

Mejía, Daniel; St-Pierre, Marc

Working Paper

Unequal opportunities and human capital formation

CESifo Working Paper, No. 1383

Provided in Cooperation with:

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

Suggested Citation: Mejía, Daniel; St-Pierre, Marc (2005) : Unequal opportunities and human capital formation, CESifo Working Paper, No. 1383, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/18747>

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.

UNEQUAL OPPORTUNITIES AND HUMAN CAPITAL FORMATION

DANIEL MEJÍA
MARC ST-PIERRE

CESIFO WORKING PAPER NO. 1383
CATEGORY 10: EMPIRICAL AND THEORETICAL METHODS
JANUARY 2005

PRESENTED AT CESIFO/PEPG CONFERENCE ON SCHOOLING AND HUMAN
CAPITAL FORMATION IN THE GLOBAL ECONOMY, SEPTEMBER 2004

An electronic version of the paper may be downloaded

- *from the SSRN website:* www.SSRN.com
- *from the CESifo website:* www.CESifo.de

UNEQUAL OPPORTUNITIES AND HUMAN CAPITAL FORMATION

Abstract

This paper develops a tractable, heterogeneous agents general equilibrium model where individuals have different endowments of the factors that complement the schooling process. The paper explores the relationship between inequality of opportunities, inequality of outcomes, and efficiency in human capital formation. Using numerical solutions we study how the endogenous variables of the model respond to two different interventions in the distribution of opportunities: a mean-preserving spread and a change in the support. The results suggest that a higher degree of inequality of opportunities is associated with lower average level of human capital, a lower fraction of individuals investing in human capital, higher inequality in the distribution of human capital, and higher wage inequality. In other words, the model does not predict a trade-off between efficiency and equality of opportunity in human capital formation.

JEL Code: J24, J31, O15, D33.

Keywords: human capital, inequality, equity-efficiency trade-off.

Daniel Mejía
Brown University
Department of Economics
Providence, RI 02912
USA
Daniel_Mejia@brown.edu

Marc St-Pierre
Brown University
Department of Economics
Providence, RI 02912
USA
Marc_St-Pierre@brown.edu

The authors wish to thank Sean Campbell, Adriana Camacho, Pedro Dal Bó, Oded Galor, Robert Gary-Bobo, Herschel Grossman, Alaka Holla, Peter Howitt, Tom Krebs, Paul Makdissi, Herakles Polemarchakis, Carlos Esteban Posada, as well as participants at the Macro Lunch at Brown U., LAMES 2004 in Santiago, and the CESifo - PEPG conference on Schooling and Human Capital Formation in Munich for helpful comments and suggestions. However, the remaining errors are the authors' responsibility. The first author acknowledges financial support from the Tinker Field Research Grant.

1. Introduction

The importance of human capital accumulation as an engine of economic growth and development has been widely recognized in theoretical and empirical studies.²

Most of the literature that studies the effects of income inequality on economic growth through its effects on human capital accumulation has focused on the role of credit constraints. The main idea of this line of research is the following: relatively poor individuals don't have the means to finance the accumulation of human capital, and, because they are credit constrained (that is, there is no way to finance the costs of human capital accumulation using future earnings as the collateral for a loan to pay the tuition fees and living expenses), they end up either not investing in human capital or investing very little. Furthermore, if in addition to credit constraints there are decreasing returns to the accumulation of human capital, the final outcome does not maximize the size of the economic pie. Consequently there may be space for redistribution of resources from rich to poor individuals which, in turn, increases the size of the pie. This redistribution would reallocate resources towards more profitable investments given that the marginal returns to human capital accumulation are higher for those individuals (the relatively poor ones) who have less human capital. The theoretical idea has been extensively developed in the literature since the work by Galor and Zeira (1993) and Banerjee and Newman (1993). Further developments have been proposed by De Gregorio (1996) and Bénabou (1996, 2000).³ Empirical evidence has been found in favor of the hypothesis that inequality and credit constraints affect investment in human capital by Flug et al. (1998), De Gregorio (1996) and Mejía (2003).

But the accumulation of human capital involves other complementary factors as well. This has been extensively documented in a number of recent empirical studies, some of which will be reviewed in the next section. While some of these complementary factors can be thought of as non-purchasable (neighborhood effects shaped by

²The reader is referred to the seminal contributions of Lucas (1988) on the theoretical side, and those of Mankiw, Romer and Weil (1992), Benhabib and Spiegel (1994, 2003) and Barro (2001) for the empirical evidence supporting the importance of human capital in explaining growth rates across countries.

³See Aghion et al. (1999) for a thorough review of this literature.

local communities, family background, socioeconomic characteristics, genes, provision of social connections, installation of preferences and aspirations in children), others are (pre and post natal care, parental level of education, distance to schools and different qualities of books, teachers and schools).⁴

If the previously mentioned factors are important in determining differences in educational attainment across individuals, the distribution of these “socio-economic characteristics” across individuals matters. In other words, if the distribution of access to the schooling system is important, one should encounter differences in educational attainment across individuals even in economies with universally free public schools. This does not rule out the importance of the lack of financial resources to pay for the (monetary) costs of education.⁵ As said before, different studies have shown that they are, in fact, important. However, this paper focuses on a complementary explanation, namely, on the effects of inequality of endowments of the complementary factors to the schooling system on human capital accumulation decisions made by individuals. More precisely, the paper explores another explanation for the negative relation between economic inequality and the average amount of human capital based on differences in the rates of return to time investment in human capital accumulation, the latter being determined by each individual’s endowment of the complementary factors to the schooling system.

The model addresses the relationships between inequality of opportunities, efficiency in human capital formation, and inequality of outcomes in a general equilibrium framework. This paper is related to the literature that links economic inequality and human capital accumulation and stresses the negative relation between these two variables (see, among others, Galor and Zeira, 1993, and Bénabou, 1996, 2000a, 2000b).

The paper is organized as follows: the second section presents the stylized facts that motivate the construction of the model. Namely, the negative relation between the degree of inequality in the distribution of human capital and the average level of human capital across countries, and the positive relation between inequality of opportunities

⁴See Schultz (1988), Roemer (2000), Bénabou (2000), Carneiro and Heckman (2002) and Dardanoni et al. (2003), among others.

⁵In fact, family income has been found to have large explanatory power on longitudinal studies of educational outcomes across individuals.

and inequality of outcomes. Also, this section reviews the empirical evidence regarding the importance of the complementary factors to the schooling system on educational outcomes, on which the model is based. The third section presents the model, and the fourth section the results of the model's numerical solution using a distribution function that allows us to simulate different degrees of inequality of opportunity, while keeping the mean of the distribution constant. The last section presents some concluding remarks.

2. Stylized Facts

2.1. The Macro Picture

The main focus of this paper has to do with the relationship between the degree of inequality in the distribution of the complementary factors to the schooling system across individuals and the average level of human capital. Although we do not have a direct measure of the degree of inequality in the distribution of the complementary factors to the schooling process across countries, we do know from a recent paper by Thomas et. al (2002) that the human capital Gini coefficient and the average years of schooling among the adult population are negatively associated in the cross country data (see Figure 2.1, taken from Thomas et. al, 2002).⁶

Those countries with the highest degree of inequality in the distribution of human capital (as measured by the human capital Gini coefficient) have the lowest average years of schooling across the adult population.

Some papers have argued that the relationship between inequality in the distribution of human capital and average human capital follows a “Kuznetian” curve. In other words, inequality in the distribution of human capital first increases with average human capital and then declines. However, this relation is observed only when the standard deviation of schooling is used as a measure of inequality (see Thomas et. al, 2002 for a review of the evidence, and the main problems associated with the use of the standard deviation as a measure of human capital inequality).

⁶The authors show that the relation between human capital inequality and average human capital follows the same pattern if the Theil Index is used as the measure of human capital inequality.

Source: Thomas et al. (2000)

Figure 2.1: Average Human Capital and Human Capital Inequality

2.2. The Micro Evidence on the Importance of the Complementary Factors to the Educational Process

Since the publication of the Coleman Report (Coleman et al., 1966), hundreds of papers have studied the relationship between school expenditure and the complementary factors to the schooling process on different measures of educational outcomes in the United States. More precisely, the Coleman Report found that the socioeconomic composition of the student body had a significant effect on test scores after controlling for student background, school and teacher characteristics (Ginther et al., 2000). These findings attracted the attention of scholars and policy makers, as one of its main conclusions was that school characteristics were relatively unimportant in determining achievement, while family characteristics were the main determinant of student success or failure (Hanushek, 1996). Since then, many studies have used different data sets and

econometric techniques to improve the estimates of the effects of family background, parental education, neighborhood effects and many other socioeconomic characteristics on educational outcomes.⁷

In a study with more than 5,000 undergraduates at UC San Diego, Betts and Morell (1997) found that personal background (family income and race) and the demographic characteristics of former high school classmates, significantly affected students' GPAs. This result was obtained after controlling for the degree program in which the students were enrolled and the resources of the high school attended. Moreover, they found that school characteristics partially reflected the incidence of poverty and the educational level among adults in students' high-school neighborhood. Goldhaber and Brewer (1997) found that family background characteristics had a significant effect on test scores achieved by 18,000 students in the 10th grade, even after controlling for school characteristics and the results of a previously taken math test by the same students. They found that, for instance, years of parental education and family income were positively related to test scores. Also, black or Hispanic children, and children with no mother in the household had, on average, a lower predicted score in the math test. A study by Groger (1997) found empirical evidence of the negative (and significant) effects of local violence on the likelihood of graduating from high school. While the average dropout rate in his sample was 21 percent, minor violence increased the dropout rate by 5 percentage points, moderate levels of violence raised it by 24 percent, and substantial violence by 27 percent.

Data requirements for longitudinal studies constitute the main constraint in estimating the effects of the complementary factors to the schooling process on educational outcomes in developing countries. However, the use of randomized experiments to estimate the effects of changes in the complementary factors (such as improving health conditions, providing educational inputs, and lowering the costs associated with school attendance) on different measures of educational outcomes has become one of the most

⁷For a review of the literature, as well as the main findings (and econometric specification problems) the reader is referred to Ginther et al. (2000) and Hanushek (1986 and 1996). The paper by Durlauf (2002) presents a complete review of how social interactions play an important role on the perpetuation of poverty, although not only through the human capital channel.

popular topics in the recent development literature.⁸ The list of recent papers that evaluate the effects of improving the accessibility of these complementary factors is growing rapidly, but a thorough survey of their findings is not the purpose of this article. Some examples, however, are worth mentioning.

One of these randomized experiments evaluates the effects of mass deworming in seventy five school populations in Kenya. The results are clear: “Health and school participation improved not only at program schools, but also at nearby schools, due to reduced disease transmission. Absenteeism in treatment schools was 25% (or 7 percentage points) lower than in comparison schools. Including this spill-over effect, the program increased schooling by 0.15 years per person treated” (Kremer and Miguel, 2001). The same pattern of results was found in a similar randomized experiment in India (see Bobonis et al., 2002).

In another randomized experiment conducted in Colombia, vouchers to cover more than half of the tuition costs of secondary education in private schools were distributed by lottery to children of secondary school age from neighborhoods classified as falling into the two lowest socioeconomic strata.⁹ The effects of this program were estimated by Angrist et al. (2003) by measuring the differences in certain characteristics and test scores between voucher winners and a control group of nonparticipants in the program. After three years in the program, voucher winners were 15 percentage points more likely to have attended a private school, were 10% more likely to have completed the 8th grade, and scored 0.2 standard deviations higher on standardized tests given to the whole population (voucher winners plus a control group of nonparticipants in the program).¹⁰

Handa (2002) shows that building more schools and raising adult literacy have a

⁸The reader is referred to Duflo and Kremer (2003) and Kremer (2003) for a review of the methodology of randomized experiments as well as their main findings.

⁹Neighborhoods in Colombia are stratified from 1 (the poorest) to 6 (the richest), mainly for purposes of setting utilities tariffs in a progressive manner.

¹⁰Other randomized experiments include: PROGRESA in Mexico (Schultz, forthcoming), school meals in Kenya (Kremer and Vermeersch, 2002), provision of uniforms, textbooks and classroom construction in Kenya (Kremer et al., 2002), provision of a second teacher (if possible, female) in one-teacher schools in India (Banerjee and Kremer, 2002).

larger impact on enrollment rates in primary school in Mozambique than interventions that raised household income. Also, different dimensions of school quality (such as the number of trained teachers) and access to school have a positive and significant impact on school enrollment rates.

A recent paper by Bourguignon et al. (2003) studies the relationship between inequality of opportunities in human capital formation and earnings inequality in Brazil. According to the authors, parental schooling level explains between 35 and 47 percent of children's schooling. This paper also finds that inequality of opportunities (that is, individual circumstances such as parental levels of education, parental occupation, race and region of origin) accounts for 8-10 percentage points of earnings inequality. According to the authors, between half and three fourths of this share can be attributed to parental schooling level alone.

In the following section we will construct a tractable general equilibrium model with heterogeneous agents that accounts for some of the stylized facts described in this section. Namely, for the negative relation between the average level of human capital in the economy and the degree of inequality in the distribution of human capital, and for the positive relation between the degree of inequality of opportunities and the degree of inequality of outcomes (human capital and wage distribution).

3. The Model

Consider an economy operating under perfectly competitive markets. The production of the (single) final good is determined by a neoclassical production function that combines physical capital, human capital and unskilled labor.

Individuals are identical regarding their preferences and cognitive abilities, but may differ on their endowments of the complementary factors to the schooling process. Each individual's endowment of the complementary factors can be thought of as a composite index of parental level of education, child nourishment, neighborhood and peer effects, and the degree of accessibility to the formal schooling system, among other things. The distribution of the complementary factors to the schooling process across individuals is assumed to be exogenously given, and we will refer to the degree of inequality in this

distribution as the degree of “inequality of opportunities”. Given her endowment of the complementary factors, each individual in the economy decides how much time she would invest in human capital formation (if any), and then compares the income she would receive if she decides to work as a skilled worker, with the wage she would receive if she decides not to invest time in human capital formation and to work as an unskilled worker.

Although unequal access to the complementary factors of the educational system can be partially linked to wealth or income inequality, there are some predetermined characteristics of individuals that cannot be modified and/or cannot be purchased in the market once the time to make investment decisions in education comes, e.g. pre- and post-natal care, neighborhood effects, parental level of education and school quality. In order to concentrate on the effects of inequality of opportunities on human capital investment decisions, it will be assumed that all individuals are endowed with an equal share of the total capital stock of the economy and the production of human capital uses only the individual’s time. In other words, we will assume that investment in human capital does not involve any monetary payment, and as a result our explanation for the negative relation between human capital and inequality will not rely on the existence of credit market imperfections to finance educational investments as in Galor and Zeira (1993). However, it will be assumed that the amount of time of labor force participation that an individual sacrifices per unit of time invested in education varies with the individual’s endowment of the complementary factors to the educational process. Summarizing the previous ideas, our model explores another explanation for the negative relation between average human capital and human capital inequality based on differences in the rates of return to time investment in human capital. The latter, in turn, are determined by each individual’s endowment of the complementary factors to the schooling process.

3.1. Production Technology and Firms’ Optimization Conditions

The technology of production of the final good combines unskilled labor, skilled labor (human capital) and physical capital according to a neoclassical production function

characterized by aggregate constant returns to scale and diminishing marginal returns to each one of these factors (equation 3.1).

$$Y = F(L^u, H, K) = (L^u)^\alpha H^\beta K^{1-\alpha-\beta}, \quad (3.1)$$

where L^u is the number of individuals who work as unskilled labor; H is total human capital in the economy, given by $H = L^s \bar{h}^s$, with L^s being the number of individuals that acquire human capital and \bar{h}^s being the average level of human capital across those individuals who invest a positive amount of their time in human capital formation and work as skilled workers; K is the aggregate capital stock, which is assumed to be exogenously given. For the sake of simplicity it is assumed that the total population consists of a continuum of individuals of size 1. That is, it will be assumed that: $L^u + L^s = 1$.

Markets are assumed to be perfectly competitive and firms choose the number of unskilled and skilled workers they hire as well as physical capital in order to maximize profits. The inverse demand for each one of the factors of production is given by equations 3.2 to 3.4.

$$w^u = \alpha (L^u)^{\alpha-1} H^\beta K^{1-\alpha-\beta} \quad (3.2)$$

$$w^s = \beta (L^u)^\alpha H^{\beta-1} K^{1-\alpha-\beta} \quad (3.3)$$

$$r = (1 - \alpha - \beta) (L^u)^\alpha H^\beta K^{-\alpha-\beta} \quad (3.4)$$

Where w^u is the unskilled wage rate, w^s is the wage rate per unit of human capital, and r is the rental rate of capital.

3.2. Individual's Human Capital Decision

Individuals are identical in their preferences and cognitive abilities and each of them is endowed with one unit of time which they allocate between labor force participation and investment in human capital (if any). The fraction of time allocated by individual

i to the accumulation of human capital will be denoted by u_i , where $0 \leq u_i < 1$. Also, we will assume that for each unit of time, u_i , that individual i devotes to human capital accumulation, she will acquire a level of human capital equal to $b(u_i)$. In words, human capital formation uses only individuals' time, and the function $b(u)$ captures the technology of human capital formation. It will be assumed that $b(u)$ is an increasing and concave function of the fraction of time invested in human capital formation, u . That is, $b'(u) > 0$ and $b''(u) < 0$. In other words, we will assume that there are decreasing returns to time investment in human capital formation. For the sake of simplicity we will use the following functional form for the technology of human capital formation:

$$b(u_i) = u_i^\gamma \quad \text{with} \quad 0 < \gamma < 1, \quad (3.5)$$

where γ measures the elasticity of human capital with respect to time devoted to its accumulation.

In addition to an endowment of one unit of time, each individual in the economy has a given endowment of the complementary factors to the educational process. We will denote individual i 's endowment of the complementary factors by θ_i , where $\theta_i \geq 0$.¹¹ Furthermore, it will be assumed that θ_i is distributed across individuals according to the distribution function $F(\theta, \phi)$, that is $\theta \sim F(\theta, \phi)$, with the support of θ being: $[\underline{\theta}, \bar{\theta}]$, and $\underline{\theta} \geq 0$. The parameter ϕ will be used later to capture the degree of equality in the distribution of endowments of the complementary factors to the schooling process across individuals.

Each individual i 's endowment of the complementary factors to the schooling process, θ_i , determines the effective time cost (in terms of labor force participation) per unit of time devoted to human capital formation.¹² This idea will be introduced in the model in, perhaps, the simplest way: for each unit of time that individual i allocates to the accumulation of human capital, she sacrifices a fraction of time of labor force participation equal to $\frac{1}{1 + \theta_i}$. As discussed in the introduction, this assumption captures the idea

¹¹For instance, θ_i can be thought of as a composite index of different complementary factors to the schooling process, such as parental level of education and health (see footnote 16 and Appendix A1).

¹²Note that the endowment θ_i determines individual i 's rate of return of time investment in human capital accumulation.

that different individuals face different costs of acquiring human capital. Note that the larger the endowment of the complementary factor that individual i has, the lower the fraction of time of labor force participation that she sacrifices per unit of time invested in the formation of human capital.

The total effective time of labor force participation sacrificed by an individual i , who invests a fraction u_i of her time in human capital accumulation, is given by: $\frac{u_i}{1 + \theta_i}$. The remaining fraction of time, $1 - \frac{u_i}{1 + \theta_i}$, is devoted to (skilled) labor force participation.

Summarizing, individual i 's supply of human capital in the labor market is given by:

$$h_i = (1 - \frac{u_i}{1 + \theta_i})u_i^\gamma, \quad (3.6)$$

where the term in parenthesis in the right hand side of equation 3.6 is the amount of time devoted to (skilled) labor force participation, and the second term is the amount of human capital acquired by individual i .

Each individual in the economy takes the skilled wage rate, w^s , as given, and chooses the fraction of time investment in human capital accumulation, u_i , in order to maximize her total wage income. That is, each individual i solves the following problem:

$$\max_{u_i} w^s h_i = \max_{u_i} w^s (1 - \frac{u_i}{1 + \theta_i})u_i^\gamma \quad (3.7)$$

$$\text{subject to: } 0 \leq u_i \leq 1$$

The solution to the above constrained maximization problem is given by:¹³

$$u_i^* = \frac{\gamma}{(1 + \gamma)}(1 + \theta_i) \quad (3.8)$$

Not surprisingly, the higher the endowment of complementary factors to the schooling system for individual i is, the larger is her time investment in human capital formation.¹⁴

¹³We will assume throughout that $\bar{\theta} < \frac{1}{\gamma}$ to ensure that the solution found is interior for all individuals.

¹⁴Note that from the optimization conditions an econometric specification can be derived if the researcher has some hypothesis about the factors that determine θ_i (see the Appendix (A1) for an example).

Replacing the result obtained in equation 3.8 into equation 3.6, individual i 's supply of human capital in the labor market is given by:

$$h(\theta_i) = \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}} (1+\theta_i)^\gamma \quad (3.9)$$

The higher individual i 's endowments of the complementary factors to the schooling system is, the greater is her supply of human capital in the labor market.

3.3. Occupational Choice

Given individual i 's endowment of the complementary factors, and the corresponding optimal time investment in human capital accumulation derived in the previous subsection (equation 3.8), she compares the income she would receive under the two alternative occupations: skilled or unskilled.

On the one hand, she can become an unskilled worker, which implies no time investment in human capital formation. Under this alternative she would supply one unit of unskilled labor in the market and her income would be given by the unskilled wage rate. That is:

$$\text{Income of an unskilled worker} = w^u \quad (3.10)$$

On the other hand, if she decides to become a skilled worker, she would optimally invest a fraction u_i^* of her time in the accumulation of human capital, and her total wage income would be given by the skilled wage rate multiplied by the amount of human capital she supplies in the labor market (as given by equation 3.9). That is:

$$\text{Income of skilled worker } i = w^s \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}} (1+\theta_i)^\gamma \quad (3.11)$$

Individual i chooses the occupation that yields the highest income. Comparing the incomes under the two alternative occupations (expressions 3.10 and 3.11), there exists a threshold value of the endowment, which we will denote by θ^* , that determines which individuals decide to invest in human capital and work as skilled workers, and which individuals decide to devote no time to human capital formation and work as unskilled

workers. In other words, those individuals with an endowment $\theta_i = \theta^*$ are indifferent between investing a fraction of time u_i^* in human capital formation and working as skilled workers, and devoting all their time to working as unskilled workers. Equating the two alternative incomes given in expressions 3.10 and 3.11, the threshold endowment of the complementary factors to the schooling process is given by:

$$\theta^* = \left(\frac{(1 + \gamma)^{1+\gamma} w^u}{\gamma^\gamma w^s} \right)^{1/\gamma} - 1 \quad (3.12)$$

Those individuals who have an endowment lower than the threshold endowment θ^* will not invest any time in human capital formation and will work as unskilled labor, whereas those individuals with an endowment of the complementary factors larger than the threshold endowment will invest a fraction u_i^* (equation 3.8) of their time in human capital formation and will work as skilled labor.¹⁵ The optimal occupational choice by individual i is summarized by the following two expressions:

$$\text{If } \theta_i < \theta^* \Rightarrow \text{Work as unskilled worker and receive income} = w^u \quad (3.13)$$

$$\text{If } \theta_i \geq \theta^* \Rightarrow \text{Invest } u_i^* \text{ in the acquisition of human capital,}$$

$$\text{work as skilled worker and receive income} = w^s \frac{\gamma^\gamma}{(1 + \gamma)^{1+\gamma}} (1 + \theta_i)^\gamma \quad (3.14)$$

Given the occupational choice of each individual, and the assumption that the endowments of the complementary factors to the schooling process are distributed across the population according to the distribution function $F(\theta, \phi)$, the number of unskilled individuals, L^u , is given by the fraction of the population with an endowment of the complementary factors lower than the threshold endowment. Similarly, the number of skilled individuals, L^s , is given by the fraction of individuals with an endowment of

¹⁵This result follows from the fact that the income of skilled workers increases in θ (equation 3.11).

the complementary factors larger than the threshold endowment. Summarizing, the numbers of unskilled and skilled individuals are given by the following expression:

$$L^u = F(\theta^*, \phi) \quad \text{and} \quad L^s = 1 - F(\theta^*, \phi), \quad (3.15)$$

where $F(\theta^*, \phi)$ is the fraction of individuals with an endowment of the complementary factors lower than the threshold endowment.

3.4. Human Capital

The total amount of human capital supplied in the labor market, H , is given by the sum of individuals' human capital supplied in the labor market. This sum can be obtained by integrating equation 3.9 over those endowments larger than the threshold endowment because, as we have already shown, these are the endowments for which individuals acquire positive levels of human capital. Furthermore, note that given that the size of the population has been normalized to one, total human capital in the economy, H , is also equal to the average human capital across all individuals, which will be denoted by: \bar{h} . Consequently, the expression for both, total (H) and average human capital (\bar{h}), is given by:

$$H = \bar{h} = \frac{\gamma^\gamma}{(1 + \gamma)^{1+\gamma}} \int_{\theta^*}^{\bar{\theta}} (1 + \theta)^\gamma dF(\theta, \phi) \quad (3.16)$$

From the above expression, the total level of human capital in the economy depends, among other things, on the distribution of endowments of the complementary factors to the educational process across individuals. More precisely, note that average level of human capital depends on the parameter ϕ , which later on will be used as a measure of the degree of equality in the distribution of endowments.

The average level of human capital among the skilled individuals is given by the total human capital in the economy (equation 3.16) divided by the number of skilled individuals. That is, average human capital among the skilled individuals is given by:

$$\bar{h}^s = \frac{\frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}} \int_{\theta^*}^{\bar{\theta}} (1+\theta)^\gamma dF(\theta, \phi)}{1 - F(\theta^*, \phi)} \quad (3.17)$$

3.5. Labor Market Equilibrium

The labor market equilibrium is a pair of wages (w^u, w^s) for which both labor markets clear (skilled and unskilled). In order to determine the equilibrium wages we need to solve for the equilibrium threshold endowment of the complementary factors, θ^* , as a function of the parameters of the model.

Using equations 3.2 and 3.3, note that the ratio of unskilled to skilled wages is given by:

$$\frac{w^u}{w^s} = \frac{\alpha}{\beta} \frac{H}{L^u} \quad (3.18)$$

Recall from expression 3.15, that the proportion of individuals who decide to work as unskilled workers, L^u , is equal to $F(\theta^*, \phi)$. Using this fact, and equation 3.16 to substitute for total human capital in equation 3.18, the the ratio of unskilled to skilled wages (the ratio of marginal productivities) is given by:

$$\frac{w^u}{w^s} = \frac{\alpha}{\beta} \frac{\frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}} \int_{\theta^*}^{\bar{\theta}} (1+\theta)^\gamma dF(\theta, \phi)}{F(\theta^*, \phi)} \quad (3.19)$$

Equations 3.12 and 3.19 together determine the labor market equilibrium. More precisely, replacing the ratio of unskilled to skilled wages from equation 3.19 into equation 3.12, and, after doing some algebra, the equilibrium threshold endowment of the complementary factors to the educational process, θ^* , is determined implicitly by the following equation:

$$\theta^* = \left[\frac{\frac{\alpha}{\beta} \int_{\theta^*}^{\bar{\theta}} (1+\theta)^\gamma dF(\theta, \phi)}{F(\theta^*, \phi)} \right]^{1/\gamma} - 1 \quad (3.20)$$

The following proposition states that an equilibrium threshold endowment exists (and is unique) under very general conditions on the distribution of endowments of the complementary factors to the schooling process.

Proposition 1: Suppose that there exists a function $f : D \times E \rightarrow R$, where $D = [\underline{\theta}, \bar{\theta}]$, and E is an interval on the real line, such that the restriction f_ϕ defined as $f_\phi(\theta) = f(\theta, \phi) \forall \theta \in D$ is a probability density function for the endowments of the complementary factors $\forall \phi \in E$. If f_ϕ is (Riemann) integrable, then there exists a unique equilibrium threshold $\theta^*(\phi)$.

Proof: See Appendix A2.

Note that the decentralized solution of the model derived above is Pareto Optimal. That is, the occupational choice made independently by income maximizing individuals yields the maximum level of aggregate output possible. This idea is summarized by the following Proposition:

Proposition 2 (First Welfare Theorem): For a given degree of inequality in the distribution of endowments, ϕ , the corresponding equilibrium level of output is maximized.¹⁶

See Appendix A2 for a sketch of the proof.

Having found the equilibrium threshold endowment, θ^* , we can, in principle, determine the equilibrium values of all the endogenous variables by replacing θ^* from equation 3.20 in the relevant equations derived above. However, given that the solution found for the equilibrium threshold endowment in equation 3.20 does not have a closed form, we will need to use numerical solutions of the model to solve for the endogenous variables. As explained in the introduction of the paper, we are particularly interested in the (equilibrium) relation between average human capital and the degree of inequality

¹⁶In particular, at equilibrium the marginal productivity of (all) unskilled workers and the marginal productivity of those skilled individuals with an endowment of the complementary factors equal to θ^* , are equal.

of opportunities, and the relationship between inequality of opportunities and inequality of outcomes (human capital and wage inequality). Before turning to the numerical solution and the simulations we need to first define the measures of inequality in the distribution of human capital and wages.

3.6. Human Capital Distribution

As discussed before, those individuals whose endowment of the complementary factors is larger than the equilibrium threshold endowment (given implicitly in equation 3.20) invest a positive fraction of time in human capital formation. Using equation 3.15, the proportion of these individuals is equal to $1 - F(\theta^*, \phi)$. The remaining individuals, $F(\theta^*, \phi)$, do not invest any time in human capital formation and therefore their supply of human capital in the labor market is equal to zero. With this information in mind we can construct a measure of human capital inequality, that is, the human capital Gini coefficient.

Figure 3.1 depicts the human capital Lorenz curve implied by the model. To compute the human capital Lorenz curve, we first order individuals' human capital by magnitude, starting with the lowest. Then, we plot the cumulative proportion of the population so ordered (from zero to one along the horizontal axis) against the cumulative proportion of total human capital (from zero to one along the vertical axis).¹⁷ A fraction $F(\theta^*, \phi)$ of individuals do not accumulate any human capital and as a result the human capital Lorenz curve is truncated at zero for a cumulative proportion of the population equal to $F(\theta^*, \phi)$. As explained before, starting with the individuals whose endowments of the complementary factors are equal to the equilibrium threshold endowment, that is the individuals with $\theta_i = \theta^*$, individuals supply positive amounts of human capital in the labor market. As a result, in Figure 3.1, after the individual with $\theta_i = \theta^*$, the cumulative proportion of total human capital is greater than zero and increasing in θ_i , and therefore increasing as we move to the right of the graph.¹⁸

¹⁷For a more detailed explanation on the computation of the Lorenz curve the reader is referred to Lambert, 2001, p. 24.

¹⁸Figure 5.1 in Appendix (B) presents the Education Lorenz curves for two countries (Korea and India) in two points in time (1960 and 1990) for each country. Note that the pattern of the Lorenz

Figure 3.1: Human Capital Lorenz Curve

Using Figure 3.1, the human capital Gini coefficient is defined as:¹⁹

$$Gini_h = \frac{A}{A + B} \quad (3.21)$$

The larger the human capital Gini coefficient is, the more unequal is the distribution of human capital across individuals.

Using the equation that relates each individual's supply of human capital in the labor market to her endowments of the complementary factors (equation 3.9), and the distribution of these endowments across the population, we can derive the distribution of human capital across individuals using the change of variable technique. However, note that those individuals in the population with a lower endowment than the equilibrium

curves predicted in the model (the fact that they are truncated) is observed in the actual data. The reader is referred to Thomas et al. (2002) for details.

¹⁹The Gini coefficient is an area measure of how far the Lorenz curve is from the 45 degree line (the perfect equality line). The further away the Lorenz curve is from the 45 degree line, the higher is the degree of inequality in the distribution of human capital in the population.

threshold endowment do not accumulate any human capital. Formally, human capital is distributed across individuals according to the following probability distribution:

$$\begin{aligned} \Pr(h = 0) &= F(\theta^*, \phi) \\ \Pr(h < \hat{h}) &= F(\theta^*, \phi) + \int_{h(\theta^*)}^{\hat{h}} g(h, \phi) dh \quad \text{for} \quad \hat{h} \in [h(\theta^*), h(\bar{\theta})] \end{aligned} \quad (3.22)$$

where: $g(h, \phi) = f[\theta(h), \phi] \left| \frac{d\theta}{dh} \right|$; $h(\theta^*)$ is the human capital supplied in the labor market by the individual with an endowment of the complementary factors equal to the equilibrium threshold endowment, that is, the individual with $\theta_i = \theta^*$; $h(\bar{\theta})$ is the human capital supplied in the labor market by the individual with the highest endowment of the complementary factors in the population, that is, the individual with $\theta_i = \bar{\theta}$; $f(\cdot)$ is the density function associated with the CDF $F(\cdot)$; $\theta(h)$ and $\frac{d\theta}{dh}$ can be obtained from equation 3.9.

Having found the distribution of human capital across individuals, the human capital Gini coefficient is defined by:²¹

$$Gini_h = 2 \int_{h(\theta^*)}^{h(\bar{\theta})} h G(h, \phi) g(h, \phi) dh - 1, \quad (3.23)$$

where: $G(\hat{h}, \phi) = \int_{h(\theta^*)}^{\hat{h}} g(h, \phi) dh$.

Equation 3.23 will be used in the next section when we solve the model numerically and examine how inequality in the distribution of opportunities affects inequality in the distribution of human capital. In other words, how inequality of opportunities affects inequality of outcomes.

3.7. Wage Income Distribution

We have assumed that agents differ only regarding their endowment of the complementary factors to the educational process. Although this is a strong assumption it is

²⁰ $h(\theta^*)$ and $h(\bar{\theta})$ are obtained by evaluating equation 3.9 at $\theta_i = \theta^*$ and $\theta_i = \bar{\theta}$ respectively.

²¹ See Lambert (2001), chapter 2.

Figure 3.2: Wage Income Lorenz Curve

valid if we want to concentrate on the effects of inequality of opportunities on human capital accumulation and inequality of outcomes. A more complete model would have to assume also heterogeneity of wealth, and one can plausibly expect the two sources of heterogeneity across individuals to be highly correlated. For the moment, however, we will concentrate only on wage income distribution and leave aside the distribution of the physical capital stock.

Replacing by the equilibrium threshold endowment, θ^* , in equations 3.13 and 3.14, and using the distribution of human capital across individuals (equation 3.22), we can construct the wage income Lorenz curve (see Figure 3.2).²²

From Figure 3.2, a fraction $F(\theta^*, \phi)$ of individuals work as unskilled labor and all receive the same wage income, given by the unskilled wage rate, w^u . Individuals with an endowment of the complementary factors larger than the equilibrium threshold endowment receive wage income equal to $w^s \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}} (1+\theta_i)^\gamma$.

²²The computation of the wage income Lorenz curve follows the same steps as the computation of the human capital Lorenz curve described above.

Using the information in Figure 3.2, the wage income Gini coefficient is given by:

$$Gini_w = \frac{A}{A+B} \quad (3.24)$$

The definition of wage inequality in expression 3.24 will be used in the next section to solve for the degree of inequality in the distribution of wage income.

3.8. Inequality of Opportunities and Average Human Capital

This section examines the relation between inequality of opportunities and average human capital in the economy.

Recall that the distribution of the complementary factors to the educational process is determined by the cumulative distribution function $F(\theta, \phi)$, where the parameter ϕ measures the degree of equality in the distribution of endowments (the degree of equality of opportunity).

After replacing for the equilibrium threshold endowment (θ^*) in equation 3.16, the marginal change in average human capital that results from a marginal change in the degree of equality of opportunity is given by:

$$\frac{dh}{d\phi} = \Lambda \left[\int_{\theta^*(\phi)}^{\bar{\theta}(\phi)} (1+\theta)^\gamma \frac{\partial f(\theta, \phi)}{\partial \phi} d\theta - (1+\theta^*)^\gamma f(\theta^*, \phi) \frac{d\theta^*}{d\phi} + (1+\bar{\theta})^\gamma f(\bar{\theta}, \phi) \frac{d\bar{\theta}}{d\phi} \right], \quad (3.25)$$

where $\Lambda = \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}}$, and $\frac{d\theta^*}{d\phi}$ can be obtained from equation 3.20 using the implicit function theorem.

The first term of the bracketed expression on the right hand side of equation 3.25 captures the marginal change in human capital (across the skilled individuals) that results from the marginal change in the density of the distribution of endowments caused, in turn, by a marginal change in the degree of equality. The second term captures the marginal change in human capital that results from a marginal change in the equilibrium threshold endowment (i.e., how much human capital is accumulated by the individuals with $\theta_i = \theta^*$, times the corresponding marginal change in θ^*). The third term captures the marginal change in human capital that results from a marginal extension/contraction

of the upper bound of the support of the distribution of endowments that results from a marginal change in the degree of equality. The last term measures how much human capital is accumulated by those individuals with the highest endowment, times the corresponding change in this endowment level that results from a marginal change in degree of equality in the distribution of endowments.

In the following section we will use a specific distribution function for the endowments of the complementary factors that allows for changes in the degree of equality in the distribution while keeping the mean endowment in the population constant. This exercise will allow us to understand how average human capital changes as the degree of equality in the distribution of endowments increases, while keeping the mean endowment in the population constant. Also, the numerical simulations will tell us how each of the components in equation 3.25 affects the average level of human capital as the degree of equality of opportunity increases.

4. Numerical simulations

This section presents the numerical solution of the model as well as the main results of the simulation of two different kind of interventions on the distribution of endowments. We begin by specifying a (well behaved) distribution function for the endowments of the complementary factors to the schooling process and then implement two kind of interventions. First, we simulate a change in the degree of equality in the distribution of endowments keeping the mean endowment in the population constant (a mean preserving spread in the distribution of endowments), and second, we simulate a change in the support of the distribution keeping the other parameters of the model constant.²³ Once the two different interventions are simulated, we will be able to explain how human capital and its distribution across individuals changes as the degree of equality in the distribution of endowments of the complementary factors changes. In other words, using the equations derived in the previous section, the numerical simulations will allow us

²³Although the two interventions impose strong restrictions in the kind of changes in the distribution that we permit, they allow us to isolate changes in the dispersion of the distribution from changes in the mean, and viceversa.

to disentangle the equilibrium relationships between inequality of opportunities (that is, inequality of endowments of the complementary factors to the schooling process), inequality of outcomes (inequality in the distribution of human capital and of wage income), and the degree of efficiency in human capital formation (as measured by average human capital in the economy).

Recall that the cumulative distribution function of endowments of the complementary factors to the schooling process across the population is denoted by $F(\theta, \phi)$. Let $F(\theta, \phi)$ take the following functional form:

$$F(\theta, \phi) = \begin{cases} 0 & \text{for } \theta < 0 \\ \left[\frac{\phi}{1+\phi} \right]^\phi \theta^\phi & \text{for } \theta \in \left[0, \frac{1+\phi}{\phi} \right] , \\ 1 & \text{for } \theta > \frac{1+\phi}{\phi} \end{cases} \quad (4.1)$$

with $\phi \in [\frac{\gamma}{1-\gamma}, 1]$.²⁴

Some of the characteristics of the cumulative distribution function, $F(\theta, \phi)$, described in equation 4.1 are:

(i) *Mean*: $E(\theta) = 1 \quad \forall \phi$

(ii) *Median*: $F(\theta_m) = \frac{1}{2} \Rightarrow \theta_m = \frac{1+\phi}{\phi 2^{1/\phi}}$

(iii) As $\phi \rightarrow 1$, the distribution function in equation 4.1 approaches the Uniform distribution.

(iv) Define the first measure of inequality in the distribution of θ as: $\Omega = \frac{\text{median}}{\text{mean}}$.

That is:

$$\Omega = \frac{1+\phi}{\phi 2^{\frac{1}{\phi}}} \quad \text{where: } \Omega \in \left[\frac{1}{\gamma 2^{\frac{1-\gamma}{\gamma}}}, 1 \right]. \quad (4.2)$$

A higher value of Ω corresponds to a higher degree of equality (because the median of the distribution is closer to the mean). Note also that:

$$\frac{\partial \Omega}{\partial \phi} > 0 \quad \text{for } \phi \in \left[\frac{\gamma}{1-\gamma}, 1 \right]$$

²⁴Recall that we had the following restriction: $\bar{\theta} < \frac{1}{\gamma}$ (see footnote # 14). We will assume that the upper bound of the domain satisfies: $\frac{1+\phi}{\phi} < \frac{1}{\gamma}$, which is equivalent to : $\frac{\gamma}{1-\gamma} \leq \phi$.

Therefore, both ϕ and Ω are measures of equality in the distribution of endowments of the complementary factors.

(v) Define the Gini coefficient of the distribution θ as:²⁵

$$Gini_{\theta} = 2 \int_0^{\frac{1+\phi}{\phi}} \theta F(\theta, \phi) f(\theta, \phi) d\theta - 1 \quad (4.3)$$

Solving the previous equation using the distribution given in equation 4.1 we have:

$$Gini_{\theta} = \frac{2(1+\phi)}{2\phi+1} - 1$$

Using the last equation, note that: $\frac{\partial Gini_{\theta}}{\partial \phi} < 0$. Not surprisingly, as the parameter that captures the degree of equality in the distribution of endowments increases, the Gini coefficient, which is a measure of inequality in the distribution of endowments, decreases.

4.1. First Intervention: A Change in Inequality of Opportunities

Given that the mean of the distribution specified in equation 4.1 is constant for all values of the parameter ϕ , any change in this last parameter modifies the shape (dispersion) of the distribution while leaving the mean unchanged. We will make use of this characteristic of the distribution to carry out the first simulation.

This exercise will allow us to concentrate on the changes in the endogenous variables of the model that arise from changes in the degree of inequality of the distribution of endowments while maintaining fixed the mean endowment .

To carry out the simulation we begin by fixing some parameters of the model,²⁶ and solve for the equilibrium values of the endogenous variables for different values of ϕ , for

²⁵See Lambert (2001), chapter 2.

²⁶We use the following parameter values for the simulation: $\alpha = 0.3$, $\beta = 0.3$, $K = 10$ and $\gamma = 0.15$. The first two parameters measure the elasticities of output with respect to unskilled labor and human capital respectively. The values chosen for these two parameters are close enough to those found in the empirical growth literature (see Mankiw, Romer and Weil, 1992). The qualitative results of the simulation do not change with the size of the capital stock chosen, $K = 10$. Regarding the parameter γ , which measures the elasticity of human capital with respect to time investment, we chose a value such that the technology of human capital formation was sufficiently concave. However, the results of the

$$\phi \in [\frac{\gamma}{1-\gamma}, 1].$$

The first (and main) step to solve the model numerically is to find the value of θ^* that solves equation 3.20 using the distribution function in equation 4.1 for different values of the parameter ϕ . Once we have the numerical solution for the equilibrium threshold endowment, θ^* , for each value of ϕ in the interval $[\frac{\gamma}{1-\gamma}, 1]$, we replace it in the relevant equations derived in the previous section, along with the other parameter values used, to obtain the corresponding values of the endogenous variables of the model.

The results of the simulation of the first intervention are presented in the panels of Figure 4.1.²⁷ From Panel (A), as equality of opportunity in the distribution of endowments, as captured by the parameter Ω (see equation 4.2), increases, average human capital in the population also increases. Conversely, a more unequal distribution of opportunities is associated with a lower level of average human capital across individuals. Panel (B) depicts the relationship between average human capital and a measure of inequality in the distribution of human capital across individuals, the human capital Gini coefficient. A lower level of average human capital is associated with a more unequal distribution of human capital (a higher human capital Gini). Panel (C) graphs the relationship between inequality of opportunities and inequality of outcomes in human capital formation. The higher the degree of inequality of opportunities is, the higher the degree of inequality in the distribution of human capital across individuals. In other words, a higher inequality of opportunities leads to a higher inequality of outcomes (in terms of the accumulation of human capital). Panel (D) shows the relationship between inequality of opportunities, as measured by the Gini coefficient of the distribution of endowments, and wage inequality. A higher degree of inequality of opportunities is associated with a more unequal distribution of wage income.²⁸ Panel (E) shows that the simulation are maintained for different values of this parameter that satisfy the restriction imposed on this parameter in footnote # 25.

²⁷The different curves presented in Figure 4.1 are not ‘smooth’ because the simulation of the model involves numerical approximations of integrals and of the solutions to non-linear equations.

²⁸Note that the ratio of unskilled to skilled wages, w^u/w^s , is not used in the simulations because in the model there is a continuum of heterogenous skilled agents. In other words, if one uses the ratio w^u/w^s as a measure of wage inequality, it would have to be weighted by the amount of human capital accumulated by those individuals who decide to be skilled workers.

higher the inequality of opportunities is, the larger is the fraction of individuals who decide not to acquire human capital and work as unskilled workers. Also, a more unequal distribution of human capital across individuals is associated with a higher fraction of the population not investing time in human capital formation and working as unskilled workers (panel F).

Summarizing the results obtained so far, a higher degree of inequality of opportunities is associated with lower average human capital, higher inequality in the distribution of human capital, higher wage inequality and a lower fraction of individuals in the population investing in human capital formation.

The main finding of this section is the lack of an efficiency-equity trade-off in human capital formation. In other words, the relation between average human capital and the degree of inequality in the distribution of human capital obtained from the simulation of the model is negative.²⁹ Also, according to the numerical simulations, there is a direct relationship between equality of opportunities and equality of outcomes, not only in terms of human capital but also in terms of wage income.

From the simulation of the model we can also disentangle the different forces behind the main result of this section, namely, the different forces behind the positive relation between equality of opportunity and the average level of human capital in the economy. Recall that the change in human capital that results from a change in the degree of equality of opportunity can be decomposed into three different factors (see equation 3.25 and the explanation thereafter). From equation 4.1, we know that the last term in the bracketed expression in equation 3.25 is negative, that is: $\frac{d\bar{\theta}}{d\phi} = -\frac{1}{\phi^2} < 0$. Also, we know from the results of the simulation that the second term is positive, since we find that: $\frac{d\theta^*}{d\phi} > 0$. Therefore, given that we have found that human capital (h) increases with equality of opportunity (ϕ), the first term in the right hand side of equation 3.25 is positive. In words, this means that the increase in average human capital in the economy results from two counteracting forces. On the one hand, average human capital increases with equality of opportunities as the human capital among the skilled

²⁹This finding matches the main stylized fact regarding the relation between these two variables described in the introductory section of the paper (see Figure 2.1).

Figure 4.1: Simulation Results: Mean Preserving Spread

individuals increases. On the other hand, average human capital decreases because, first, the equilibrium threshold endowment increases with equality and therefore the economy “loses” the human capital accumulated by those individuals with $\theta_i = \theta^*$ times the size of the increase in θ^* . And second, the upper bound of the support decreases, so the economy also “loses” the human capital of those individuals with the highest endowments, that is the human capital of those individuals with $\theta_i = \bar{\theta}$, times the size of the decrease in $\bar{\theta}$ that results from the change in the degree of equality of opportunity. We also know from the results of the simulation that the change in the density of individuals that results from a change in equality of opportunity is sufficiently large to offset the two negative effects just described.

The intuition behind the positive relation found between equality of opportunity and the average level of human capital is the following: first, a higher degree of equality in the distribution of opportunities implicitly implies a reallocation of the complementary factors to the schooling process from individuals with a high endowment towards individuals with a low endowment,³⁰ keeping the mean endowment fixed. Second, under the assumption that the returns to time investment in human capital formation are decreasing, individual’s human capital supplied in the labor market is a concave function of her endowment of the complementary factors (equation 3.9). And third, note that the general equilibrium model takes into account the endogenous labor supply response that results from a higher degree of equality of opportunity in human capital formation.³¹ The results from the simulations of the model, which combine the three elements described above, show that a higher degree of equality of opportunity is associated with a higher average level of human capital in the economy. Conversely, the human capital “forgone” by decreasing the endowments of those individuals who are relatively better off is more than offset by the additional human capital that is acquired by those individuals who, after the implicit redistribution of resources, choose to invest a positive fraction of their time in human capital formation.

³⁰Our model, however, doesn’t specify the mechanism by which this redistribution takes place. The models by Benabou (2000) and Galor and Moav (2003) explicitly specify this mechanism.

³¹That is, the change in the equilibrium threshold endowment that results from a change in the degree of equality.

4.2. Second Intervention: A Change in the Support of the Distribution of Opportunities

In the second exercise we fix the parameter ϕ and shift the whole distribution of endowments. That is, we change the support of the distribution $F(\theta, \phi)$ while keeping the parameter ϕ fixed. The cumulative distribution function is now given by:

$$F(\theta, \phi) = \begin{cases} 0 & \text{for } \theta < z \\ \left[\frac{\phi}{1+\phi} \right]^\phi (\theta - z)^\phi & \text{for } \theta \in \left[z, z + \frac{1+\phi}{\phi} \right] \\ 1 & \text{for } \theta > z + \frac{1+\phi}{\phi} \end{cases}, \quad (4.4)$$

where we allow the parameter z to vary between $[0, 1]$.

We assume throughout this section the same parameter values that we used in the first exercise and, as a benchmark, we fix $\phi = 0.5$.

When we change the parameter z , it is as if each individual in the economy were given an additional fixed quantity of the complementary factors to the schooling process. The mean endowment in this case changes linearly with z .³² In this exercise, changes in average human capital across all individuals are expected to be positive as z increases, because each agent has a higher endowment of the complementary factors to the schooling process. However, we are interested in the relationship between average human capital, inequality of opportunities, inequality in the distribution of human capital and wage inequality.

The reader can easily derive the characteristics of the new distribution function that correspond to points (i) through (v) in the last subsection.

The simulation in this case is very similar to the one carried out in the first exercise, except that we now fix the parameter ϕ and allow the parameter z to change in the interval $[0, 1]$.

As in the previous simulation, the first step to solve the model numerically is to find the value θ^* that solves equation 3.20 using the distribution function described in equation 4.4, for each value of the parameter z in the interval $[0, 1]$. Once we have

³²The mean endowment in this case is given by: $E(\theta) = 1 + z$

the solution for θ^* for the different values of z we can use the equations derived in the previous section to obtain the corresponding values of the endogenous variables of the model.

The results of the second simulation are presented in the panels of Figure 4.2. From Panel (A), a higher degree of equality of opportunity, as captured by the ratio median over mean, is associated with a higher level of average human capital. This results is confirmed by Panel (B), where the relationship between human capital inequality (as measured by the human capital Gini) and average human capital is negative. Panels (C) and (D) say that more inequality of opportunities is associated with more inequality in the distribution of human capital and more wage inequality. Panel (E) says that the higher the inequality of opportunities is, the higher is the number of individuals that do not invest time in human capital formation and work as unskilled labor. Finally, Panel (F) says that higher inequality in the distribution of human capital is associated with a larger number of unskilled individuals in the population.

Summarizing, the results in this section match the results obtained in the first simulation. Namely, they confirm the positive relationship between equality of opportunities and average human capital in the economy, and the positive relation between equality of opportunities and equality of outcomes, also found in the simulation of the first intervention. However, the two interventions are different in nature. While the first one changes the degree of inequality keeping the mean endowment constant, the second one shifts the whole distribution of endowments to the right while leaving the shape of the cumulative distribution function unchanged.

5. Concluding Remarks

This paper develops a heterogeneous agent general equilibrium model with unequal opportunities in human capital formation. The model presented explains, among other things, the negative relation between average human capital and human capital inequality. While most of the existing literature suggests an explanation for the negative relation between these two variables based on the existence of credit market imperfections

Figure 4.2: Simulation Results: Change in the Support of the Distribution

(that prevent poor individuals from investing in human capital), our model explores a different, and, perhaps complementary explanation. Namely, our explanation is based on the existence of different rates of return to time invested in the accumulation of human capital across individuals, which are, in turn, determined by each individual's endowment of the complementary factors to the schooling process. In other words, the model specifies inequality of opportunities in human capital formation across individuals as a differential endowment of the factors that complement the schooling process.

In equilibrium, the endogenous variables of the model are determined, among other parameters, by the degree of inequality in the distribution of the endowments that complement the schooling process. In order to study the relation between the endogenous variables of the model and the parameters, we solve the model numerically using a distribution function for the endowments of the complementary factors that allows us to isolate changes in the degree of equality from changes in the mean endowment. Using numerical simulations we examine how the endogenous variables of the model respond to two different interventions in the distribution of opportunities: a mean-preserving spread, and a change in the support of the distribution. Among the main results, we find that a higher degree of inequality of opportunities is associated with a lower average human capital in the population, a lower fraction of individuals investing in human capital, a higher degree of inequality in the distribution of human capital, and a higher degree of wage inequality.

References

Aghion P., E. Caroli and C. Garcia-Peñalosa, 1999, “Inequality and Economic Growth: The Perspective of the New Growth Theories”, *Journal of Economic Literature*, vol. XXXVII, December.

Angrist, J., E. Bettinger, E. Bloom, E. Kling, and M. Kremer, 2003, “Vouchers for Private Schooling in Colombia: Evidence from a Randomized Natural Experiment”, *American Economic Review*, 92(5), December.

Banerjee, A.V. and A.F. Newman, 1993, “Occupational Choice and the Process of Development”, *Journal of Political Economy*, 101(2): 274-298.

- Barro, R.J., 2001**, “Human Capital and Growth”, *American Economic Review*, May, 91(2), 12-17.
- Bénabou, R., 1996**, “Equity and Efficiency in Human Capital Investment: The Local Connection”, *Review of Economic Studies*, 62, 237-264.
- Bénabou, R., 2000**, “Meritocracy, Redistribution, and the Size of the Pie”, in Arrow et al. *Meritocracy and Economic Inequality*, Princeton University Press.
- Bénabou, R., 2000**, “Unequal Societies: Income Distribution and the Social Contract”, *American Economic Review*, 90, 96-129.
- Benhabib, J. and M.M. Spiegel, 1994**, “The Role of Human Capital in Economic Development: Evidence From Aggregate Cross-Country Data”, *Journal of Monetary Economics*, 34, 143-173.
- Benhabib, J. and M.M. Spiegel, 2003**, “Human Capital and Technology Diffusion”, forthcoming in Aghion and Durlauf eds., *Handbook of Economic Growth*, North Holland, Amsterdam.
- Betts, J. and D. Morell, 1999**, “The Determinants of Undergraduates Grade Point Average: The relative Importance of Family Background, High School Resources, and Peer group Effects”, *Journal of Human Resources*, 34, 2, 268-293.
- Bobonis, G., E. Miguel, and C. Sharma, 2002**, “Iron Supplementation and Early Childhood Development: A Randomized Evaluation in India.” Mimeo, U.C. Berkeley.
- Bourguignon, F., F. Ferreira and M. Menéndez, 2003**, “Inequality of Outcomes and Inequality of Opportunities in Brazil”, Working Paper # 3174, World Bank.
- Carneiro, P., and J. Heckman, 2002**, “Human Capital Policy”, in Heckman and Krueger, *Inequality in America*, MIT Press.
- Coleman, J., E. Campbell, C. Hobson, J. McPartland, A. Mood, F.D. Weinfeld and R. York., 1966**, *Equality of Educational Opportunity*, Washington D.C.: Department of Health, Education and Welfare.
- Dardanoni, V., G. Fields, J. Roemer and M. Sanchez, 2003**, “How demanding should equality of opportunity be, and how much have we achieved”, unpublished manuscript.
- De Gregorio, J., 1996**, “Borrowing constraints, human capital accumulation, and

growth”, *Journal of Monetary Economics* 37, 49-71.

Duflo, E. and M. Kremer, 2003, “Use of Randomization in the Evaluation of Development Effectiveness”, mimeo, MIT.

Durlauf, S., 1996, “Neighborhood Feedbacks, Endogenous Stratification, and Income Inequality”, in: Barnett, Gandolfo, and Hillinger eds., *Dynamic Disequilibrium Modelling*, Cambridge, Cambridge university Press.

Durlauf, S., 2002, “Groups, Social Influences and Inequality: A Membership Theory Perspective on Poverty Traps”, University of Wisconsin..

Fernandez, R. and Rogerson, 1996, “Keeping People Out: Income Distribution, Zoning, and the Quality of Public Education”, *Quarterly Journal of Economics*, 38, 1, 25-42.

Flug, K, A. Spilimbergo and E. Wachtenheim, 1998, ”Investment in education: do economic volatility and credit constraints matter?” *Journal of Development Economics* 55, 465-481.

Galor, O. and J. Zeira, 1993, “Income Distribution and Macroeconomics”, *Review of Economic Studies*, 60: 35-52.

Galor, O. and D. Tsiddon, 1997, “Technological Progress, Mobility, and Economic Growth”, *American Economic Review*, Vol. 87, No. 3, 363-382.

Galor, O., and O. Moav, 2003, “Das Human Kapital”, mimeo, Brown University.

Ginther, D., R. Haveman and B. Wolfe, 2000, “Neighborhood Attributes as Determinants of Children’s Outcomes: How Robust are the Relationships”, *Journal of Human Resources*, Vol. 35, No. 4, 603-642.

Goldhaber, D. and D. Brewer, 1997, “Why don’t Schools and Teachers Seem to Matter? assessing the Impacts of Unobservables on Educational Productivity”, *Journal of Human Resources*, 32, 3, 505-523.

Grogger, G., 1997, “Local Violence and Educational Attainment”, *Journal of Human Resources*, 32, 4, 659-682.

Handa, S., 2002, “Raising Primary School Enrolment in Developing Countries, The Relative Importance of Supply and Demand”, *Journal of Development Economics*, 69, 103-128.

Hanushek, E., 1986, “The Economics of Schooling: Production and Efficiency in

Public Schools”, *Journal of Economic Literature*, vol. 24, No. 3, 1141-1177.

Hanushek, E., 1996, “Measuring Investment in Education”, *Journal of Economic Perspectives*, Vol. 10, No. 4, 9-30.

Kremer, M., 2003, “Randomized Evaluation of Educational Programs in developing Countries: Some Lessons, forthcoming in *American Economic Review* P&P.

Lambert, P., 2001, *The Distribution and Redistribution of Income*, Manchester University Press.

Lucas, R., 1988, “On the Mechanics of Economic Development”, *Journal of Monetary Economics*, 22, 3-42.

Mankiw, N.G., D. Romer, and D.N. Weil, 1992. “A Contribution to the Empirics of Economic Growth”, *Quarterly Journal of Economics*, 407-437.

Mejía, D., 2003, “Inequality, Credit Market Imperfections and Human Capital Accumulation”, paper presented at the 8th Annual Meeting of LACEA, Puebla, Mexico.

Roemer, J., 2000, “Equality of Opportunity”, in Arrow et al. *Meritocracy and Economic Inequality*, Princeton University Press.

Schultz, T.P., 1988, “Education Investment and Returns”, in Chenery and Srinivasan, eds., *Handbook of Development Economics*, Amsterdam, North Holland.

Schultz, T.P., “School Subsidies for the Poor: Evaluating the Mexican Progresa Poverty Program”, *Journal of Development Economics*, forthcoming.

Thomas, V., Y. Wang and X. Fan, 2002, “A New Dataset on Inequality in Education: Gini and Theil Indices of Schooling for 140 Countries, 1960-2000”, World Bank.

Appendix

(A1)

Note that from equation 3.8, $b(u_i^*) = \left(\frac{\gamma}{1+\gamma} (1 + \theta_i) \right)^\gamma$ denotes the optimal level of human capital for individual i . Recall that θ_i is different for all individuals and is determined by each agent’s endowment of the complementary factors to the educational process. Let, only as an example, the endowment be a weighted average³³

³³It is not necessary that the weights add up to 1, but is a hypothesis that can be tested.

of two characteristics: parental level of education (ε_i) and an a measure of health (\varkappa_i).

That is, let: $1 + \theta_i = \delta \varepsilon_i^\lambda \varkappa_i^{1-\lambda}$, with δ and λ being unknown parameters to the researcher. If parental level of education and health characteristics are observed for each individual and we are able to proxy $b(u_i^*)$ with test scores, or by an indicator of years of schooling for each individual (s_i) then, the effects of parental education and health can be estimated from the log-linearization of the optimal amount of human capital derived above. That is:

$$\ln s_i = \text{const} + \gamma \lambda \ln \varepsilon_i + \gamma(1 - \lambda) \ln \varkappa_i. \quad (\text{A1})$$

From the estimation of the above equation, a researcher can estimate the effects of different characteristics of the individual on observed educational outcomes. In many of the empirical studies reviewed in the introduction, this is the form that is estimated.

(A2)

Proof of Proposition 1

There exists a unique equilibrium solution under a fairly general context. The market solution exists if there is an equilibrium threshold endowment, θ^* , which is a root of the following non linear function in θ for any given parameters $\gamma, \alpha, \beta \in (0, 1)$, and $\phi \in E$.

$$p(\theta, \alpha, \beta, \gamma, \phi) = k(\theta, \alpha, \beta, \gamma, \phi) - g(\theta, \gamma, \phi),$$

where $k(\theta, \alpha, \beta, \gamma, \phi) = \frac{\beta}{\alpha}(1 + \theta)^\gamma F_\phi(\theta)$, $g(\theta, \gamma, \phi) = \int_\theta^{\bar{\theta}} (1 + y)^\gamma f_\phi(y) dy$, $f_\phi(\cdot)$ is a probability density function of the endowments and $D = [\underline{\theta}, \bar{\theta}]$ is the support of the distribution $f_\phi(\cdot)$.

(Existence) First, note that $k(\cdot)$ is strictly increasing in θ and that $g(\cdot)$ is non-increasing in θ . Thus, $p(\cdot)$ is strictly increasing in θ . If $f_\phi(\cdot)$ is Riemann integrable, $p(\cdot)$ is continuous, and the image of D is a compact and a connected subset of the real numbers. That is, the image is a bounded and closed interval, which we will denote by $I = [a, b] \subset R$. Since $p(\cdot)$ is strictly increasing, $a = p(\underline{\theta}, \alpha, \beta, \gamma, \phi) = k(\underline{\theta}, \alpha, \beta, \gamma, \phi) - g(\underline{\theta}, \gamma, \phi) = -\int_{\underline{\theta}}^{\bar{\theta}} (1 + y)^\gamma f_\phi(y) dy < 0$ and $b = p(\bar{\theta}, \alpha, \beta, \gamma, \phi) = \frac{\beta}{\alpha}(1 + \bar{\theta})^\gamma > 0$. Therefore, $0 \in I$ so that there exists $\theta^* \in (\underline{\theta}, \bar{\theta})$ for which $p(\theta^*, \alpha, \beta, \gamma, \phi) = 0$.

(**Uniqueness**) Since $p(\cdot)$ is strictly increasing on D , it is injective and, therefore, a unique equilibrium solution exists. Q.E.D.

Remark: The only assumption we impose on $f_\phi(\cdot)$ is Riemann integrability. Continuous or piecewise continuous functions are particular cases of Riemann integrable functions.

Sketch of the proof of Proposition 2

Let $L^{eq} = F(\theta^*, \phi)$ be the fraction of the population working as unskilled labor in equilibrium. Note that equation 3.20 can be rewritten as: $\frac{MPL^u(L^{eq})}{MPH(L^{eq})} = \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}}(1 + \theta^*)^\gamma$. This last equation is equivalent to the following expression: $MPL^u(L^{eq}) = MPL^s(L^{eq}) = MPH(L^{eq})\frac{dH(L^{eq})}{dL^s}$, by noticing that $\frac{dH(L^{eq})}{dL^s} = \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}}(1 + \theta^*)^\gamma$, which we show next.

Assume that f_ϕ is strictly positive $\forall \phi \in E$, so that given any measure of unskilled workers L^u , there is a (unique) corresponding threshold $\theta(L^u)$. That is, using the implicit function theorem in equation $L^u = F(\theta, \phi)$, there exists a function $\theta : (0, 1) \rightarrow D$ that associates to each L^u a $\theta(L^u)$, such that $L^u = F(\theta(L^u), \phi)$. With this in mind, the total human capital function is defined by $H(L^u) = \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}} \int_{\theta(L^u)}^{\bar{\theta}} (1+\theta)^\gamma f(\theta, \phi) d\theta$ with $0 \leq L^u \leq 1$. This function defines the level of human capital in the economy given that a fraction L^u of the population works as unskilled labor. Assuming differentiability we have that: $\frac{dH(L^u)}{dL^u} = -\frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}}(1 + \theta(L^u))^\gamma f(\theta(L^u), \phi) \frac{d\theta(L^u)}{dL^u} < 0$. The last expression can be simplified by noticing that $\frac{d\theta(L^u)}{dL^u} = \frac{1}{f(\theta(L^u), \phi)}$. Hence, $\frac{dH(L^u)}{dL^u} = -\frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}}(1 + \theta(L^u))^\gamma$. That is, the marginal reduction in total human capital that results from a marginal increment in the measure of unskilled workers is exactly equal to the human capital contribution of the marginal individual with endowment $\theta(L^u)$. Hence, $\frac{dH(L^{eq})}{dL^s} = \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}}(1 + \theta^*)^\gamma$ since $\frac{dH(L^u)}{dL^u} = -\frac{dH(L^u)}{dL^s}$.

Thus, in equilibrium, the allocation of individuals between skilled and unskilled occupations is done in such a way that the marginal productivity of the individual with an endowment $\theta_i = \theta^*$ is the same for both occupations. This is indeed a necessary and sufficient condition for maximizing total output.³⁴

³⁴The reader can check that the equation $MPL^u(L^{eq}) = MPL^s(L^{eq})$ is both, a sufficient and neces-

(B)

Source: Thomas et al. (2000)

Figure 5.1: Education Lorenz Curves: India and Korea, 1960 and 1990

sary first order condition for the following output maximization problem:

$$\begin{aligned} & \underset{\{L^u, L^s\}}{\text{Max}} && F(L^u, H, K) \\ & \text{s.t.:} && \end{aligned}$$

$$L^u + L^s = 1, H = \frac{\gamma^\gamma}{(1+\gamma)^{1+\gamma}} \int_{\theta(L^u)}^{\bar{\theta}} (1+\theta)^\gamma f(\theta(L^u), \phi) d\theta, \text{ and } L^u = F(\theta(L^u), \phi)$$

CESifo Working Paper Series

(for full list see www.cesifo.de)

- 1317 Attila Ambrus and Rossella Argenziano, Network Markets and Consumers Coordination, October 2004
- 1318 Margarita Katsimi and Thomas Moutos, Monopoly, Inequality and Redistribution Via the Public Provision of Private Goods, October 2004
- 1319 Jens Josephson and Karl Wärneryd, Long-Run Selection and the Work Ethic, October 2004
- 1320 Jan K. Brueckner and Oleg Smirnov, Workings of the Melting Pot: Social Networks and the Evolution of Population Attributes, October 2004
- 1321 Thomas Fuchs and Ludger Wößmann, Computers and Student Learning: Bivariate and Multivariate Evidence on the Availability and Use of Computers at Home and at School, November 2004
- 1322 Alberto Bisin, Piero Gottardi and Adriano A. Rampini, Managerial Hedging and Portfolio Monitoring, November 2004
- 1323 Cecilia García-Peñalosa and Jean-François Wen, Redistribution and Occupational Choice in a Schumpeterian Growth Model, November 2004
- 1324 William Martin and Robert Rowthorn, Will Stability Last?, November 2004
- 1325 Jianpei Li and Elmar Wolfstetter, Partnership Dissolution, Complementarity, and Investment Incentives, November 2004
- 1326 Hans Fehr, Sabine Jokisch and Laurence J. Kotlikoff, Fertility, Mortality, and the Developed World's Demographic Transition, November 2004
- 1327 Adam Elbourne and Jakob de Haan, Asymmetric Monetary Transmission in EMU: The Robustness of VAR Conclusions and Cecchetti's Legal Family Theory, November 2004
- 1328 Karel-Jan Alsem, Steven Brakman, Lex Hoogduin and Gerard Kuper, The Impact of Newspapers on Consumer Confidence: Does Spin Bias Exist?, November 2004
- 1329 Chiona Balfoussia and Mike Wickens, Macroeconomic Sources of Risk in the Term Structure, November 2004
- 1330 Ludger Wößmann, The Effect Heterogeneity of Central Exams: Evidence from TIMSS, TIMSS-Repeat and PISA, November 2004
- 1331 M. Hashem Pesaran, Estimation and Inference in Large Heterogeneous Panels with a Multifactor Error Structure, November 2004

- 1332 Maarten C. W. Janssen, José Luis Moraga-González and Matthijs R. Wildenbeest, A Note on Costly Sequential Search and Oligopoly Pricing, November 2004
- 1333 Martin Peitz and Patrick Waelbroeck, An Economist's Guide to Digital Music, November 2004
- 1335 Lutz Hendricks, Why Does Educational Attainment Differ Across U.S. States?, November 2004
- 1336 Jay Pil Choi, Antitrust Analysis of Tying Arrangements, November 2004
- 1337 Rafael Lalive, Jan C. van Ours and Josef Zweimueller, How Changes in Financial Incentives Affect the Duration of Unemployment, November 2004
- 1338 Robert Woods, Fiscal Stabilisation and EMU, November 2004
- 1339 Rainald Borck and Matthias Wrede, Political Economy of Commuting Subsidies, November 2004
- 1340 Marcel Gérard, Combining Dutch Presumptive Capital Income Tax and US Qualified Intermediaries to Set Forth a New System of International Savings Taxation, November 2004
- 1341 Bruno S. Frey, Simon Luechinger and Alois Stutzer, Calculating Tragedy: Assessing the Costs of Terrorism, November 2004
- 1342 Johannes Becker and Clemens Fuest, A Backward Looking Measure of the Effective Marginal Tax Burden on Investment, November 2004
- 1343 Heikki Kauppi, Erkki Koskela and Rune Stenbacka, Equilibrium Unemployment and Capital Intensity Under Product and Labor Market Imperfections, November 2004
- 1344 Helge Berger and Till Müller, How Should Large and Small Countries Be Represented in a Currency Union?, November 2004
- 1345 Bruno Jullien, Two-Sided Markets and Electronic Intermediaries, November 2004
- 1346 Wolfgang Eggert and Martin Kolmar, Contests with Size Effects, December 2004
- 1347 Stefan Napel and Mika Widgrén, The Inter-Institutional Distribution of Power in EU Codecision, December 2004
- 1348 Yin-Wong Cheung and Ulf G. Erlandsson, Exchange Rates and Markov Switching Dynamics, December 2004
- 1349 Hartmut Egger and Peter Egger, Outsourcing and Trade in a Spatial World, December 2004
- 1350 Paul Belleflamme and Pierre M. Picard, Piracy and Competition, December 2004

- 1351 Jon Strand, Public-Good Valuation and Intrafamily Allocation, December 2004
- 1352 Michael Berlemann, Marcus Dittrich and Gunther Markwardt, The Value of Non-Binding Announcements in Public Goods Experiments: Some Theory and Experimental Evidence, December 2004
- 1353 Camille Cornand and Frank Heinemann, Optimal Degree of Public Information Dissemination, December 2004
- 1354 Matteo Governatori and Sylvester Eijffinger, Fiscal and Monetary Interaction: The Role of Asymmetries of the Stability and Growth Pact in EMU, December 2004
- 1355 Fred Ramb and Alfons J. Weichenrieder, Taxes and the Financial Structure of German Inward FDI, December 2004
- 1356 José Luis Moraga-González and Jean-Marie Viaene, Dumping in Developing and Transition Economies, December 2004
- 1357 Peter Friedrich, Anita Kaltschütz and Chang Woon Nam, Significance and Determination of Fees for Municipal Finance, December 2004
- 1358 M. Hashem Pesaran and Paolo Zaffaroni, Model Averaging and Value-at-Risk Based Evaluation of Large Multi Asset Volatility Models for Risk Management, December 2004
- 1359 Fwu-Ranq Chang, Optimal Growth and Impatience: A Phase Diagram Analysis, December 2004
- 1360 Elise S. Brezis and François Crouzet, The Role of Higher Education Institutions: Recruitment of Elites and Economic Growth, December 2004
- 1361 B. Gabriela Mundaca and Jon Strand, A Risk Allocation Approach to Optimal Exchange Rate Policy, December 2004
- 1362 Christa Hainz, Quality of Institutions, Credit Markets and Bankruptcy, December 2004
- 1363 Jerome L. Stein, Optimal Debt and Equilibrium Exchange Rates in a Stochastic Environment: an Overview, December 2004
- 1364 Frank Heinemann, Rosemarie Nagel and Peter Ockenfels, Measuring Strategic Uncertainty in Coordination Games, December 2004
- 1365 José Luis Moraga-González and Jean-Marie Viaene, Anti-Dumping, Intra-Industry Trade and Quality Reversals, December 2004
- 1366 Harry Grubert, Tax Credits, Source Rules, Trade and Electronic Commerce: Behavioral Margins and the Design of International Tax Systems, December 2004
- 1367 Hans-Werner Sinn, EU Enlargement, Migration and the New Constitution, December 2004

- 1368 Josef Falkinger, Noncooperative Support of Public Norm Enforcement in Large Societies, December 2004
- 1369 Panu Poutvaara, Public Education in an Integrated Europe: Studying to Migrate and Teaching to Stay?, December 2004
- 1370 András Simonovits, Designing Benefit Rules for Flexible Retirement with or without Redistribution, December 2004
- 1371 Antonis Adam, Macroeconomic Effects of Social Security Privatization in a Small Unionized Economy, December 2004
- 1372 Andrew Hughes Hallett, Post-Thatcher Fiscal Strategies in the U.K.: An Interpretation, December 2004
- 1373 Hendrik Hakenes and Martin Peitz, Umbrella Branding and the Provision of Quality, December 2004
- 1374 Sascha O. Becker, Karolina Ekholm, Robert Jäckle and Marc-Andreas Mündler, Location Choice and Employment Decisions: A Comparison of German and Swedish Multinationals, January 2005
- 1375 Christian Gollier, The Consumption-Based Determinants of the Term Structure of Discount Rates, January 2005
- 1376 Giovanni Di Bartolomeo, Jacob Engwerda, Joseph Plasmans, Bas van Aarle and Tomasz Michalak, Macroeconomic Stabilization Policies in the EMU: Spillovers, Asymmetries, and Institutions, January 2005
- 1377 Luis H. R. Alvarez and Erkki Koskela, Progressive Taxation and Irreversible Investment under Uncertainty, January 2005
- 1378 Theodore C. Bergstrom and John L. Hartman, Demographics and the Political Sustainability of Pay-as-you-go Social Security, January 2005
- 1379 Bruno S. Frey and Margit Osterloh, Yes, Managers Should Be Paid Like Bureaucrats, January 2005
- 1380 Oliver Hülsewig, Eric Mayer and Timo Wollmershäuser, Bank Loan Supply and Monetary Policy Transmission in Germany: An Assessment Based on Matching Impulse Responses, January 2005
- 1381 Alessandro Balestrino and Umberto Galmarini, On the Redistributive Properties of Presumptive Taxation, January 2005
- 1382 Christian Gollier, Optimal Illusions and Decisions under Risk, January 2005
- 1383 Daniel Mejía and Marc St-Pierre, Unequal Opportunities and Human Capital Formation, January 2005