainty of lifetime. When a steady state is a saddlepoint, it is a meaningful long run goal and it is optimal to choose a path of consumption and medical care directed toward it.

Using an approach often adopted in lifecycle models, in the proceeding we assume $q = r - \rho$.⁷ The main consequence of this choice is that the Euler equation 16 for of

⁶All standard survival functions imply that, in principle, infinite life is allowed for, although it is likely that such an event will occur with negligible probability. In addition to this mathematical and rather obvious argument, from a more philosophical viewpoint one could claim that the fact that we have never observed a human being living forever does not mean, *per se*, that human beings cannot reach immortality. In fact, it is possible that we have not observed any human being living forever *yet* just because it is a very unlikely event.

⁷In the literature on partial equilibrium lifecycle models of intertemporal behavior it is common to focus on an analogue condition ($r = \rho$). This implies focusing on Frisch demand functions where the marginal utility of wealth is constant (see, e.g. Grossman, 1972, Heckman, 1974, 1976, Becker and Murphy, 1988, Ried, 1998, and eq. 36 in the Appendix). This allows to abstract from the dynamics originated by changes in individual wealth. Here we follow a similar approach. The extension to the general case is considered in the Appendix.

consumption depends only on the elasticity of intertemporal substitution $-U_c/(cU_{cc})$, on the endogenous hazard rate $\mathcal{Z}(D)$ and on the dynamics of health deficits:

$$\frac{\dot{c}}{c} = \frac{U_c}{cU_{cc}} \mathcal{Z}(D) \dot{D}. \quad (19)$$

Note that, since $U_c/(cU_{cc}) < 0$ and $\mathcal{Z}(D) > 0$, consumption decreases when health deficits increase.

Let $\bar{\gamma} \in (0, 1)$ be a threshold level on the effectiveness of medical care in the repair of health deficits. Denoting steady states with the superscript 'ss', the following Proposition shows the conditions under which an internal steady state with saddle point stability exists.

Proposition 1 *Consider the endogenous aging problem 9 to 12. If $\mu < r$, internal steady state(s) satisfy:*

$$h^{ss} = \left[\frac{\gamma \mu A}{p(r - \mu)} \frac{U(c^{ss})}{U_c(c^{ss})} \mathcal{Z}(D^{ss}) \right]^{\frac{1}{1-\gamma}} \quad (20)$$

$$r = q + \rho \quad (21)$$

$$D^{ss} = a + A(h^{ss})^\gamma \quad (22)$$

$$k^{ss} = \frac{1}{r} (ph^{ss} + c^{ss} - Y). \quad (23)$$

The steady states are saddle point stable if the marginal return of medical care in the repair of health deficits is high enough ($\gamma > \bar{\gamma}$), and they are unstable otherwise.

Proposition 1 shows the necessary conditions under which there exist steady states where medical care and health deficits levels are positive and constant over time. Consistent with the intuition, the proposition says that aiming at a long life is rational if the efficiency of medical care is good enough.

In Figure 2 we illustrate two possible intertemporal paths to the steady state (alternatively, the same information can be displayed as a function of calendar time, as shown in the solid lines of Figures 3 and 4).⁸

When the initial level of health deficits is low, the agent should spend most income on consumption goods, and spend little on medical care. This slows down the process of deficit accumulation, although it does not reverse it. Hence deficits accumulate until,

⁸For Figure 2 and the subsequent figures we use a CES utility function $U(c) = \frac{c(t)^{1-\sigma}}{1-\sigma} + b$ and we use the logistic function $S(D) = \frac{1+\alpha}{1+\alpha e^{\phi D}}$ for biological aging. Parameters: $\mu = \frac{3}{100}$, $r = \frac{3}{50}$, $q = \frac{1}{50}$, $\rho = \frac{1}{25}$, $p = 1$, $Y = \frac{1}{3}$, $A = \frac{1}{2}$, $\sigma = \frac{19}{20}$, $\gamma = \frac{24}{25}$, $\alpha = \frac{1}{100}$, $\phi = 10$, $\eta_0 = \frac{2}{5}$, $a = 0$, $b = 0$. At the steady state, threshold $\bar{\gamma} \simeq .518$.

Figure 2: Phase diagram. Thick line: optimal medical care; Thin lines: nullclines $\dot{h} = \dot{D} = 0$; Full dot: long run goal (saddle point); Hollow dot: unstable steady state.

over time, the trade-off between consumption and medical care changes. As the individual ages, medical care progressively increases, first at a slow rate, and subsequently at a faster rate. When the level of health deficits further increases and approaches the steady state, medical care reaches a plateau level. In this steady state, health deficits, the hazard rate and medical care levels out.

The predicted pattern of medical care expenditure and biological aging is remarkably consistent with the observed patterns of increasing budget shares for medical care over the lifetime (Banks et al, 2016), and with the evidence on the dynamics of hazard rates observed in supercentenarians (Barbi et al., 2018). In particular, note that our model of deficit accumulation with uncertain lifetime does not change the main predictions from the standard health deficit model that medical care increases with age, a prediction in line with observable life time pattern of medical care (e.g. Dalgaard and Strulik, 2014; Schuenemann et al., 2017). The main difference is that the realistic uncertain lifetime assumption allows to better capture some end-of-life patterns that are empirically observed, in which medical care, consumption and hazard rates reach a plateau in the long run.

A second pattern depicted in Figure 2 is characterized by an agent beginning her life being very unhealthy. In such a case, her level of health deficits is larger than the steady state level, and it is necessary to reverse the process of biological aging by spending most

income on medical care and very little on consumption. In terms of predictions, this would produce an odd pattern: medical care levels are so high (and effective) that the process of biological aging is reversed and, despite the agent becoming chronologically older, her body becomes biologically 'younger'. This paradoxical result of decreasing health deficits and decreasing medical care is typically not observed, but it is a theoretical possibility that can emerge under the non trivial assumptions that the medical technology is advanced enough and that there are no economic constraints, including liquidity constraints.

The conditions under which an internal steady state is saddlepoint stable are that (i) the force of aging is smaller than the interest rate ($\mu < r$), and (ii) that medical technology is sufficiently powerful (not too strongly decreasing returns of health investments, $\gamma > \bar{\gamma}$, see eq. 52 in the Appendix). These conditions are intuitive. The first one requires that individuals are able to accumulate savings for future health care faster than the pace at which their bodies deteriorate. The second condition requires that health care is highly effective in reducing health deficits.

This result highlights two paths to life extension, which are both discussed in medical science and gerontology: a slowdown in the force of “natural” aging μ achieved through, for example gene therapy, caloric restriction etc., or a sufficiently fast repair of health damages (sufficiently high γ) achieved through elimination of damaged cells, telomerase reactivation etc. While it can be debated whether these conditions are fulfilled already, it is likely that they will be fulfilled at some point in the future. Medical research on aging advanced greatly over the last 20 years. The biological mechanisms of health deficit accumulation are now well understood and for most of the gateways of bodily decay solutions have been suggested and explored in animal studies (See Lopez-Otin et al., 2013, for a detailed discussion). The observation that natural scientists started to envision the postponement of aging by health interventions, has motivated us to explore the economic theory of health deficit accumulation in this direction.⁹

⁹The model also produces corner steady states. In the case considered in Proposition 1 ($r > \mu$), there exists a corner steady state associated with no medical care, but it is unstable and therefore not reachable under general initial conditions. If instead $r < \mu$, there exists a unique steady state in which all income is spent on consumption and nothing is spent on medical care. Despite being saddlepoint stable, it is associated to a strictly decreasing medical care path and to strictly improving health over the whole lifetime. This pattern does not match the empirical evidence and is therefore discarded in the subsequent analysis.

3 Comparative dynamics: Formulas to compute the response on impact and in the long run

In the previous Section we have shown the conditions under which planning over a long (eventually infinite) time horizon is meaningful. In this Section we show how to perform comparative dynamics exercises using our model of endogenous aging with uncertain lifetime. We consider an unexpected permanent shock on a generic parameter ω and we investigate how medical care and consumption are affected by changes in the economic and technological environment.

A considerable advantage of our model is that it allows to study the determinants of longevity *analytically*, without resorting to numerical simulations. Hence we can provide general formulas for (i) the *impulse response*, i.e. the short run response of medical care at the time of the shock, for given health condition $D = D_0$, and (ii) the *long run response*, i.e. the change in the steady state medical care and health deficit accumulation.

To derive the change in medical care and the level of deficits at the steady state, we implement the comparative dynamics procedure described in Dragone and Vanin (2015). Essentially, it requires applying the implicit function theorem to the system of equations 15 to 17. Let \mathcal{J} denote the Jacobian matrix associated to 15 to 17 and define

$$\mathcal{J}_{h,\omega} \equiv \begin{bmatrix} \frac{\partial h}{\partial \omega} & \frac{\partial h}{\partial k} & \frac{\partial h}{\partial D} \\ \frac{\partial k}{\partial \omega} & \frac{\partial k}{\partial k} & \frac{\partial k}{\partial D} \\ \frac{\partial \bar{D}}{\partial \omega} & \frac{\partial \bar{D}}{\partial k} & \frac{\partial \bar{D}}{\partial D} \end{bmatrix}, \quad \mathcal{J}_{D,\omega} \equiv \begin{bmatrix} \frac{\partial h}{\partial h} & \frac{\partial h}{\partial k} & \frac{\partial h}{\partial \omega} \\ \frac{\partial k}{\partial h} & \frac{\partial k}{\partial k} & \frac{\partial k}{\partial \omega} \\ \frac{\partial \bar{D}}{\partial h} & \frac{\partial \bar{D}}{\partial k} & \frac{\partial \bar{D}}{\partial \omega} \end{bmatrix}. \quad (24)$$

After a permanent shock on a general parameter ω , the steady state level of medical care and health deficits change as follows:

Proposition 2 (Long run response) *After an unexpected permanent change in parameter ω , the long run medical care and level of deficits change as follows:*

$$h_{\omega}^{ss} = -\frac{|\mathcal{J}_{h,\omega}|}{|\mathcal{J}|}, \quad D_{\omega}^{ss} = -\frac{|\mathcal{J}_{D,\omega}|}{|\mathcal{J}|}, \quad (25)$$

where the determinants $|\mathcal{J}|$, $|\mathcal{J}_{h,\omega}|$ and $|\mathcal{J}_{D,\omega}|$ are computed at the steady state before the shock takes place.

Given that $|\mathcal{J}|$ is negative because of saddlepoint stability, the sign of the response of the steady state to a change in ω depends on the sign of the numerator of the two equations in 25. As shown in the following sections, this task can be carried out easily. Assessing the

impulse response to a shock is more complicated, as in principle it requires knowing the explicit expression of the policy function directed toward the steady state. Unless under special circumstances, this expression is generally not available, which may explain why impulse response analysis to shocks is often conducted through numerical simulations.

In the following Proposition we show that a numerical approach is not necessary to study impulse response functions, as analytical sufficient conditions can be provided. The advantage of our approach is that it does not require explicit knowledge of the saddle path in closed form, nor does it rely on numerical simulations.

Proposition 3 (Impulse response) *After an unexpected permanent change in parameter ω , the impulse response of medical care h_ω^0 is:*

$$h_\omega^0 = h_\omega^{ss} - xD_\omega^{ss} - \int_{D_0}^{D^{ss}} \frac{\partial}{\partial \omega} \left(\frac{d\hat{h}}{dD} \right) dD. \quad (26)$$

where x is the linearized slope of the policy function at the steady state and $\frac{d\hat{h}}{dD}$ is the slope of the policy function along the path to the steady state.

Corollary 1 (Sufficient conditions) *On impact, after an exogenous permanent shock:*

- Medical care increases if $h_\omega^{ss} - xD_\omega^{ss} > 0$ and $\frac{d\hat{h}}{dD} < 0$ for all $D \in (D_0, D^{ss})$;
- Medical care decreases if $h_\omega^{ss} - xD_\omega^{ss} < 0$ and $\frac{d\hat{h}}{dD} > 0$ for all $D \in (D_0, D^{ss})$.

Proposition 3 shows that assessing the impulse response of medical care to a parameter change essentially requires knowing two bits of information: (i) how the steady state responds to the shock, and (ii) how the slope of the policy function changes. The former information is obtained using Proposition 2. The latter information is obtained by exploiting the time-elimination method presented in Barro and Sala-i-Martin (1995). Essentially, it requires taking the ratio \dot{h}/\dot{D} using equations 15 and 17, and studying how the ratio changes when ω increases (see the Appendix for details).

To understand the applicability of equation 26, consider the simple case in which the steady state does not change when perturbing ω . In such a case, the first two terms are zero ($h_\omega^{ss} = D_\omega^{ss} = 0$). Hence, if $\partial(d\hat{h}/dD)/\partial\omega$ can be shown to be, say, positive, the sign of h_ω^0 is negative. Hence, on impact medical care is predicted to decrease. If, instead, also the steady state changes, the sign of the right hand side of 26 will be assessed by taking into

account both the change in the steady state values, $h_{\omega}^{ss} - xD_{\omega}^{ss}$, and the change in slope of the policy function over the range (D^0, D^{ss}) , i.e. $\int_{D^0}^{D^{ss}} \frac{\partial}{\partial \omega} \left(\frac{dh}{dD} \right) dD$. Corollary 1 describes sufficient conditions under which a non-ambiguous prediction on the impulse response can be made.

4 Studying the determinants of longevity

In the proceeding we study how two key determinants of longevity affect medical care choices and the accumulation of health deficits. The first key determinant is the price (p) of health care, which allows highlighting the role of a change in the relative price of medical care with respect to consumption. The second one is the productivity (A) of medical care in slowing down the process deficit accumulation. For both exercises we use the formulas presented in the previous Section and we apply them to the case of a CES utility function $U(c) = \frac{c(t)^{1-\sigma}}{1-\sigma} + b$ (where σ is the constant elasticity of marginal utility and $b \geq 0$ is a base level utility, see, e.g. Hall, Jones, 2007). For biological aging we use the logistic function $S(D) = \frac{1+\alpha}{1+\alpha e^{\phi D}}$. The parameters α and ϕ are positive.¹⁰

4.1 Increasing medical care costs

In the following we consider the case in which medical care (e.g. medicines) becomes more expensive. All statements will be reversed in sign in case medical care becomes cheaper.

Proposition 4 *If medical care becomes more costly, medical care will be lower on impact, but higher in the long run. Over the lifetime biological aging will be faster.*

As an illustration of the results of Proposition 4, Figure 3 depicts the effect of 10% increase in the cost of medical care (from $p = 1$ to $p = 1.1$). With respect to Figure 2, now all graphs are represented as functions of chronological age. This allows to emphasize that, although calendar and biological aging (i.e. the level of health deficits accumulated at a certain age) are positively correlated, they do not coincide.

In the left panels of Figure 3 we show the time paths of optimal medical care, consumption and expected utility (measured as $S(D)U(c)$). In the right panels we plot the associated time paths of health deficits, hazard rate, and the percentage difference in the value of life over time (evaluated using equation 4 for t_0 going from zero to 100).

¹⁰We consider the case where an internal steady state exists and is saddlepoint stable, and we focus on trajectories where the initial level of deficits is lower than the steady state.

Figure 3: More expensive medical care. Solid lines: initial time trajectories; Dashed lines: new time trajectories after the price shock (from $p = 1$ to $p = 1.1$); Initial condition: $D_0 = 0.02$. Parameters as for Figure 2.

On impact, medical care drops as a response to the higher price of medical care, while consumption is not affected (since it depends only on the current level of health deficits). As a consequence of the initial period of reduced health care, health deficits accumulate at a faster rate. Over time, this will also drive medical care to increase and consumption to decrease. In fact, the effects of more expensive medical care are persistent, and the initially lower level of medical care is not compensated as the agent ages. Over the long run the agent will still aim at a steady state of constant health-deficits and health care, but such steady state features a higher level of deficits, it requires more health care, and it is

associated with a higher endogenous hazard rate and lower expected utility $S(D)U(c)$. The lower expected utility profile shown in Figure 3 is due to the joint effect of higher health deficits (which reduce the endogenous component of the survival probability) and lower consumption. Using equation 4, the bottom-right panel in Figure 3 shows the percentage difference in the value of life due to the price shock. When evaluated at time $t_0 = 0$, more expensive medical care determines a large decrease in the intertemporal expected utility profile. As time goes on (i.e. as t_0 increases), the differences in the future (expected) lifetime utility shrink. From the $t_0 = 100$ perspective, the pre and post-shock expected utility profiles are very similar.

4.2 Improvement of medical technology

We next consider the comparative dynamics of an improvement of medical technology. Formally, this can be investigated by considering the effect of an increase in A or in γ . The former term refers to the general power of medical care in maintaining and repairing the human body, while the latter one determines the degree of decreasing returns of health care. In the following Proposition, we focus on an increase in A .

Proposition 5 *If medical technology improves, medical care will be higher on impact, but it will be lower in the long run. Over the lifetime, biological aging will be slower.*

Figure 4 shows the adjustment paths corresponding to an improvement in medical technology. For an intuition of the adjustment dynamics it may be helpful to recall that health deficits are a (slow-moving) state variable. At the point of time when the individual experiences a positive shock of health technology, the state of health is given and the individual responds to the improved efficiency of health care by increasing medical care in the short run. The short run complementarity between medical technology and medical care allows to persistently slow down the accumulation of deficits. In the long run, both medical care and the level of deficits will be lower than they would be without the technological improvement, and consumption will be higher. As consumption will be higher and deficits lower at each point in time after the technology improvement, the value of life increases.

5 Conclusion

In this paper we have discussed optimal life cycle medical care in a model where individuals do not know, nor plan, when they are going to die. Formally, we have shown that this can

Figure 4: Better health technology. Solid lines: initial time trajectories; Dashed lines: new time trajectories after the technological improvement (from $A = 0.5$ to $A = 0.55$); Initial condition: $D_0 = 0.02$. Parameters as for Figure 2.

be modeled by allowing infinite life to be a meaningful goal. While humankind had always longed for transcending death, for most time in history these aspirations were confined to religious beliefs and the afterlife. Now, in the 21st century, income and medical progress have advanced far enough that natural scientists as well as philosophers discuss for the first time seriously the possibilities and consequences of an infinite life on earth (Harari, 2016). Naturally, it are wealthy entrepreneurs who have the least problems in imagining and aspiring (infinite) life extension, see Friend (2017). Here we integrated into a simple life cycle model a gerontologically founded law of motion of human aging and showed that

a reachable steady state of infinite life requires that the rate of health deficit accumulation falls short of the interest rate and that the marginal return in terms of health deficit repair does not decline too strongly with rising health care. The simple model allows to assess the steady state’s characteristics and comparative dynamics analytically. We used this feature to discuss impulse responses to advances in medical technology and increasing health care costs.

Adjustment dynamics towards the steady state are characterized as the continuous repair of health deficits resulting from “natural aging”. This view is in contrast to the conventional model of health capital accumulation (Grossman, 1972) but in line with the notion of aging in modern gerontology. Our model with endogenous survival probability model differs from the “perpetual youth” model of conventional macroeconomics (Yaari, 1965) where people do not age and death occurs because of age-unrelated background mortality. Our approach differs also from the conventional modeling of aging in health economics where people either inevitably die at a finite T or inevitably live forever. In the standard model of health capital accumulation (Grossman, 1972) there always exists a steady state of constant health such that individuals inevitably live forever (Strulik, 2015). The reason is that for a given rate of health capital depreciation δ , individuals in bad health lose relatively little health, i.e. their health depreciation δH is low when health capital H is low. This creates an equilibrating force and convergence to a steady state of constant health. Typically, the health capital literature imposes a finite time horizon T and thus enforces a finite life. In the health deficit model (Dalgaard and Strulik, 2014, 2015), a steady state of constant health exists as well, but only for a favorable constellation of parameters. So far, the health deficit literature has focused on situations where the steady state does not exist and thus, by design, it has assumed a finite life.

In contrast, optimistic scholars such as de Grey (2013) conceptualize medical gerontology as the endeavor to repair bodily deficits, which, once it succeeds sufficiently well, will end aging. Here we have proposed a simple model that integrates these ideas into an economic life cycle theory for the future.

6 Appendix

6.1 Transforming the objective function

To transform the expected intertemporal utility function into an intertemporal expected utility function, exploit the definition of the expectation operator and the resulting double integral:

$$\begin{aligned}
\mathbb{E}_g \left[\int_0^T e^{-\rho t} U(c) dt \right] &= \int_0^\infty g(D, T) \left(\int_0^T e^{-\rho t} U(c) dt \right) dT \\
&= \int_0^\infty e^{-\rho t} U(c) \left(\int_t^\infty g(D, T) dT \right) dt \\
&= \int_0^\infty e^{-\rho t} \mathcal{S}(D, t) U(c) dt
\end{aligned} \tag{27}$$

6.2 Proof of Proposition 1

When $\mathcal{S}(D, t) = e^{-qt} S(D)$, the agent's objective function can be written as

$$\int_0^\infty e^{-(\rho+q)t} S(D) U(c) dt.$$

We can therefore construct the associated current-value Hamiltonian function:

$$H = S(D, t) U(c) + \lambda \dot{D} + \eta \dot{k}, \tag{28}$$

where $\lambda = \lambda(t)$ and $\eta = \eta(t)$ are the costate variables associated with the dynamics of health deficits and capital, respectively. The corresponding necessary conditions for an internal solution read as (subscripts denote partial derivatives, the arguments are henceforth omitted):

$$h^* : H_h = 0 \Leftrightarrow \lambda \gamma \mu A h^{\gamma-1} = -p\eta \tag{29}$$

$$c^* : H_c = 0 \Leftrightarrow S U_c = \eta, \tag{30}$$

with $\eta \geq 0$ and $\lambda \leq 0$. Concavity of the Hamiltonian function requires $U_{cc} < 0$, $\mathcal{S}_{DD} < 0$ and

$$\mathcal{S}_D^2 U_c^2 - \mathcal{S} U U_{cc} \mathcal{S}_{DD} < 0. \tag{31}$$

Rewriting the above equation using the definition of endogenous hazard rate

$$\mathcal{Z}(D(t), t) \equiv -\frac{\mathcal{S}_D(\cdot)}{\mathcal{S}(\cdot)} = -\frac{S_D}{S} > 0 \tag{32}$$

allows to rewrite the concavity requirement as

$$\oplus \equiv (U_c^2 - UU_{cc}) \mathcal{Z}^2 + UU_{cc} \mathcal{Z}_D < 0. \quad (33)$$

With $U > 0$ and $U_{cc} < 0$, the condition $\mathcal{Z}_D > 0$ is necessary to ensure concavity. For later reference, note that

$$\frac{\partial c^*}{\partial D} = -\frac{S_D}{S} \frac{U_c}{U_{cc}} = \mathcal{Z}_D \frac{U_c}{U_{cc}} \quad (34)$$

From the first order conditions 29 and 30 we obtain the optimal value of medical care h and consumption c as functions of the state variables, the costate variables and the survival probability. Note that both optimal medical care and consumption do not directly depend on capital, but they depend on its evolution through the shadow price $\eta \geq 0$. The necessary conditions for the costate dynamics are

$$\dot{\lambda} = \lambda(\rho + q) - H_D = (\rho + q - r) \lambda - e^{-\rho t} \mathcal{S}_D U \quad (35)$$

$$\dot{\eta} = \eta(\rho + q) - H_k = (\rho + q - r) \eta \quad (36)$$

plus the transversality condition $\lim_{t \rightarrow \infty} H(t) = 0$. Differentiating 29 and 30 with respect to time, and using 35 and 36 yields:

$$\dot{h} = \frac{h}{1-\gamma} \left(r - \mu + \frac{\gamma \mu A}{p} \frac{U}{U_c} \frac{S_D}{S} h^{\gamma-1} \right) \quad (37)$$

$$\dot{c} = -\frac{U_c(c)}{U_{cc}(c)} \left[r - \rho + \frac{S_D}{S} \dot{D} \right] \quad (38)$$

$$\dot{D} = \mu(D - a - Ah^\gamma) \quad (39)$$

$$\dot{k} = rk + Y - ph - c. \quad (40)$$

Using the definitions of exogenous and endogenous hazard rate the above system can equivalently written as

$$\dot{h} = \frac{h}{1-\gamma} \left(r - \mu - \frac{\gamma \mu A}{p} \frac{U}{U_c} \mathcal{Z} h^{\gamma-1} \right) \quad (41)$$

$$\dot{c} = -\frac{U_c}{U_{cc}} \left(r - \rho - q - \mathcal{Z} \dot{D} \right) \quad (42)$$

$$\dot{D} = \mu(D - a - Ah^\gamma) \quad (43)$$

$$\dot{k} = rk + Y - ph - c, \quad (44)$$

In the steady state(s) the above equations are equal to zero. Since $\frac{\gamma \mu A}{p} \frac{U}{U_c} \mathcal{Z} h^{\gamma-1} > 0$, a necessary condition for an internal steady state to emerge is $r > \mu$ (eq. 41). Note also

that, when health deficits are constant over time ($\dot{D} = 0$), then equation 65 is zero only if $r = \rho + q$. In a macroeconomic framework one can reasonably assume that the interest rate is a function of k , in which case the steady state is reached when $r(k) = \rho + q$ (as in a Ramsey model). To retain the microeconomic flavour of this paper, we assume $r = \rho + q$. As a consequence, the dynamics of consumption is determined by the dynamics of D , i.e. $\dot{c} = \frac{U_c}{U_{cc}}(\mathcal{Z}\dot{D})$, and the determinant of the following Jacobian matrix, when computed at the steady state, is:

$$\begin{aligned} \mathcal{J}_0 &= \begin{bmatrix} \frac{\partial \dot{D}}{\partial D} & \frac{\partial \dot{D}}{\partial k} & \frac{\partial \dot{D}}{\partial h} & \frac{\partial \dot{D}}{\partial c} \\ \frac{\partial \dot{k}}{\partial D} & \frac{\partial \dot{k}}{\partial k} & \frac{\partial \dot{k}}{\partial h} & \frac{\partial \dot{k}}{\partial c} \\ \frac{\partial \dot{h}}{\partial D} & \frac{\partial \dot{h}}{\partial k} & \frac{\partial \dot{h}}{\partial h} & \frac{\partial \dot{h}}{\partial c} \\ \frac{\partial \dot{c}}{\partial D} & \frac{\partial \dot{c}}{\partial k} & \frac{\partial \dot{c}}{\partial h} & \frac{\partial \dot{c}}{\partial c} \end{bmatrix} \\ &= \begin{bmatrix} \mu & 0 & -A\mu\gamma(h^{ss})^{\gamma-1} & 0 \\ 0 & r & -p & -1 \\ -\frac{\gamma}{1-\gamma} \frac{A(h^{ss})^\gamma \mu}{p} \frac{U}{U_c} \mathcal{Z}_D & 0 & \frac{1}{1-\gamma} \left(r - \mu - \frac{A(h^{ss})^{\gamma-1} \mu \gamma^2}{p} \frac{U}{U_c} \mathcal{Z} \right) & \frac{A(h^{ss})^\gamma \mu \gamma}{p(1-\gamma)} \frac{U U_{cc} - U_c^2}{U_c^2} \mathcal{Z} \\ \mu \mathcal{Z} \frac{U_c}{U_{cc}} & 0 & (Ah^{\gamma-1} \mu \gamma) \frac{U_c}{U_{cc}} \mathcal{Z} & 0 \end{bmatrix} \end{aligned} \quad (45)$$

However, the determinant of the above Jacobian is nil ($|\mathcal{J}_0| = 0$). Hence we exploit the fact that consumption tracks health deficits to reduce the dimensionality of the problem. Replacing $c^* = C(D)$ in 42, 43 and 44 yields:

$$\dot{D} = \mu(D - a - Ah^\gamma) \quad (46)$$

$$\dot{\tilde{k}} = rk + Y - ph - C(D) \quad (47)$$

$$\dot{\tilde{h}} = \frac{h}{1-\gamma} \left(r - \mu - \frac{\gamma \mu A}{p} \frac{U(C(D))}{U_c(C(D))} \mathcal{Z} h^{\gamma-1} \right). \quad (48)$$

We can therefore compute the following 3×3 Jacobian matrix \mathcal{J} at the steady state

$$\begin{aligned} \mathcal{J} &= \begin{bmatrix} \frac{\partial \dot{D}}{\partial D} & \frac{\partial \dot{D}}{\partial \tilde{k}} & \frac{\partial \dot{D}}{\partial \tilde{h}} \\ \frac{\partial \dot{\tilde{k}}}{\partial D} & \frac{\partial \dot{\tilde{k}}}{\partial \tilde{k}} & \frac{\partial \dot{\tilde{k}}}{\partial \tilde{h}} \\ \frac{\partial \dot{\tilde{h}}}{\partial D} & \frac{\partial \dot{\tilde{h}}}{\partial \tilde{k}} & \frac{\partial \dot{\tilde{h}}}{\partial \tilde{h}} \end{bmatrix} \\ &= \begin{bmatrix} \mu & 0 & -A\gamma\mu(h^{ss})^{\gamma-1} \\ -\frac{U_c}{U_{cc}} \mathcal{Z} & r & -p \\ \frac{\gamma}{1-\gamma} \frac{\mu(D^{ss}-a)}{pS^2 U_{cc}} \oplus & 0 & \frac{1}{1-\gamma} \left(r - \mu - \frac{A\mu\gamma^2}{p} \frac{U}{U_c} \mathcal{Z} (h^{ss})^{\gamma-1} \right) \end{bmatrix} \end{aligned} \quad (49)$$

At the steady state, the associated determinant and trace are:

$$|\mathcal{J}| = \frac{\mu r}{\bar{\gamma}(1-\gamma)} (r - \mu) (\bar{\gamma} - \gamma) \quad (50)$$

$$Tr|\mathcal{J}| = 2r \quad (51)$$

Let

$$\bar{\gamma} \equiv 1 - \frac{SUS_D U_{cc}}{SUS_D U_{cc} + (D^{ss} - a)\oplus} \in (0, 1). \quad (52)$$

where $\oplus < 0$ was defined in 33.

An internal steady state exists if $r > \mu$, and it has saddle point stability (one negative and two positive eigenvalues, hence $|\mathcal{J}| < 0$) if

$$\gamma > \bar{\gamma}. \quad (53)$$

When the saddlepoint stability condition holds, one eigenvalue associated with the 3×3 Jacobian matrix \mathcal{J} , denoted with ε , is negative. Let (x_1, x_2, x_3) be the associated eigenvector at the steady state. Then the slope of the policy function in the (D, h) space, in the neighborhood of the steady state, is

$$x \equiv \frac{x_1}{x_3} = \frac{\mu - \varepsilon}{\gamma \mu A} (h^{ss})^{1-\gamma} > 0. \quad (54)$$

This completes the proof of Proposition 1.

6.3 Proof of Proposition 2

The proof relies on an application of the implicit function theorem to equations 15, 16 and 17, computed at the steady state, as shown in Dragone and Vanin (2015).

6.4 Proof of Proposition 3

To assess the impulse response to a generic parameter change, i.e. how the optimal path of medical care \hat{h} leading to the steady state changes when the parameter ω changes, we proceed in three steps.¹¹ First, recall that the path of both optimal medical care and optimal consumption converging to the steady state is in principle a function of the two state variables D and k . Due to the Frisch compensation, however, \hat{h} depends on the state variable variable D only, as it can be appreciated from inspection of 41. Using Taylor's rule to approximate the policy function in the neighborhood of the steady state, one can write

$$\hat{h}(D) = h^{ss} + (D - D^{ss})x \quad (55)$$

¹¹Throughout the paper we maintain the assumption that the policy function is differentiable with respect to the parameter of interest. This assumption turns out to be satisfied as there are no jumps in the optimal path to the steady state.

where x , defined in 54, is the slope in the (D, h) space of the eigenvector computed at the steady state and associated with the negative eigenvalue of the Jacobian matrix (Dragone and Vanin, 2015). From 54 and 24 it follows that

$$\frac{\partial \hat{h}(D^{ss})}{\partial D} = x > 0. \quad (56)$$

Second, using the time-elimination method (Barro, Sala-i-Martin, 1995), the slope of an optimal trajectory in the phase diagram can be computed from the optimal dynamics of h and D ,

$$\frac{\dot{h}}{\dot{D}} = \frac{\frac{dh}{dt}}{\frac{dD}{dt}} = \frac{dh}{dD}. \quad (57)$$

Graphically, this method allows studying the slope of the vectors represented in the phase diagram. Hence, studying how this slope changes when perturbing parameter ω , i.e. $\frac{\partial}{\partial \omega} \left(\frac{dh}{dD} \right)$, provides qualitative information on how the slope of the optimal path changes when ω changes. The result will depend on which portion of the phase diagram is considered. Since we are interested in the optimal path leading to the steady state, we will restrict our attention to the portion of the phase diagram that contains the policy function $\hat{h} = \hat{h}(D)$.

Third, the policy function $\hat{h} = \hat{h}(D)$ must satisfy the following expression,

$$h^{ss} = h^0 + \int_{D_0}^{D^{ss}} \frac{d\hat{h}}{dD} dD, \quad (58)$$

where h^0 is the optimal medical care when $D = D_0$ and $d\hat{h}(D)/dD$ is the slope of the policy function for each D along the optimal path starting at D_0 and ending in D^{ss} . Denote with h_ω^0 the response on impact of the optimal medical care when parameter ω unexpectedly and permanently changes, and take the derivative of 58 with respect to the generic parameter ω . Applying Leibniz's rule yields

$$h_\omega^{ss} = h_\omega^0 + D_\omega^{ss} \frac{d\hat{h}}{dD} \Big|_{D=D^{ss}} + \int_{D_0}^{D^{ss}} \frac{\partial}{\partial \omega} \left(\frac{d\hat{h}}{dD} \right) dD. \quad (59)$$

Replacing $d\hat{h}/dD = x$ in the second term of 59 and rearranging yields Proposition 3.

6.5 Solution using a CES utility function and a logistic survival function

Using a CES utility function

$$U(c) = \frac{c(t)^{1-\sigma}}{1-\sigma} + b \text{ for } \sigma \neq 1, \quad (60)$$

and a logistic survival function

$$S(D) = \frac{1 + \alpha}{1 + \alpha e^{\phi D}}, \quad (61)$$

the optimal agent's choices are

$$h^* = \left(-\frac{\mu \gamma A \lambda}{p \eta} \right)^{\frac{1}{1-\gamma}} \quad (62)$$

$$c^* = \left(\frac{1}{\eta} \frac{1 + \alpha}{1 + \alpha e^{\phi D}} \right)^{\frac{1}{\sigma}}. \quad (63)$$

When $c = c^*$ and $h = h^*$, the optimal dynamics are

$$\dot{h} = \frac{h^*}{1 - \gamma} \left(r - \mu - \frac{A \mu \gamma c^* (h^*)^{\gamma-1}}{p(1 - \sigma)} \frac{\alpha \phi e^{\phi D}}{1 + \alpha e^{\phi D}} \right) \quad (64)$$

$$\dot{c} = -\frac{c^*}{\sigma} \frac{\alpha \phi e^{\phi D}}{1 + \alpha e^{\phi D}} \dot{D} \quad (65)$$

$$\dot{D} = \mu (D - a - A (h^*)^\gamma) \quad (66)$$

$$\dot{k} = rk + M - ph^* - c^*. \quad (67)$$

Internal steady states satisfy the following conditions:

$$h^{ss} = \left[\frac{p(1 - \sigma)}{A \mu \gamma c^{ss}} \frac{1 + \alpha e^{\phi D^{ss}}}{\alpha \phi e^{\phi D^{ss}}} (\mu - r) \right]^{\frac{1}{\gamma-1}} \quad (68)$$

$$c^{ss} = \left(\frac{1}{\eta} \frac{1 + \alpha}{1 + \alpha e^{\phi D^{ss}}} \right)^{\frac{1}{\sigma}} \quad (69)$$

$$D^{ss} = a + A (h^{ss})^\gamma \quad (70)$$

$$k^{ss} = \frac{1}{q + \rho} (ph^{ss} + c^{ss} - Y). \quad (71)$$

The condition for saddlepoint stability requires

$$\gamma > \bar{\gamma} = \frac{\sigma (1 + \alpha e^{\phi D^{ss}})}{\sigma (1 + \alpha e^{\phi D^{ss}}) + \phi (D^{ss} - a) (\alpha e^{\phi D^{ss}} - \sigma)}. \quad (72)$$

6.6 Proof of Proposition 4

In the long run medical care and deficits change as follows

$$\frac{\partial h^{ss}}{\partial p} \big|_{(h^{ss}, D^{ss})} = -\frac{r A \mu^2 \gamma c^{ss} h^\gamma}{p^2 (1 - \sigma) (1 - \gamma) |\mathcal{J}|} \mathcal{Z} > 0 \quad (73)$$

$$\frac{\partial D^{ss}}{\partial p} \big|_{(h^{ss}, D^{ss})} = \gamma A (h^{ss})^{\gamma-1} \frac{\partial h^{ss}}{\partial p} > 0. \quad (74)$$

Using the above expressions and considering the first two terms of equation 26 yields

$$h_p^{ss} - xD_p^{ss} \mid_{(h^{ss}, D^{ss})} = -Ah^\gamma \mu p^2 r(1 - \gamma) \gamma U U_c \mathcal{Z} |\mathcal{J}| \varepsilon < 0. \quad (75)$$

The integrand of the third term of equation 26 is

$$\frac{\partial}{\partial p} \left(\frac{d\hat{h}}{dD} \right) = Ah^\gamma p^2 (1 - \gamma) \gamma U U_c \mathcal{Z} \dot{D} > 0. \quad (76)$$

Since $\dot{D} > 0$ and $\varepsilon < 0$, the above expression is positive. Hence, using equation 26, the sign of h_p^0 is negative.

6.7 Proof of Proposition 5

In the long run, medical care and deficits change as follows

$$h_A^{ss} \mid_{(h^{ss}, D^{ss})} = \frac{\mu(r - \mu) r h^{ss}}{A |\mathcal{J}| (1 - \gamma)} \left(\frac{A (h^{ss})^\gamma \oplus}{SS_D U U_{cc}} - 1 \right) < 0. \quad (77)$$

$$D_A^{ss} \mid_{(h^{ss}, D^{ss})} = \frac{\mu(r - \mu) r}{(1 - \gamma) |\mathcal{J}|} (h^{ss})^\gamma < 0. \quad (78)$$

Moreover:

$$h_A^{ss} - xD_A^{ss} = \frac{h}{\gamma A} \left(\frac{\varepsilon}{|\mathcal{J}|} \frac{(r - \mu) r}{1 - \gamma} - 1 \right).$$

Let

$$\bar{\gamma}_A \equiv 1 - \frac{\varepsilon}{|\mathcal{J}|} (r - \mu) r < 1. \quad (79)$$

Then, in the long run, the following holds:

$$h_A^{ss} - xD_A^{ss} > 0 \iff \gamma > \bar{\gamma}_A. \quad (80)$$

To assess the value of the integrand in equation 26, assume that $\gamma > \bar{\gamma}_A$ and compute

$$\frac{\partial}{\partial A} \left(\frac{d\hat{h}}{dD} \right) = -\frac{h(r - \mu)}{(1 - \gamma) A \dot{D}} < 0. \quad (81)$$

Since $\dot{D} > 0$, the above expression is negative. Hence, using equation 26, condition $\gamma > \bar{\gamma}_A$ is sufficient for the sign of h_A^0 to be positive.

References

- Arking, R. (2006). *The Biology of Aging: Observations and Principles*, Oxford University Press, Oxford.
- Barbi, E., Lagona, F., Marsili, M., Vaupel J. W, and Wachter, K. W. (2018). The plateau of human mortality: Demography of longevity pioneers. *Science* 360(6396), 1459-1461.
- Barro, R.J, and Sala-i-Martin, X. (1995). *Economic Growth*. MIT Press.
- Becker, G.S., and Murphy, K. M. (1988). A theory of rational addiction. *Journal of Political Economy* 96(4), 675-700.
- Banks, J., Blundell, R., Levell, P., and Smith, J.P. (2016). Life-cycle consumption patterns at older ages in the US and the UK: can medical expenditures explain the difference? Wp 2251, National Bureau of Economic Research.
- Caputo, M.R. (1990). Comparative dynamics via envelope methods in variational calculus. *Review of Economic Studies* 57(4), 689-697.
- Caputo, M.R. (1997). The qualitative structure of a class of infinite horizon optimal control problems. *Optimal Control Applications and Methods* 18(3), 195-215.
- Dalgaard, C.-J., and Strulik, H. (2014). Optimal aging and death. *Journal of the European Economic Association* 12(3), 672-701.
- Dalgaard, C.J., and Strulik, H. (2015). The economics of health demand and human aging: Health capital vs. health deficits, Working Paper, University of Goettingen.
- De Grey, A.D.N.J. (2013). Strategies for engineered negligible senescence. *Gerontology* 59, 183-189.
- Dragone, D., and Vanin, P. (2015). Price effects in the short and in the long run. Wp 1040 DSE, University of Bologna.
- Ehrlich, I., and Chuma, H. (1990). A model of the demand for longevity and the value of life extension. *Journal of Political Economy* 98(4), 761-782.
- Eisenring, C. (1999). Comparative dynamics in a health investment model. *Journal of Health Economics* 18(5), 655-660.
- Erosa, A., and Gervais, M. (2002). Optimal taxation in life-cycle economies. *Journal of Economic Theory* 105(2), 338-369.

- Finch, C.E. (2009). Update on slow aging and negligible senescence—a mini-review. *Gerontology* 55(3), 307-313.
- Forster, M. (2001). The meaning of death: some simulations of a model of healthy and unhealthy consumption. *Journal of Health Economics* 20(4), 613-638.
- Friend, T. (2017) Silicon valley’s quest to live forever, *The New Yorker*, April, 3rd 2017
- Gavrilov, L.A., and Gavrilova, N.S. (1991). *The Biology of Human Life Span: A Quantitative Approach*, Harwood Academic Publishers, London.
- Gompertz, B. (1825). On the nature of the function expressive of the law of human mortality, and on a new mode of determining the value of life contingencies. *Philosophical Transactions of the Royal Society of London* 115, 513–583.
- Grossman, M. (1972). On the concept of health capital and the demand for health, *Journal of Political Economy* 80, 223-255.
- Hall, R.E., and Jones, C. I. (2007). The value of life and the rise in health spending. *The Quarterly Journal of Economics* 122(1), 39-72.
- Harari, Y.N. (2016). Homo Deus: A brief history of tomorrow. Random House.
- Heckman, J.J. (1974). Life cycle consumption and labor supply: An explanation of the relationship between income and consumption over the life cycle, *American Economic Review* 64, 188-194.
- Heckman, J.J. (1976). A life-cycle model of earnings, learning, and consumption. *Journal of Political Economy* 84(2), S9-S44.
- Horiuchi, S., and Wilmoth, J. R. (1998). Deceleration in the age pattern of mortality at older ages. *Demography*, 35(4), 391-412.
- Jacquard, A. (1982). Heritability of human longevity. In: Preston HS (ed.) *Biological and Social Aspects of Mortality and the Length of Life*. Ordina Editions, Liege.
- Jones, O.R., and Vaupel, J. W. (2017). Senescence is not inevitable. *Biogerontology* 18(6), 965-971.
- Kontis, V., Bennett, J.E., Mathers, C.D., Li, G., Foreman, K., and Ezzati, M. (2017). Future life expectancy in 35 industrialised countries: projections with a Bayesian model ensemble. *Lancet* 389, 1323-35.

- Kuhn, M., Wrzaczek, S., Prskawetz, A., and Feichtinger, G. (2015). Optimal choice of health and retirement in a life-cycle model. *Journal of Economic Theory* 158, 186-212.
- Kurzweil, R., and Grossman, T. (2010). *Transcend: Nine Steps to Living Well Forever*. Rodale.
- Lopez-Otín, C., Blasco, M.A., Partridge, L., Serrano, M., and Kroemer, G. (2013). The hallmarks of aging. *Cell* 153(6), 1194-1217.
- Maier, H., Gampe, J., Jeune, B., Robine, J.-M. and Vaupel, J.W. (2010). *Supercentenarians*. Springer, Berlin.
- Mitnitski, A.B., Mogilner, A.J., and Rockwood, K. (2001). Accumulation of deficits as a proxy measure of aging. *Scientific World* 1, 323-336.
- Mitnitski, A.B., Mogilner, A.J., MacKnight, C., and Rockwood, K. (2002a). The accumulation of deficits with age and possible invariants of aging. *Scientific World* 2, 1816-1822.
- Mitnitski, A.B., Mogilner, A.J., MacKnight, C. and Rockwood, K. (2002b). The mortality rate as a function of accumulated deficits in a frailty index. *Mechanisms of Ageing and Development* 123, 1457-1460.
- Mitnitski, A., and K. Rockwood. (2016). The rate of aging: the rate of deficit accumulation does not change over the adult life span. *Biogerontology*, 17(1), 199–204.
- Oeppen, J., and Vaupel, J.W. (2002). Broken limits to life expectancy, *Science* 296, 1029–1031.
- Oniki, H., 1973. Comparative dynamics sensitivity analysis in optimal control theory. *Journal of Economic Theory*, 6, 265–283.
- Ried, W. (1999). Comparative dynamic analysis of the full Grossman model. *Journal of Health Economics*, 17(4), 383-425.
- Rockwood, K., and Mitnitski, A.B. (2006). Limits to deficit accumulation in elderly people. *Mechanisms of Ageing and Development* 127, 494–496.
- Rockwood, K. and Mitnitski, A.B. (2007). Frailty in relation to the accumulation of deficits. *Journals of Gerontology Series A: Biological and Medical Sciences* 62, 722–727.
- Schünemann, J., Strulik, H., and Trimborn, T. (2017). The gender gap in mortality: How much is explained by behavior?. *Journal of Health Economics*, forthcoming.

- Searle, S. D., Mitnitski, A., Gahbauer, E. A., Gill, T. M., and Rockwood, K. (2008). A standard procedure for creating a frailty index. *BMC Geriatrics*, 8(1), 24.
- Strulik, H., and Vollmer, S. (2013). long run trends of human aging and longevity. *Journal of Population Economics* 26(4), 1303-1323.
- Strulik, H. (2015). A closed-form solution for the health capital model, *Journal of Demographic Economics* 81(3), 301-316.
- Vaupel, J.W. (2010). Biodemography of human ageing. *Nature*, 464(7288), 536-542.
- Wilmoth, J.R. and Robine, J.M. (2003). The world trend in maximum life span, *Population and Development Review* 29, 239-257.
- Yaari, M. (1965). Uncertain lifetime, life insurance, and the theory of the consumer. *Review of Economic Studies* 32(2), 137-150.