Bräuninger, Michael

Working Paper

A Note on Health Insurance and Growth

Diskussionspapier, No. 6

Provided in Cooperation with:
Fächerguppe Volkswirtschaftslehre, Helmut-Schmidt-Universität (HSU)

Suggested Citation: Bräuninger, Michael (2003) : A Note on Health Insurance and Growth, Diskussionspapier, No. 6, Universität der Bundeswehr Hamburg, Fächerguppe Volkswirtschaftslehre, Hamburg,
http://nbn-resolving.de/urn:nbn:de:gbv:705-opus-1349

This Version is available at:
http://hdl.handle.net/10419/23524

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.
A Note on Health Insurance and Growth

Michael Bräuning
A Note on Health Insurance and Growth

Michael Bräuninger*
Federal University Hamburg†
March 2003

Abstract

This paper compares public health care with private health insurance in an overlapping generations endogenous growth model. It is shown that economic growth is higher when there is a private health insurance.

Keywords: public health care, private health insurance, endogenous growth

JEL Classification: D91, H51, I18, O41

* I thank Michael Carlberg, Justus Haucap, and Alkis Otto for helpful comments. Any remaining errors are mine.
† Universität der Bundeswehr Hamburg, Holstenhofweg 85, 22043 Hamburg, Germany, braeuninger@unibw-hamburg.de
1 Introduction

Over the last four decades, health expenditures as a percentage of GDP have doubled in all OECD countries. To a large extent, health expenditures are public. In general, the current period’s public health expenditures are financed by a tax on the current period’s wages. Given that the ratio of old (retired) to young (working) individuals is increasing in all OECD countries, the necessary tax to finance public health care in such a pay-as-you-go system increases. Feldstein (1999) estimates that until 2070 the payroll tax to finance the US Medicare program has to rise by 9 percent. Given that in the US less than 45% of health expenditures are public, while the OECD average is over 70%, the tax increase will be even higher in other countries. Feldstein (1999) suggests that prefunding of Medicare could reduce the future burden and the deadweight loss of the pay-as-you-go system.

This paper will analyze different health insurance schemes in an endogenous growth overlapping generations model. Given the different schemes, we will analyze how growth affects health expenditures and vice versa.\(^1\) In addition, we will consider two demographic shocks: At first, we assume that an increase in life expectancy leads to an increase in the probability of becoming ill. At second, we consider an increase in medical productivity. Johansson (2000, 2001) considers different health insurance schemes in OLG models. However, in Johansson (2000) the capital stock, the population growth rate and interest rate are exogenous, while in our model the capital stock and the growth rate are determined endogenously. Johansson (2001) is based on a neoclassical growth model with an endogenous capital stock. However, as in Bednarek and Pecchenino (2002) the analysis is based on numerical simulations.

2 Firms and Individuals

Firms are using capital \(K_t\) and labor defined in efficiency units \(L_t\) to produce a homogeneous output \(Y_t\). The production function is assumed to be of the Cobb-Douglas form \(Y_t = AK_t^\alpha L_t^{1-\alpha}\) with \(0 < \alpha < 1, \ A > 0\). Labor efficiency units depend on the number of workers \(N_t\) and on accumulated knowledge \(B_t\). Labor in efficiency units is \(L_t = B_t N_t\).

Firms are maximizing profits \(\Pi_t = AK_t^\alpha L_t^{1-\alpha} - r_t K_t - w_t L_t\), under perfect competition. Here \(r_t\) denotes the interest rate, \(w_t\) denotes the wage of workers. Profit maximization and

\(^1\)To concentrate on the growth effects, problems of intragenerational equity, moral hazard and adverse selection are set aside.
competition imply that factors are paid their marginal product. To capture the basic idea of endogenous growth models in the wake of Romer (1986) and Lucas (1988) we assume that accumulated knowledge corresponds to physical capital per worker $B_t = K_t/N_t$ to obtain:

$$Y_t = AK_t$$

(1)

Therefore, the wage and the interest rate are given by:

$$w_t = (1 - \alpha)A \left(\frac{K_t}{N_t}\right) \quad \text{and} \quad r_t = \alpha A$$

(2)

Individuals live for two periods. In the first period they are healthy and they work. In the second period they are retired and they may become ill. Lifetime utility depends on consumption during the first period c_t, consumption during the second period d_{t+1} and on the health status in the second period. If the individual is healthy the health status is $h_{t+1} = 1$. If the individual is ill the health status is $h_{t+1} < 1$. Let the probability of becoming ill be θ. Then expected utility is $E(U) = (1 - \delta) \log(c_t) + \delta(1 - \theta) \log(d_{t+1}) + \delta \theta \log(d_{t+1}h_{t+1})$. Due to the logarithmic form we are able to separate the health effect:

$$E(U_t) = (1 - \delta) \log(c_t) + \delta \log(d_{t+1}) + \delta \theta \log(h_{t+1})$$

(3)

During the first period individuals work and receive the wage w_t. A proportion τ_t of the wage has to be used to finance health care. The net wage $(1 - \tau_t)w_t$ is used for current consumption and for savings s_t. Savings earn the interest rate r_{t+1} and so consumption in the second period of life is $d_{t+1} = (1 + r_{t+1})s_t$. The health status of those becoming ill depends on the medical care they obtain. We measure medical care in terms of time spend by the medical staff on an ill individual l_{t+1}. In the following we call this medical care for short. The health status is an increasing concave function of medical care with an upper limit at $\bar{h}_{t+1} < 1$, which implies that an ill individual cannot be better off than a healthy individual. So we assume

$$h_{t+1} = \min(a\mu_{t+1}, \bar{h}_{t+1})$$

(4)

where μ is determined by medical productivity. In the following, we assume that a is sufficiently small so that the constraint \bar{h}_{t+1} does not become binding. Then we will derive the optimal time devoted to an ill individual given different health care financing methods.
2.1 Public Health Insurance

We assume a pay-as-you-go public health care system. In this system, the health care costs in each period are financed by a tax on the wage income of the working generation. Health care costs and, therefore, the necessary tax depend on the cost of an ill individual and on the number of ill people. The cost of an ill individual depends on time of medical care and on the wage rate, so it is $w_t l_t$. The size of the old generation is N_{t-1}, and the probability of becoming ill is θ, so that there are θN_{t-1} ill individuals. Hence total medical care costs are $w_t l_t \theta N_{t-1}$. These costs have to be financed by the tax on wage income of the working generation. So the public health insurance budget constraint is $\tau_t w_t N_t = \theta w_t l_t N_{t-1}$. Note that the relative size of generations is given by the constant population growth factor $n = N_t/N_{t-1}$ and solve for the tax rate:

$$\tau_t = \theta l_t/n$$

We assume that individuals maximize their expected lifetime utility. Since the working generation has the majority in the population, they can decide on the health insurance tax. We assume that individuals rely on the assumption that the parameters remain stable, and so the level of health care that the working generation finances for the currently old will be the same as the level that they obtain when they are old $l_t = l_{t+1}$. Their maximization problem can be stated as:

$$\max_{s_t, l_t} [E(u)] = (1 - \delta) \log \left((1 - \theta l_t/n) w_t - s_t \right) + \delta \log \left((1 + r_{t+1}) s_t + \delta \theta \log (al^t) \right)$$

Maximization gives optimal medical care and optimal savings under public health care:

$$l_t = \frac{\delta \mu n}{1 + \delta \mu \theta} \quad \text{and} \quad s_t = \frac{\delta w_t}{1 + \delta \mu \theta}$$

As a result, medical care is constant and independent of the wage. Savings are proportional to wages. Now insert medical care from (7) into (5) to obtain $\tau_t = \delta \mu \mu/(1 + \delta \theta \mu)$. An increase in population growth leads to an increase in medical care and has no effect on the tax and therefore no effect on savings. Most interestingly, an increase in the probability of illness θ leads to a decline in medical care. The reason clearly is that health care costs also increase and therefore an increase in θ leads to a decline in savings. An increase in medical productivity μ leads to an increase in medical care. This increases the tax rate and therefore savings decline.
2.2 Private Insurance

In a private insurance system individuals pay contributions while they work to finance health care during the old age. Health care costs of an ill individual during the old age, i.e. in the next period, depend on time of medical care l_{t+1} and on the next period’s wage rate, so it is $l_{t+1}w_{t+1}$. The size of the own generation is N_t and the probability of becoming ill is θ, so the number of the ill in the next period is θN_t. So health care costs are $\theta l_{t+1}w_{t+1}N_t$. These costs have to be financed by contributions during the working period. To obtain a better comparison to the public health insurance system, we assume that contributions are fixed in proportion to the wage. These contributions are used to finance health care in the next period. Until they are needed, insurance companies will invest the contributions on the capital market where they earn the interest rate r_{t+1}. So the health insurance budget constraint is $\tau_t w_t N_t (1 + r_{t+1}) = \theta l_{t+1}w_{t+1}N_t$. Denote wage growth as $g_t = w_{t+1}/w_t$ to obtain the actuary fair insurance premium:

$$\tau = \frac{g_t \theta l_{t+1}}{1 + r_{t+1}}$$

(8)

As in (6) individuals maximize their expected lifetime utility:

$$\max_{s_t, l_{t+1}} [E(u)] = (1 - \delta) \log \left(\left(1 - \frac{g_t \theta l_{t+1}}{1 + r_{t+1}} \right) w_t - s_t \right) + \delta \log \left((1 + r_{t+1}) s_t \right) + \delta \theta \log \left(a l_{t+1}^\mu \right)$$

(9)

Maximization gives optimal medical care and optimal savings under private health insurance:

$$l_{t+1} = \frac{\delta \mu (1 + r_{t+1})}{g_t (1 + \delta \mu \theta)} \quad \text{and} \quad s_t = \frac{\delta w_t}{1 + \delta \mu \theta}$$

(10)

As a result, medical care is constant, independent of the wage but negatively related to wage growth. Savings are proportional to wages and they are the same as with public health care. Now insert optimal medical care from (10) into (8) and use $r_{t+1} = r_t$ to obtain: $\tau_t = \delta \mu \theta / (1 + \delta \mu \theta)$. Hence, contributions are the same as with public health care. This is why savings are the same. An increase in population growth has neither an effect on health care l_{t+1} nor on contributions and savings. An increase in the probability if illness θ leads to a decline in medical care. The reason is that health care costs rise. This leads to a decline in savings. An increase in medical productivity μ leads to an increase in medical care. This increases contributions and therefore savings decline. Finally, an
increase in the wage growth factor reduces medical care, but has no effect on contributions and savings.

3 Growth

Now consider growth. From the production function it follows immediately that output growth corresponds to capital growth. With public health care, capital in the next period is financed by the savings of the young $K_{t+1} = s_t N_t$. Use the savings function (7) and insert the wage from (2) to obtain: $K_{t+1} = \delta (1-\alpha) A K_t / (1 + \delta \mu \theta)$. This gives the capital growth factor under public health care as:

$$g_t = \frac{K_{t+1}}{K_t} = \frac{(1 - \alpha) \delta A}{1 + \delta \mu \theta}$$ \hspace{1cm} (11)

As a result, the growth rate is constant. It depends on the rate of thrift, on the labour share, on the scale parameter, on productivity in health care and on the probability of becoming ill. An increase in life expectancy, that increase the probability of becoming ill, leads to a decline in the growth rate. An increase in medical productivity also leads to a decline in the growth rate. The reason for these effects is, that both shocks increase the tax rate and therefore reduce savings.

Now consider the private health insurance. Capital in the next period is financed by savings of the working generation and by health insurance funds. These insurance funds cover health insurance contributions $\tau_t w_t$ and so capital in the next period is $K_{t+1} = s_t N_t + \tau_t w_t N_t$. Insert the savings function and the wage from (2) to obtain: $K_{t+1} = (1 + \mu \theta) \delta (1-\alpha) A K_t / (1 + \delta \mu \theta)$. This gives the capital growth factor under private health insurance:

$$g_t = \frac{K_{t+1}}{K_t} = \frac{(1 + \mu \theta) (1 - \alpha) \delta A}{1 + \delta \mu \theta}$$ \hspace{1cm} (12)

The growth factor under private insurance is constant and depends on the same parameters as the growth factor under public health care. However, an increase in life expectancy that goes along with an increase in the probability of becoming ill, now leads to an increase in the growth rate. And the same applies to an increase in medical productivity.

Comparison of (11) and (12) shows that the growth factor with private health insurance exceeds the growth factor with public health care by the factor $(1 + \theta \mu)$. This is due to the fact that contributions to private health insurance are put on the capital market.
4 Conclusion

With a funded private health insurance economic growth is higher than with a pay-as-you-go financed public health care system. Two shocks have been analyzed: First, an increase in life expectancy, that increase the probability of becoming ill, and second, an increase in medical productivity. With public health care both shocks lead to a decline in the growth rate. In contrast, with private health insurance both shocks increase the growth rate.

References

Bisher erschienen:
Diskussionspapiere der Fächergruppe Volkswirtschaftslehre

• Kruse, Jörn, Regulierung der Terminierungsentgelte der deutschen Mobilfunknetze?, Nr. 1 (Juni 2003).
• Dewenter, Ralf, Rational Addiction to News?, Nr. 2 (Juni 2003).
• Josten, Stefan Dietrich und Achim Truger, Inequality, Politics, and Economic Growth. Three Critical Questions on Politico-Economic Models of Growth and Distribution, Nr. 3 (Juni 2003).
• Haucap, Justus, The Economics of Mobile Telephone Regulation, Nr. 4 (Juni 2003).
• Dewenter, Ralf, Media Markets with Habit Formation, Nr. 5 (Juni 2003).
• Bräuninger, Michael, A Note on Health Insurance and Growth, Nr. 6 (Juni 2003).
• Dewenter, Ralf, Quality Provision in Interrelated Markets, Nr. 7 (Juni 2003).
• Josten, Stefan Dietrich, Dynamic Fiscal Policies, Unemployment, and Economic Growth, Nr. 9 (Juni 2003).
• Dewenter, Ralf, The Economics of Media Markets, Nr. 10 (Juni 2003).
• Otto, Alkis, Foreign Direct Investment, Production, and Welfare, Nr. 11 (Juni 2003).
• Dewenter, Ralf, Estimating the Valuation of Advertising, Nr. 12 (Juni 2003).
Frühere Diskussionsbeiträge zur Wirtschaftspolitik

Frühere Diskussionsbeiträge aus dem Institut für Theoretische Volkswirtschaftslehre
• Bräuninger, Michael, Social Capital and Regional Mobility, Nr. 4/2002.
• Heppke, Kirsten, On the Existence of the Credit Channel in Poland, Nr. 8/1999.
• Bräuninger, Michael, Unemployment and International Lending and Borrowing in an Overlapping Generations Model, Nr. 8/1999.
• Henning, Andreas und Wolfgang Greiner, Organknappheit im Transplantationswesen - Lösungsansätze aus ökonomischer Sicht, Nr. 7/1999.
• Carlberg, Michael, European Monetary Union: The New Macroeconomics, Nr. 4/1999, erschienen in: Gerhard Rübel (Hg.), Real and Monetary Issues of International Economic Integration, Berlin 2000, S. 155-175.

Frühere Diskussionsbeiträge zur Finanzwissenschaft

• Zimmermann, Klaus W. und Tobias Just, The Euro and Political Credibility in Germany, 2000, erschienen in: Challenge 44, 2001, S. 102-120

