

HAL
open science

Endogenous persistent inequality

Falilou Fall

► **To cite this version:**

| Falilou Fall. Endogenous persistent inequality. 2005. halshs-00196084

HAL Id: halshs-00196084

<https://shs.hal.science/halshs-00196084>

Submitted on 12 Dec 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EUREQua
EUREQua

Equipe Universitaire de Recherche
en Economie Quantitative - UMR 8594

**C
a
h
i
e
r
s
de
la
M
S
E**

Endogenous persistent inequality

Falilou FALL, EUREQua

2005.59

Maison des Sciences Économiques, 106-112 boulevard de L'Hôpital, 75647 Paris Cedex 13
<http://mse.univ-paris1.fr/Publicat.htm>

ISSN : 1624-0340

Endogenous Persistent Inequality¹.

Falilou FALL²

Université Paris 1 Panthéon-Sorbonne, EUREQua

October 4, 2005

Keywords: Endogenous Inequality, Human Capital, Occupational Choice, Education

JEL Classification: J24, J62, J31, D33

¹I am grateful to H. d'Albis, A. d'Autume, B. Decreuse, D. de la Croix, J.-P. Drugeon, E. H. Fall, J.-O. Hairault, C. Le Van, Y. Nyarko, T. Piketty, J.-V. Ríos-Rull, A. Venditti and B. Wigniolle for helpful suggestions and seminar participants at PSE-Jourdan, EUREQua, GREQAM, T2M, EALE/SOLE conference, PET 05 and Vigo X Dynamic Macroeconomics Workshop for their comments. The usual disclaimer applies.

²Université Paris 1, Maison des Sciences Economiques, EUREQua, 106-112 boulevard de l'Hôpital, 75647 Paris cedex 13, France. Tel: 33 1 44 07 82 13. Fax: 331 44 07 82 31. E-mail: falilou.fall@univ-paris1.fr

Abstract

The purpose of this paper is to demonstrate that inherited human capital is a powerful vector of inequality formation and persistence, irrespective of its links with financial wealth endowment. This paper argues that the agents who inherit a low level of human capital bear a greater utility cost in their educational investment and that there are different profiles of returns on human capital within the economy. These two arguments are sufficient to generate an endogenous formation of workers' and entrepreneurs' groups and a continuum of steady states with inequality. Allowing for self-employment in the model generates the possibility of equality at equilibrium in addition to the inequality equilibrium with the emergence of a middle class.

Keywords: Endogenous Inequality, Human Capital, Occupational Choice, Education

JEL Classification: J24, J62, J31, D33

Résumé

Dans ce papier, nous montrons que le capital humain hérité est un puissant vecteur de formation et de persistance des inégalités qui ne dépend pas de la richesse financière reçue. Nous défendons que les agents qui héritent d'un niveau de capital humain faible supportent un coût en utilité plus grand dans leur investissement éducatif et qu'ils existent différents profils de rendement du capital dans l'économie. Ces deux arguments sont suffisants pour générer une formation endogène des groupes de travailleurs et entrepreneurs et un continuum d'états stationnaires avec inégalités. Lorsqu'on permet aux agents d'être des entrepreneurs individuels alors le modèle génère la possibilité d'un équilibre avec égalité en plus de l'équilibre avec inégalités. Dans le cas d'un équilibre inégalitaire, une classe moyenne émerge comme une opportunité d'échapper au marché du travail pour les agents qui ont hérité d'un capital humain moyen.

1 INTRODUCTION

A central prediction of modern macroeconomic theories is that wealth distribution (and its transmission) is a key factor of inequality formation and persistence. Although the literature on the consequences of intergenerational links on income and wealth distribution is vast, it can be split into two groups. In the first group, the mechanism generating inequalities depends on agents' investment opportunities, given their inherited wealth, with human capital playing no role. Among others we can cite Aghion and Bolton [1997], Banerjee and Newman [1993], Piketty [1997], Matsuyama [2000] and Ghatak and Jiang [2001]. In the second group, human capital accumulation or investment is the central mechanism that determines agents' opportunities and occupations and therefore inequality in the economy. Since Loury's [1981] seminal contribution, this field has received many contributions, these of Galor and Zeira [1993], Ljungqvist [1993], Durlauf [1996] and Mookherjee and Ray [2003] among many others.

This literature³ emphasizes the role of wealth distribution, imperfect capital markets and non convexities in order to exhibit the persistence of inequalities and the long-run effects of the initial distribution. Imperfect credit markets prevent less endowed agents from borrowing and prevent them from having access to high levels of education or investment. It limits their ability to get involved in an entrepreneurial activity or high return investment. Therefore inherited financial wealth fully determines agents' and family occupations and paths.

Since the important contribution of Lucas [1988], it has been admitted that human capital is a central engine of economic growth. Galor and Tsiddon [1997] show that the distribution of human capital is a key factor in the determination of the pattern of economic development and income distribution. They show that when the effects of parental human capital dominate the average level of human capital in the process of human capital accumulation, then the distribution of income becomes polarized in the long run. In this vein, Durlauf [1996] shows that parents affect their children's income through the choice of a neighborhood in which to live. Their model exhibits endogenous stratification, since wealthier families have strong incentives to segregate themselves into economically homogeneous neighborhoods.

The role of human capital in the formation and persistence of inequalities is largely supported by empirical evidence. Among many others, Becker and Tomes [1979], [1986] stress that the income of children is raised when they receive more human capital from their parents. They also show that the family endowments, namely, genetically determined race, ability, family reputation and connections, knowledge, skills and goals are a strong vector of inequality transmission. Moreover, Dunn and Holtz-Eakin [2000] state that parents affect the entrepreneurship decisions of their children through human capital more than through financial means.

A critical aspect of these models is that human capital is closely linked with financial wealth in the mechanism which generates inequality formation and persistence. One may wonder whether there exists a fundamental mechanism of inequality formation and persistence which rests on the interplay between the human capital distribution and the labor market.

³An exception is Chatterjee [1994] who showed that in a neoclassical framework, with the assumption of a perfect market, inequality across individuals can persist while the aggregate capital stock is uniquely determined in steady state.

The purpose of this paper is to demonstrate that inherited human capital is a powerful vector of inequality formation and persistence, irrespective of its links with wealth endowment. The distribution of human capital determines the structure of occupations in the economy, the relative returns on occupations and the distribution of agents into these occupations. The importance of such mechanisms is to highlight the complementarity of human capital and financial wealth in explaining agents' and family trajectories. That is, agents' choices of human capital investment, and therefore occupations, does not depend only on their wealth and borrowing capacity, but also on the opportunity their inherited level of human capital offers to them. This opportunity depends on the entire distribution of human capital.

With this aim, we build an overlapping generations model. Individuals are identical in their preferences and their human capital production technology. However, they may differ in the level of human capital they inherit from their parents. Agents make two decisions as follows. First, they decide upon the time they devote to education when they are young. Secondly, when they are adult, they decide upon whether their occupation will be that of entrepreneur or worker. The key features of the model are that the agents who inherit a low level of human capital⁴ bear a greater utility cost in their education investment, and that there are different profiles of returns on human capital within the economy. Therefore, agents have different comparative advantages in their educational investment and their occupational choice, given their inherited level of human capital.

We first show that there exists a unique human capital threshold which separates agents into workers and entrepreneurs. This human capital threshold is endogenously determined as it depends on the equilibrium wage. Agents whose inherited human capital is lower than the human capital threshold are better off becoming workers, while those whose inherited human capital is greater are better off becoming entrepreneurs. Therefore, the inherited level of human capital, and especially its relative position in the distribution of human capital, are determinant in an agent's occupational choice. We also show that different levels of investment in education are associated with these occupations. In particular, workers invest less in education than entrepreneurs, thereby magnifying inequality.

These different occupations, implying inequality in the utility and in the human capital level, persist in the long run. The model exhibits a two-point distribution of human capital and income at every steady state. In other words, the population is polarized into the rich entrepreneurs whose revenue is decreasing with the equilibrium wage and the poor workers whose revenue is increasing with the equilibrium wage. This magnifies the labor conflict between workers and entrepreneurs. It is also shown that economies with different initial human capital distributions converge to different levels of steady state inequality, both in terms of the number of agents in each type of occupation and of equilibrium wage. In short, the model exhibits a continuum of steady states with inequality. That is, for any possible initial distribution of human capital there exists a continuum of steady states with inequality to which it can converge. However, this continuum of steady states is bounded in terms of number of agents in each occupation, independently of the initial distribution of human capital. Mookherjee and Ray [2003] have shown that the outcome of a continuum of steady states is chronic whenever the number of occupations in the economy is small.

⁴The concept of human capital retained is general. It may include the different dimensions of human capital: cognitive abilities, social environment or pre-school knowledge.

Among these steady states equilibria, there exists one which maximizes social welfare, in the sense of the sum of agents' indirect utility. It is therefore possible to design a redistributive permanent policy in order to implement a better steady state equilibrium in terms of the mean utility of agents. It is worth noting that redistributive policy in this context does not change the initial distribution of human capital, but it affects the incentives agents have in their occupational choice. Moreover, the group of agents to tax and the group to subsidize depends on the distribution of human capital. For some distribution of human capital, it becomes preferable to tax workers' revenues and to subsidize entrepreneurs' revenues in order to increase the fraction of entrepreneurs, both in the short run and at the steady state in order to obtain a greater mean utility in the economy.

Extending the model to allow for self-employment generates two alternative types of equilibrium. In one case, all agents are self-employed entrepreneurs, and make the same investment in education. In the long run, those agents have the same human capital level and earn the same income. Mookherjee and Ray [2003] argue that inequality is inevitable because of the pecuniary externalities that induce the population to sort itself into different occupations with unequal net incomes. However, here the possibility of self-employment creates the condition for some distribution to break the inescapable character of inequality. Inequality disappears at the steady state.

In the other case, agents are split up across the three occupations: workers, self-employed entrepreneurs and employer-entrepreneurs. The long-run distribution of human capital is then a three-point distribution, magnifying status and income inequalities between agents. Which of these two alternative scenarii will be realized crucially depends on the initial human capital distribution. For instance, if the distance between the low and the high level of human capital in the economy is large and if the agents' allocations are uniformly distributed, it is likely that the economy will develop a three occupations equilibrium. In that case, the opportunity for self-employment generates a middle class of agents. The human capital level of these middle-class agents is high enough to allow them to be better off working for themselves. This possibility of self-employment benefits agents who are relatively weakly endowed in human capital more, since they gain the opportunity to escape from the labor contract. Therefore, the model explains the emergence of a professional class (lawyers, doctors etc.) as an intermediate opportunity for agents who receive a relatively middle level of human capital.

In the literature⁵ of the impact of human capital distribution on occupational structure and inequality, the contribution of Banerjee and Newman [1993] and Matsuyama [2003] are the most closely related to ours. In these papers, the vertical division of labor and wealth distribution play a central role. Banerjee and Newman's [1993] main concern is historical dependence, which is yielded by the non-convex investment technology. Matsuyama [2003] analyzes the effects of wealth distribution on occupational structure through the imperfect credit market. The approach of this paper is different. First, we consider that the credit market is perfect and there is no borrowing limit in the economy. Secondly, there are no barriers to becoming an entrepreneur, that is, there is no non-convexity in the investment technology although, the model exhibits non-convexities in the occupational structure.

⁵Other studies in this literature of long run distribution considering the labor market contract or human capital include Mookherjee and Ray [2002] and Galor and Moav [2003].

The plan is as follows. In section 2 we set up the model and derive the endogenous human capital occupational threshold. In section 3 we discuss the existence and uniqueness of short run equilibrium. In section 4, we analyze the persistence of inequalities in the long run and the steady states equilibria. In section 5, we study the redistributive policy. In sections 6 and 7, we introduce the possibility of self-employment and analyze the different types of equilibria that emerge. Section 8 concludes.

2 THE MODEL

The framework is a two-period OLG model with human capital intergenerational transmission within families. Each agent lives two periods. The only source of heterogeneity within a group of same-aged individuals is their human capital inheritance. To simplify the exposition of the model we do not consider the financial capital. We can do so because we assume that capital markets are perfect and there is no market imperfection in the economy. The absence of capital variable does not change the qualitative results of the model. Indeed, should we add a capital factor in the production function, either of the good or of human capital, agents' decisions would not be altered.

2.1 Entrepreneurship

An entrepreneur faces the following technology

$$Y_{it+1} = h_{it+1}^\psi L_{it+1}^\alpha \quad (1)$$

where $0 < \alpha, \psi < 1$ and $\psi + \alpha > 1$, where h_{it+1} is the human capital of the entrepreneurs (the owner of the business) and L_{it+1} is the total effective labor factor hired by the entrepreneur. L_{it+1} is the sum of the efficient unit of human capital of the workers. As we abstract from the capital variable, there is only one explicit market⁶ in this economy: the labor market which determines the equilibrium wage per unit of human capital and therefore workers' earnings. The entrepreneur's human capital reflects her managerial ability and therefore the size of the business she can run. The entrepreneur's revenue is the profit from her business and it depends on the size of the latter. The assumption of increasing returns to scale plays an important role. Indeed, it implies that at the aggregate level the profile of entrepreneurs' earnings is convex and increases with human capital. This creates the break between the workers' and entrepreneurs' earnings profile.

The profit maximizing program of an entrepreneur is therefore

$$\max_{L_{it+1}} \left[h_{it+1}^\psi L_{it+1}^\alpha - w_{t+1} L_{it+1} \right]$$

Solving this problem yields the optimal labor demand of the entrepreneur depending on her proper level of human capital:

$$L_{it+1} = \left(\frac{\alpha h_{it+1}^\psi}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} \quad (2)$$

⁶Note that the good market exists but is implicit in the model by the Walras law.

Therefore the entrepreneur's profits or earnings are written:

$$\Pi_i(h_{it+1}) = h_{it+1}^{\frac{\psi}{1-\alpha}} \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{\alpha}{1-\alpha}} (1-\alpha) \quad (3)$$

The convexity of $\Pi_i(h_{it+1})$ implies that there is no one optimal level of production and profit in the economy, but that for any given level of entrepreneurial human capital there is only one optimal level of production and profit. Thus there is no constraint on setting up an entrepreneurial project, but entrepreneurs will differ in the size of the business they can run and therefore in their earnings. Therefore, there is a continuum of enterprises that can exist in this model, depending on the distribution of human capital.

2.2 Agents' occupational choice

In her youth, every agent receives a human capital h_{it} from her parents and an endowment of one unit of time. She then allocates her time between training in education (u_{it}), and leisure ($l_{it} = 1 - u_{it}$). The time invested in education determines her second period level of human capital h_{it+1} . When adult, the agent chooses either to become a worker or to become an entrepreneur-manager. If she chooses to be an entrepreneur-manager she will earn at the end of the period the profit $\Pi(h_{it+1})$ from running the business. If she chooses to be a worker, she will earn $w_{t+1}h_{it+1}$ where w_{t+1} is the equilibrium wage per unit of efficient human capital. The agent consumes all her revenue before leaving the economy. The agent utility function depends on her first period leisure l_{it} and her second period consumption c_{it+1} . For simplicity, we do not consider consumption⁷ in the first period, and we assume that agents inherit human capital from their parents. The agent's program is written:

$$\begin{aligned} & \underset{l_{it}, c_{it+1}}{Max} \quad \{U(l_{it}, c_{it+1}) = l_{it}^{1-\sigma} c_{it+1}^\sigma\} \\ & \text{s.t.} \quad \left\{ \begin{array}{l} l_{it} + u_{it} = 1 \\ h_{it+1} = \theta (u_{it} h_{it})^\gamma \\ c_{it+1} = y_{it+1} \\ y_{it+1} = \max \{w_{t+1} h_{it+1}, \Pi(h_{it+1})\} \end{array} \right. \end{aligned} \quad (4)$$

where $0 < \sigma < 1$ and $\theta > 0$ represents the efficacy of the educational system or human capital transmission from parents to child. This program is not differentiable on one point, but continuous. Thus, local solutions on both sides of the non-differentiable point are both global solutions.

From an agent's perspective, the occupational choice is a maximizing of indirect utility function. The agent chooses to become an entrepreneur if her indirect utility of becoming an entrepreneur, let us denote it $V^E(h_{it}, w_{t+1})$, is greater than her indirect utility of becoming a worker $V^W(h_{it}, w_{t+1})$. Therefore to solve the global program of the agent, one can compute the two distinct indirect utility functions of becoming an entrepreneur or a worker. The program of the entrepreneur is written:

⁷For exemple Glomm and Ravikumar [1992] make the same simplifying assumption on first period consumption. Adding first period consumption in this Cobb-Douglass utility function would not change the qualitative results of this model.

$$\begin{aligned}
& \underset{l_{it}, c_{it+1}}{Max} \{U(l_{it}, c_{it+1}) = l_{it}^{1-\sigma} c_{it+1}^\sigma\} \\
& s.t. \quad \begin{cases} l_{it} + u_{it} = 1 \\ c_{it+1} = \theta^{\frac{\psi}{1-\alpha}} (u_{it} h_{it})^{\frac{\gamma\psi}{1-\alpha}} \left(\frac{\alpha}{w_{t+1}}\right)^{\frac{\alpha}{1-\alpha}} (1-\alpha) \end{cases}
\end{aligned}$$

Solving this program gives her optimal time investment in education:

$$u_{it}^E = \frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \quad (5)$$

and her second period human capital:

$$h_{it+1}^E = \theta \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^\gamma h_{it}^\gamma \quad (6)$$

The optimal corresponding indirect utility function of an entrepreneur is :

$$V^E(h_{it}, w_{t+1}) = (1-\alpha)^\sigma \theta^{\frac{\sigma\psi}{1-\alpha}} \left(\frac{(1-\sigma)(1-\alpha)}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{1-\sigma} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi}{1-\alpha}} \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{\sigma\alpha}{1-\alpha}} h_{it}^{\frac{\sigma\gamma\psi}{1-\alpha}} \quad (7)$$

The program of a worker is written:

$$\begin{aligned}
& \underset{l_{it}, c_{it+1}}{Max} \{U(l_{it}, c_{it+1}) = l_{it}^{1-\sigma} c_{it+1}^\sigma\} \\
& s.t. \quad \begin{cases} l_{it} + u_{it} = 1 \\ c_{it+1} = w_{t+1} \theta (u_{it} h_{it})^\gamma \end{cases}
\end{aligned}$$

her optimal time investment in education is:

$$u_{it}^W = \frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \quad (8)$$

and, therefore her second period human capital is:

$$h_{it+1}^W = \theta \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^\gamma h_{it}^\gamma. \quad (9)$$

The optimal corresponding indirect utility function of a worker is:

$$V^W(h_{it}, w_{t+1}) = \theta^\sigma \left(\frac{1-\sigma}{1-\sigma + \sigma\gamma} \right)^{1-\sigma} \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\sigma\gamma} w_{t+1}^\sigma h_{it}^{\sigma\gamma}. \quad (10)$$

Due to the assumption of concavity and the Cobb-Douglass form of both the utility function and the production function of the human capital, the time investment in training is independent of agents' levels of human capital and of the expected wage as given by equations (5) and (8). That is, all entrepreneur-managers devote the same time to training even if they do not have the same level of human capital. Likewise, all workers invest the same amount of time in training. Moreover, entrepreneur-managers invest a greater

amount of time in training than workers. Because entrepreneur-managers inherit a greater level of human capital, they have a lower disutility or opportunity cost in investing a higher level of human capital.

As seen in equations (6) and (9) the second period level of human capital of agents is independent of the expected equilibrium wage. This feature of the human capital transition equation has important implications for the dynamics of the economy and of the human capital.

Agents' indirect utility function is an increasing function of their inherited human capital. But while it is increasing with the equilibrium wage for the workers, it is decreasing with the equilibrium wage for the entrepreneurs.

2.3 Human capital occupational threshold

Given the distribution of human capital, what will be the cut-off point between being workers and being entrepreneurs? Let us consider $V(h_i, w_{t+1}) \equiv V^W(h_i, w_{t+1}) - V^E(h_i, w_{t+1})$. For each agent, when $V(h_i, w_{t+1})$ is positive she chooses to be a worker, if it is negative she chooses to be an entrepreneur. At the macro-economic level we show that there is a unique human capital level that separates the group of workers and the group of entrepreneurs. As illustrated by Figure 1, for a given wage the function $V(h_i, w_{t+1})$ is positive for all $h_i < \tilde{h}_{it}$ and is negative for all $h_i > \tilde{h}_{it}$. There is a unique positive level of human capital for which $V(h_i, w_{t+1}) = 0$. For that level of human capital, denoted the human capital occupational threshold, agents are indifferent⁸ between being workers or entrepreneurs.

Figure 1: Human Capital Occupational Threshold

Proposition 1 : *There is a unique human capital threshold depending on the equilibrium wage that separates workers from entrepreneurs.*

⁸But because of intergenerational interests we assume that they choose to be entrepreneurs.

Proof. Since for a given wage w_{t+1} $V''(h_i, w_{t+1}) < 0$ then, $V(h_i, w_{t+1})$ is strictly concave, and as $V(0) = 0$ and $\lim_{h_i \rightarrow \infty} V(h_i, w_{t+1}) = -\infty$, there exists a unique and positive human capital level \tilde{h}_i , for which $V(\tilde{h}_i, w_{t+1}) = 0$. Thus for any $h_i < \tilde{h}_i$, $V(h_i, w_{t+1}) > 0$ and agents choose to become workers while, for all $h_i > \tilde{h}_i$, $V(h_i, w_{t+1}) < 0$ and agents choose to become entrepreneurs. ■

Equalizing $V^w(h_i, w_{t+1}) = V^E(h_i, w_{t+1})$ gives the occupational threshold \tilde{h}_{it} . It is written:

$$\begin{aligned} \tilde{h}_{it}(w_{t+1}) &= \left(\frac{[(1-\sigma)(1-\alpha) + \sigma\gamma\psi]^{\frac{(1-\sigma)(1-\alpha)}{\sigma\gamma(\psi+\alpha-1)}}}{(1-\sigma+\sigma\gamma)(1-\alpha)} \right)^{\frac{\psi}{(\psi+\alpha-1)}} \left(\frac{(1-\sigma)(1-\alpha) + \sigma\gamma\psi}{\sigma\gamma\psi} \right)^{\frac{\psi}{(\psi+\alpha-1)}} \\ &\frac{1}{\theta} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{1-\alpha}{(\psi+\alpha-1)}} \left(\frac{1}{\alpha} \right)^{\frac{\alpha}{\gamma(\psi+\alpha-1)}} \left(\frac{1}{1-\alpha} \right)^{\frac{1-\alpha}{\gamma(\psi+\alpha-1)}} (w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}} \end{aligned} \quad (11)$$

This occupational threshold $\tilde{h}_{it}(w_{t+1})$ increases with the equilibrium wage. Indeed when the equilibrium wage is high, more agents are better off becoming workers than entrepreneurs. A higher equilibrium wage per unit of human capital implies more earnings for workers and lower profits for entrepreneurs, whereas a low level of the equilibrium wage lessens the labor cost, which leads to a lower level of human capital becoming profitable when employed in an entrepreneurial activity. This implies a low level of occupational threshold. Now we turn to the general equilibrium of this model.

3 SHORT-RUN EQUILIBRIUM

Since agents only work during their second period of life, contracts in markets are agreed by agents from the same generations. This implies that the next period expected equilibrium wage is known today, as it is completely determined by the choices made by today's generation of agents. Therefore we write the equilibrium of the model by solving the next period market.

Let $\Lambda(h_i)$, with values in $(0, 1)$, denote the distribution function of human capital across agents, where h_i is defined in \mathbb{R}_+ between h_i^{\min} and h_i^{\max} . The short run equilibrium of the economy is defined by the joint determination of the equilibrium wage that regulates the competitive labor market and the human capital occupational threshold at any date t . The labor market is competitive in the sense that at any date there is an equilibrium wage per unit of human capital which equalizes labor supply and labor demand. Therefore, the equilibrium condition of the labor market is written:

$$\theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \int_{h_{it}^{\min}}^{\tilde{h}_{it}(w_{t+1})} h_{it}^\gamma d\Lambda_t(h_i) = \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} \int_{\tilde{h}_{it}(w_{t+1})}^{h_{it}^{\max}} h_{it}^{\frac{\gamma\psi}{1-\alpha}} d\Lambda_t(h_i) \quad (12)$$

The left hand side of equation (12) is the labor supplied by workers, it is the sum of workers' human capital as given by equation (9). The right hand side of equation (12) is the sum of entrepreneurs' individual demand for labor, it is given by the combination of equations (2) and (6). However, this equilibrium condition of the labor market is an implicit function of the equilibrium wage, because the equilibrium wage determines the human capital threshold. Thus, given an initial distribution of human capital, the short run equilibrium is defined by a system of the two equations (11) and (12) of two unknown variables which are the equilibrium

wage w_{t+1} and the occupational threshold \tilde{h}_{it} . The following proposition establishes the existence and the uniqueness of the short run equilibrium.

Proposition 2 *Given the distribution of human capital at any date t , there exists a unique equilibrium of the economy characterized by the occupational human capital threshold \tilde{h}_{it} and the equilibrium wage w_{t+1} .*

Proof. Let us rewrite equation (11) as $\tilde{h}_{it} = A(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}$, where A is the positive coefficient in equation (11). By substituting this expression in the equation (12) we rewrite the labor market equilibrium condition as a function $\Phi(w_{t+1}) = 0$. For a given distribution of human capital, we show⁹ that $\Phi'(w_{t+1})$ is positive and $\lim_{w_{t+1} \rightarrow w_{t+1}^{\min}} \Phi(w_{t+1}) < 0$ and $\lim_{w_{t+1} \rightarrow w_{t+1}^{\max}} \Phi(w_{t+1}) > 0$. Therefore, there exists a unique w_{t+1} that realizes $\Phi(w_{t+1}) = 0$. As \tilde{h}_{it} is strictly increasing with w_{t+1} , the equilibrium is uniquely determined by the couple $(w_{t+1}, \tilde{h}_{it})$. ■

The intuition behind this result of existence and uniqueness is straightforward. Indeed, the aggregate labor supply increases with w_{t+1} while the aggregate labor demand decreases with w_{t+1} . Thus, at any date there exists an equilibrium wage for which some agents choose endogenously to be the little-educated workers while some others choose to be the highly-educated entrepreneurs. Since the entrepreneur-managers earnings' profile is higher than that of workers, they are the rich in the economy while the workers are the poor.

This equilibrium requires some comment. Even if the economic equilibrium requires the presence of the two categories of agents in the economy, the inequality that arises in this economy is endogenous. It is endogenous in the sense that agents' status depends on their optimal choice given their endowment and on the equilibrium price, which in turn depends on agents' choices. Even if the economy had begun with an equal distribution of human capital, there would be the formation of endogenous inequality. Although the first generation agents in that case are indifferent between being workers or entrepreneurs, the second generation agents would receive two levels of human capital, since first period workers and entrepreneurs would have a different investment in education, magnifying the inequality. The cut-off point between the rich or highly-educated entrepreneurs and the poor or little-educated workers is endogenous and is moving with the equilibrium price. This feature of the relative inequality between agents in this model looks like that in Matsuyama's [2000] model. However, in Matsuyama's model it is the imperfection in the credit market and the non-convexity in the investment technology that yield the endogenous wealth threshold, depending on the interest rate, which separates rich and poor agents. In our model, where markets are perfect, endogenous inequality emerges due to the structure of earnings in the economy. Moreover, there are no technological or institutional barriers that prevent agents from being highly-educated entrepreneurs. What is really decisive is their initial endowment of human capital which determines the comparative advantage agents have in their occupational choice. Finally, the class agents that emerge in this economy are heterogenous class agents until steady state is reached. Indeed, since agents have different levels of human capital there will be different levels of earnings, both in the group of workers and in the group of entrepreneurs. We question whether endogenous inequality persists in the long run.

⁹See appendix for calculus.

4 ENDOGENOUS PERSISTENT INEQUALITY

As we have seen in the previous section, the economic equilibrium implies an equilibrium wage for which agents choose their occupational status and therefore their investment in education. The short run equilibrium is deterministic since the expected wage equilibrium depends entirely on today's human capital distribution. Therefore, all the dynamics in this economy are driven by the transmission of human capital and the jointly-determined equilibrium wage. The joint transition of the distribution of human capital and the equilibrium wage is given by:

$$h_{it+1} = \begin{cases} \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma h_{it}^\gamma & \text{if } h_{it} < \tilde{h}_{it}(w_{t+1}) \\ \theta \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^\gamma h_{it}^\gamma & \text{if } \tilde{h}_{it}(w_{t+1}) \leq h_{it} \end{cases} \quad (13)$$

The first expression of equation (13) is the transition equation for workers while the second one is the transition equation for entrepreneurs. However, as all workers invest the same amount in education they have the same transition path of human capital. Likewise, all entrepreneurs have the same transition path of human capital. Figure 2 illustrates the evolution of workers' and entrepreneurs' human capital

Figure 2: Short and Long Term Inequality.

We define a steady state as a state which replicates itself over time once the economy is settled and when all the households hold a constant level of human capital. This steady state is associated with the limit distribution of human capital and the limit equilibrium wage w_∞ . That is, all workers and entrepreneurs have reached their respective long run level of human capital and the number of agents in each group is constant. In such a steady state, the human capital of all workers has converged to the fixed point A on the

graph

$$h_{i\infty}^W = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}} \quad (14)$$

and the human capital of all entrepreneurs has converged to the fixed point B on the graph

$$h_{i\infty}^E = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma}} \quad (15)$$

Therefore, the steady state distribution of human capital is a two-point distribution. That is, there is a mass concentration of workers on $h_{i\infty}^W$ and a mass concentration of entrepreneurs on $h_{i\infty}^E$. In order to establish the steady state equilibrium, let us denote $0 < \mu_\infty < 1$ as the steady state fraction of workers and $1 - \mu_\infty$ as the fraction of entrepreneurs. With equations (14) and (15) the steady state labor market equilibrium condition of the economy is:

$$\theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}} \mu_\infty = \left(\frac{\alpha}{w_\infty} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{1}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}} (1 - \mu_\infty) \quad (16)$$

Rewriting this equilibrium condition to express the relationship between the steady state fraction of workers and the steady state equilibrium wage gives:

$$\mu_\infty = \frac{\theta^{\frac{1}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}}}{\left(\frac{w_\infty}{\alpha} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}} + \theta^{\frac{1}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}}} \quad (17)$$

which is strictly decreasing with w_∞ . This monotonicity suggests that for any steady state equilibrium wage w_∞ , one can always find a unique value of μ_∞ that satisfies equation (16). This implies the uniqueness of the economic steady state equilibrium. Note that the stability of the steady state equilibrium follows from the stability of steady state entrepreneurs' and workers' human capital level.

To demonstrate the existence of a two-point steady state distribution of human capital, it suffices to show that at the steady state equilibrium some agents are better off being workers while others are better off being entrepreneurs. Let us rewrite the steady state labor market equilibrium condition

$$w_\infty(\mu_\infty) = \alpha \left(\frac{1 - \mu_\infty}{\mu_\infty} \right)^{(1-\alpha)} \theta^{\frac{\alpha+\psi-1}{(1-\gamma)}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\gamma}} \left(\frac{1-\sigma+\sigma\gamma}{\sigma\gamma} \right)^{\frac{\gamma(1-\alpha)}{1-\gamma}} \quad (18)$$

At the steady state, the class of workers exists if and only if $V^W(h_\infty^W, w_\infty(\mu_\infty)) > V^E(h_\infty^W, w_\infty(\mu_\infty))$, which means that, given the equilibrium wage, they are better off being workers. This inequality implies that¹⁰ $\mu_\infty < \mu_\infty^+$ which is a restriction on the steady state number of workers. Likewise, there are steady state entrepreneurs if and only if $V^E(h_\infty^E, w_\infty(\mu_\infty)) > V^W(h_\infty^E, w_\infty(\mu_\infty))$. That is, they are better off being entrepreneurs. This inequality also implies that $\mu_\infty > \mu_\infty^-$. These two conditions, taken together with the monotonic relationship between μ_∞ and w_∞ , give the following condition for the existence of a steady state with a two-point distribution of human capital:

$$\begin{aligned} \mu_\infty^- &< \mu_\infty(w_\infty) < \mu_\infty^+ \\ w_\infty^- &< w_\infty(\mu_\infty) < w_\infty^+ \end{aligned} \quad (19)$$

¹⁰We give in the appendix the expressions of μ_∞^- and μ_∞^+ . They depend only on the parameters σ , α , γ and ψ .

where¹¹ $w_\infty^- \equiv w_\infty(\mu_\infty^+)$ and $w_\infty^+ \equiv w_\infty(\mu_\infty^-)$. To summarize,

Proposition 3 *For any given initial distribution of human capital, there exists a unique steady state equilibrium with a two-point distribution of human capital. At this steady state agents' human capital is either $h_{i\infty}^W = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}}$ or $h_{i\infty}^E = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma}}$ the fraction of workers is $\mu_\infty^- < \mu_\infty(w_\infty) < \mu_\infty^+$, and the equilibrium wage is $w_\infty^- < w_\infty(\mu_\infty) < w_\infty^+$. Thus, there exists a continuum of steady state with inequality for all possible initial distributions of human capital.*

The exact equilibrium steady state (w_∞, μ_∞) which occurs depends on the initial human capital distribution $\Lambda_0(h_i)$. All these steady states are characterized by a two-point distribution of wealth and human capital, but the degree of inequality differs across these steady states. A low steady state equilibrium wage is associated with greater inequality, implying more poor workers with lower salaries. Indeed, at the steady state the presence of a large number of workers keeps the equilibrium wage low. A lower equilibrium wage favours the few rich entrepreneurs at the expense of the poor workers thus, increasing the wealth gap. In the reverse situation, a high equilibrium wage is associated with less inequality. The presence of fewer workers fixes the equilibrium wage at a high level, which ensures a higher level of revenues to workers and reduces the wealth gap.

The continuum of steady states corresponds to the so called multiple¹² equilibrium steady state. That is, all possible initial distributions of human capital converge to a steady state equilibrium lying in the range given by equation (19). Such multiplicity of equilibrium steady states is very frequent in the economic literature on inequality or development. See for example, among many others, Banerjee and Newman [1993], Galor and Zeira [1993], Lundqvist [1993], Durlauf [1996], Piketty [1997], and Matsuyama [2000]. This paper differs from these in several respects. These papers are built on the hypothesis of an imperfect capital market which prevents less endowed agents from borrowing and investing in the high-return project or occupation in the economy. This hypothesis, combined with the assumption of an indivisible high level of investment, generates the long run dependency.

Unlike these models, in this paper we do not consider credit market imperfections and all levels of investment in the entrepreneurial project are admitted. What is crucial in generating a different class of agents is the exact comparative advantage agents have in choosing their occupations, given their endowment. Agents who inherit a low level of human capital bear a higher utility cost in their education investment and therefore are better off becoming less-educated workers. But, by choosing their occupational status, agents also determine to a certain extent the long run path of their dynasty, as seen in Figure 2. Therefore, this model exhibits a long run dependence on occupational choice and on initial human capital distribution. This persistence is transmitted to the equilibrium wage, since the latter depends strongly on the number of agents in each occupation. These joint dynamics of the equilibrium wage and the human capital distribution yield a long run dependency on initial human capital distribution.

The precise relationship between initial conditions and the steady state reached is of interest. It enables us to ask whether inequality is increasing or decreasing over time. That is, whether there is some kind of

¹¹See the appendix for the expressions of w_∞^- and w_∞^+ .

¹²See Mookherjee and Ray [2003] for detailed analysis of such multiple equilibrium steady states.

inter-generational mobility in this economy. Note that, as seen in Figure 2, there is no mobility at steady state. But during the transition process, as the occupational threshold moves with the equilibrium wage, some mobility may be possible. Although that a complete mathematical analysis¹³ of the joint dynamics of the human capital distribution and of the wage is beyond the scope of this paper, some insight into these dynamics may be given. Recall that, while the occupational threshold is moving with the equilibrium wage, the paths of human capital accumulation by workers and entrepreneurs as given by the equations (6) and (9) are independent of the movement of the equilibrium wage.

Figure 3 illustrates the different possibilities of the joint dynamics of the human capital distribution and of the equilibrium wage.

Figure 3: Dynamics and Mobility

Let us define upward mobility as some offspring of workers becoming entrepreneurs and downward mobility as some offspring of entrepreneurs becoming workers. Since the difference equations that define the path of the two categories of human capital are order-preserving, to see whether there is mobility or not it suffices to check the situation of the offspring of the last worker (A'_{t+1} in Figure 3) and of the offspring of the first entrepreneur (B'_{t+1} in Figure 3). The last worker, h_{it}^{LW} , is the worker who has the highest level of human capital across workers. She is the worker whose human capital is just below the occupational threshold (A'_t in Figure 3). The first entrepreneur h_{it}^{FE} is the one who has the lowest level of human capital across entrepreneurs. Her human capital is equal to or just above the occupational threshold (B'_t in Figure 3). At the equilibrium of a given period t , we have $h_{it}^{LW} < \tilde{h}_t(w_{t+1}) \leq h_{it}^{FE}$. In their first period of life, the first generation of workers and entrepreneurs decide their investment in education. Therefore the second

¹³See Ray [2004] for a complete analysis of these dynamics of inequality.

period human capital of the last worker and the first entrepreneur is respectively A'_{t+1} and B'_{t+1} in Figure 3. Their respective offspring inherit these levels of human capital.

If the second period human capital threshold $\tilde{h}_{it}(w_{t+2})$, is between B'_{t+1} and B , there is downward mobility. Some entrepreneurs' offspring choose to become workers. In that case, necessarily the first entrepreneur's dynasty changes occupation and we have $\tilde{h}_{it}(w_{t+1}) \leq h_{it}^{FE}$ and $h_{it+1}^{FE} < \tilde{h}_{it}(w_{t+2})$. Likewise, there is upward mobility if the second period human capital threshold $\tilde{h}_{it}(w_{t+2})$, is between A'_{t+1} and A . In that case the last worker becomes an entrepreneur and we have $h_{it}^{LW} < \tilde{h}_{it}(w_{t+1})$ and $h_{it+1}^{LW} \geq \tilde{h}_{it+1}(w_{t+2})$.

If we delimit the last worker's human capital level by the level of the human capital threshold and we compute these two conditions of mobility with the indirect utility function, we get the following condition for mobility:

$$\left(\frac{\theta A^{(\gamma-1)} (\sigma\gamma)^\gamma}{1 - \sigma + \sigma\gamma} \right)^{(\psi+\alpha-1)} < \frac{(w_{t+2})^{\frac{1}{\gamma}}}{w_{t+1}} < \left(\frac{\theta A^{(\gamma-1)} (\sigma\gamma\psi)^\gamma}{(1 - \sigma)(1 - \alpha) + \sigma\gamma\psi} \right)^{(\psi+\alpha-1)} \quad (20)$$

This condition states that if the wage variation between two periods stays in this range, there is no mobility. In Figure 3 this corresponds to $\tilde{h}_{it+1}(w_{t+2})$ remaining between A'_{t+1} and B'_{t+1} . But if the equilibrium wage variation is beyond the right hand side of equation (20) then there is downward mobility. The offspring of the first entrepreneur, at least, changes occupation. It means that the equilibrium wage increases enough so that the offspring of the first entrepreneurs of the previous period are better off becoming workers. Conversely, if the wage variation is below the left hand side of equation (20), then there is upward mobility. At least, the offspring of the last worker become entrepreneurs.

This condition for intergenerational mobility is a weak condition, since it depends on the equilibrium wage which is endogenous. However, the equilibrium wage and its dynamics depend strongly on the initial distribution of human capital. This model provides some insight on how the rise and fall of families may occur during the transition process. It is likely that intergenerational mobility will occur only in early periods of the economy.

5 POLICY

As shown by Hoff and Stiglitz [2001] such a continuum of steady states creates a distinct role for policy reform. Indeed by changing the initial conditions, the policy intervention may change the particular steady state to which the economy converges. Thus, such a reform can have permanent effects. However, in this model the government cannot change the initial distribution of human capital, since human capital by essence is not liable to direct transfer. But the government can affect the incentives the agents have in their occupational choice and therefore modify the outcomes of the economy.

5.1 Maximizing social welfare

In this section we analyze whether in the set of steady states with inequality there exists one which is better according to a given criterion. To be precise, along the continuum of steady state with inequality we analyze whether there exists one which maximizes social welfare. Let us define social welfare as the sum of the

indirect utility of all agents in the economy. We check whether there exists a unique steady state fraction of workers μ_∞ that maximizes the sum of the utility of all agents. The program is written:

$$Max_{\mu_\infty} [Z(\mu_\infty) \equiv \mu_\infty V^W(w_\infty(\mu_\infty)) + (1 - \mu_\infty) V^E(w_\infty(\mu_\infty))]$$

Denote $Z(\mu_\infty)$ the objective of this program, it is a function of μ_∞ as w_∞ depends on μ_∞ as given by equation (18). The second derivative¹⁴ of this objective $Z(\mu_\infty)$ is

$$\begin{aligned} \frac{\partial Z(\mu_\infty)}{\partial^2 \mu_\infty} = & -\theta^{\frac{\sigma(\alpha+\psi)}{(1-\gamma)}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\frac{\alpha\sigma\gamma}{1-\gamma}} \\ & \left[\left(\frac{1-\sigma}{1-\sigma + \sigma\gamma} \right)^{1-\sigma} \alpha^\sigma \sigma (1-\alpha) \left(\frac{1-\mu_\infty}{\mu_\infty} \right)^{\sigma(1-\alpha)} \left(\frac{1}{1-\mu_\infty} \right) \left(\frac{1-\sigma(1-\alpha)}{\mu_\infty(1-\mu_\infty)} \right) \right. \\ & \left. + \left(\frac{1-\sigma}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{1-\sigma} (1-\alpha) \sigma \alpha \left(\frac{\mu_\infty}{1-\mu_\infty} \right)^{\sigma\alpha} \left(\frac{1}{\mu_\infty} \right) \left(\frac{1-\sigma\alpha}{\mu_\infty(1-\mu_\infty)} \right) \right] < 0 \end{aligned} \quad (21)$$

Therefore, $Z(\mu_\infty)$ is concave between $(0, 1)$, given that $Z(\mu_\infty)$ is positive, the first order condition of the maximization program is necessary and sufficient to show that there exists a unique fraction of workers, denote it μ_∞^* , that maximizes the steady state social welfare. This means that, given the initial distribution of human capital, the steady state (μ_∞, w_∞) reached by the economy is not necessarily the one in which the social welfare is maximized. It is therefore possible for the government to improve the steady state equilibrium.

5.2 Policy redistribution

One way to affect the steady state equilibrium is to change the incentives the agents have in their occupational choice. Redistribution is the standard policy emphasized in the literature. Among the different redistributive policies, we consider a permanent¹⁵ progressive redistributive policy as an example of how government can affect agents' choices and the equilibrium. In this model, it is possible to tax the revenues of one category in order to subsidize the revenues of the other category. For instance, the government can establish a permanent tax rate τ on entrepreneurs' earnings in order to subsidize the workers' earnings at a rate ν . In that case, the agents' program is:

$$\begin{aligned} Max_{l_{it}, c_{it+1}} \{ & U(l_{it}, c_{it+1}) = l_{it}^{1-\sigma} c_{it+1}^\sigma \} \\ s.t. \left\{ \begin{array}{l} l_{it} + u_{it} = 1 \\ h_{it+1} = \theta (u_{it} h_{it})^\gamma \\ c_{it+1} = y_{it+1} \\ y_{it+1} = \max \{ w_{t+1} h_{it+1} (1 + \nu), \Pi(h_{it+1}) (1 - \tau) \} \end{array} \right. \end{aligned} \quad (22)$$

The human capital threshold is affected by this policy and is written:

$$\hat{h}_{it} = \left(\frac{1 + \nu}{1 - \tau} \right)^{\frac{(1-\alpha)}{\gamma(\psi + \alpha - 1)}} \tilde{h}_{it}(w_{t+1}) \quad (23)$$

¹⁴See appendix for the expressions of $Z(\mu_\infty)$ and for the calculus.

¹⁵Another case is a transitory policy at the initial period. Such a policy affects agents' choices and the economic equilibrium in earlier periods, but to analyze the long run effects it is necessary to compute all the joint dynamics of the equilibrium wage and of the human capital distribution. This is beyond the scope of this paper.

where $\tilde{h}_{it}(w_{t+1})$ is given by equation (11). The redistributive policy ($\tau > 0$, and $\nu > 0$) increases the human capital threshold. As the entrepreneurs' profits are taxed, the level of human capital required to be better off by becoming entrepreneurs increases. The policy affects the occupational choices of some middle class agents who therefore choose to become workers instead of becoming entrepreneurs. This in turn affects the labor market equilibrium¹⁶, namely the equilibrium wage.

In the long run this policy affects the steady state equilibrium since it affects agents' choices and the steady state fraction of workers. The steady state indirect utility function of workers $V_\infty^W(w_\infty, \mu_\infty, \nu)$ and entrepreneurs $V_\infty^E(w_\infty, \mu_\infty, \tau)$ are written respectively:

$$V_\infty^W(w_\infty, \mu_\infty, \nu) = \left[\frac{1-\sigma}{1-\sigma+\sigma\gamma} \right]^{1-\sigma} \left[w_\infty \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}} (1+\nu) \right]^\sigma \quad (24)$$

$$V_\infty^E(w_\infty, \mu_\infty, \tau) = \left[\frac{(1-\sigma)(1-\alpha)}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right]^{1-\sigma} \left[\theta^{\frac{1}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{\alpha}{w_\infty} \right)^{\frac{\alpha}{1-\alpha}} (1-\alpha)(1-\tau) \right]^\sigma \quad (25)$$

Therefore agents are not indifferent between staying workers or entrepreneurs at steady state. The incentives they have to be workers or entrepreneurs at steady state is affected by the policy as shown by equations (24) and (25).

The effect of the policy on the fraction of workers at steady state is given by the government budget equilibrium which is given by

$$\mu_\infty w_\infty \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}} \nu = \tau (1-\mu_\infty) \theta^{\frac{1}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{\alpha}{w_\infty} \right)^{\frac{\alpha}{1-\alpha}} (1-\alpha) \quad (26)$$

Rewriting this condition yields that

$$\mu_\infty = \frac{\frac{\tau(1-\alpha)}{\nu} \theta^{\frac{1}{1-\gamma} \frac{\psi+\alpha-1}{1-\alpha}} \left(\frac{1-\sigma+\sigma\gamma}{\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}} \alpha^{\frac{\alpha}{1-\alpha}} \left(\frac{1}{w_\infty} \right)^{\frac{1}{1-\alpha}}}{1 + \frac{\tau(1-\alpha)}{\nu} \theta^{\frac{1}{1-\gamma} \frac{\psi+\alpha-1}{1-\alpha}} \left(\frac{1-\sigma+\sigma\gamma}{\sigma\gamma} \right)^{\frac{\gamma}{1-\gamma}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}} \alpha^{\frac{\alpha}{1-\alpha}} \left(\frac{1}{w_\infty} \right)^{\frac{1}{1-\alpha}}} \quad (27)$$

One can see that μ_∞ increases with τ . The rise of the tax rate reduces the earnings gap between entrepreneurs and workers. In that case, the number of workers increases. Therefore, when $\mu_\infty < \mu_\infty^*$ it is optimal, in the sense of increasing social welfare, to tax entrepreneurs' profits and to subsidize workers' earnings.

If rather, $\mu_\infty > \mu_\infty^*$ the policy to implement is to tax workers' earnings and to subsidize entrepreneurs' earnings. To summarize,

Proposition 4 *There exists a unique steady state level of fraction of workers, μ_∞^* , that maximizes the social welfare of the economy. To implement this social welfare, the government can adopt a redistribution*

¹⁶The equilibrium property of the model still holds in this context.

policy that modifies the agents' occupational choices. If $\mu_\infty < \mu_\infty^*$ there exists a tax rate τ on entrepreneurs' earnings and a subsidizing rate ν to workers that increases the fraction of workers at steady state. Conversely, if $\mu_\infty > \mu_\infty^*$ there exists a tax rate τ on workers' earnings and a subsidizing rate ν to entrepreneurs that decreases the fraction of workers at steady state.

6 INTRODUCING SELF-EMPLOYMENT

In this section we extend the basic model to include the case of self-employment. That is, the entrepreneur's human capital is a part of the labor force employed in the enterprise. This extension may introduce more mobility between the different occupations and may relax the strong segmentation between dynasties in the basic model. It also allows us to consider a new type of equilibrium, namely equilibrium with equality.

Suppose now that instead of equation (1), entrepreneurs face the following technology

$$Y_{it+1} = h_{it+1}^\psi (L_{it+1} + h_{it+1})^\alpha \quad (28)$$

That is, the entrepreneur's human capital is a part of the labor demand, in addition to being her managerial ability. This assumption adds the possibility for an entrepreneur to only employ herself, that is to be an entrepreneur without employees. In that case, the technology is written:

$$Y_{it+1} = h_{it+1}^{\psi+\alpha} \quad (29)$$

and we still assume that $0 < \alpha, \psi < 1$ and $\psi + \alpha > 1$. Thus we may have two types of entrepreneur: entrepreneurs with employees whose production function is described by equation (28) and entrepreneurs without employees whose production function is described by equation (29). From now on, to distinguish between the two types of entrepreneur we will denote the entrepreneurs without employees as self-entrepreneurs (SE) and the entrepreneurs with employees as employer-entrepreneurs (EE).

The profit maximization by EE entrepreneurs yields the following labor demand in this new context:

$$L_{it+1} = \left(\frac{\alpha h_{it+1}^\psi}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} - h_{it+1}. \quad (30)$$

However, an EE entrepreneur's profit is still given by equation (3), and therefore her optimal investment of time in education, second period human capital, and indirect utility function of being an entrepreneur are still given respectively by equations (5), (6) and (7).

The SE entrepreneur's profit is her production given by equation (29). Solving the intertemporal maximizing program of an SE entrepreneur yields the following optimal investment in education:

$$u_t^{SE} = \frac{\sigma\gamma(\psi + \alpha)}{(1 - \sigma) + \sigma\gamma(\psi + \alpha)} \quad (31)$$

and her second period human capital is

$$h_{it+1}^{SE} = \theta \left(\frac{\sigma\gamma(\psi + \alpha)}{(1 - \sigma) + \sigma\gamma(\psi + \alpha)} \right)^\gamma h_{it}^\gamma \quad (32)$$

her intertemporal indirect utility function of being an entrepreneur without employees is given by:

$$V^{SE}(h_{it}) = \left(\frac{(1-\sigma)}{(1-\sigma) + \sigma\gamma(\psi + \alpha)} \right)^{1-\sigma} \theta^{\sigma(\psi + \alpha)} \left(\frac{\sigma\gamma(\psi + \alpha)}{(1-\sigma) + \sigma\gamma(\psi + \alpha)} \right)^{\sigma\gamma(\psi + \alpha)} h_{it}^{\sigma\gamma(\psi + \alpha)}. \quad (33)$$

Note that the indirect utility function of the entrepreneur without employees is independent of the equilibrium wage, since she hires no workers. This indirect utility function increases with the human capital level of the entrepreneur. Because their investment in education is greater, the SE entrepreneurs have a greater second period level of human capital than workers. But it is smaller than the second period human capital level of EE entrepreneurs. This indicates that only agents with a middle level of human capital will choose to be self-entrepreneurs.

Workers' optimal investment in education, second period human capital, and intertemporal indirect utility function are still given by equations (8), (9), and (10) respectively.

7 THE EQUILIBRIUM ANALYSIS

Let us now analyze the kind of equilibria which can emerge in this new configuration of the economy. In the basic model, the two categories of agents (workers and entrepreneurs) were necessary for the existence of labor market exchange. Now, as production can take place without hiring workers, a transaction in the labor market is not necessary for the existence of an equilibrium. However, the existence of the worker category requires the existence of the EE entrepreneur category.

7.1 *The equilibrium with one occupation*

In an equilibrium with one occupation, all agents choose to be SE entrepreneurs. This equilibrium may occur if the equilibrium wage is too low or too high. On the one hand, if the equilibrium wage is too low, the agent with the lowest level of human capital is better off being a SE entrepreneur than being a worker. In that case, even if there are some entrepreneurs who want to employ workers, they would not find any. On the other hand, if the wage is too high, the agent with the highest level of human capital is better off being a SE entrepreneur than an EE entrepreneur. To summarize,

Proposition 5 *Given the initial distribution of human capital, there may be a one-occupation equilibrium. In that case, all agents are self-entrepreneurs and the labor market is not active.*

To determine the condition separating the two types of equilibrium, one would need to take into account all the dimensions of the entire distribution. That is, the gap between h^{\min} and h^{\max} and the density of agents in this range. However, one can exhibit a sorting condition between the two types of equilibrium for a given distribution. This is a weak condition depending on the equilibrium wage which is endogenous.

Proposition 6 *For a given distribution of human capital, if $w_{t+1} \notin]w^{\min}, w^{\max}]$ then there exists a one-occupation equilibrium. That is, all agents are self-entrepreneurs.*

w^{\min} is such that $V^W(h^{\min}, w) = V^{SE}(h^{\min})$ and w^{\max} is such that $V^{SE}(h^{\max}) = V^{EE}(h^{\max}, w)$. This proposition means that if an expected equilibrium wage is such that no agent prefers to be strictly a worker or an EE entrepreneur, then the labor market is not active.

A feature of this equilibrium is that there is no transaction and all agents have the same occupation. They are entrepreneurs but differ in their earnings. Indeed, during the transition to steady state as their initial levels of human capital differ, the size of their business differs and therefore their profits differ.

In an one-occupation equilibrium, the labor market is not active, therefore the entire dynamics rely on the evolution of the human capital distribution. As the distribution of human capital is order-preserving and all self entrepreneurs invest the same amount in education, the one-occupation equilibrium dynamics are given by equation (32). Therefore, at steady state, all agents converge to the same level of human capital given by:

$$h_{\infty}^{ES} = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma(\psi + \alpha)}{(1 - \sigma) + \sigma\gamma(\psi + \alpha)} \right)^{\frac{\gamma}{1-\gamma}} \quad (34)$$

As at steady state, all agents have the same level of human capital, they earn the same revenue and there is no mobility.

Figure 4: One Occupation Equilibrium

Figure 4 shows how the initial distribution of human capital contracts to a one-point distribution at steady state. The two arrows show how agents' human capital evolves during the transition process from their initial position to the steady state level of human capital. Let us now consider equilibrium with an active labor market.

7.2 The equilibrium with multiple occupations

Two types of equilibrium with multiple occupations may occur in this economy. In the first one there are two occupations: the workers and the EE entrepreneurs. This equilibrium is the same that the one defined in the basic model. In the second type of equilibrium there exist three types of occupation: the workers, the SE entrepreneurs and the EE entrepreneurs. Figure 5 illustrates the two and three occupations equilibrium.

Figure 5: Two and Three Occupations Equilibrium

As seen in Figure 5, in a two-occupations equilibrium, the indirect utility function of EE entrepreneurs $V^{EE}(h_{it}, w_{t+1})$ crosses the indirect utility function of workers $V^W(h_{it}, w_{t+1})$ at the point A, which separates the agents in the two categories. Point A corresponds to the occupational threshold $\tilde{h}_{it}(w_{t+1})$ defined in the basic model. In a three occupations equilibrium, we have two thresholds: the first one, $\underline{h}_{it}(w_{t+1})$ in Figure 5, separates workers from SE entrepreneurs and the second one, $\bar{h}_{it}(w_{t+1})$ in Figure 5, separates SE entrepreneurs from EE entrepreneurs. From h^{\min} to $\underline{h}_{it}(w_{t+1})$ the indirect utility function of being a worker is the highest one and agents with human capital level in this range choose to become workers. Between $\underline{h}_{it}(w_{t+1})$ and $\bar{h}_{it}(w_{t+1})$ the indirect utility function of being SE entrepreneur, $V^{SE}(h_{it})$, is the highest one and the agents with human capital level in this range choose to become self-entrepreneurs. Finally, from $\bar{h}_{it}(w_{t+1})$ to h^{\max} the indirect utility function of being EE entrepreneurs is the highest one, therefore the agents with human capital in this range choose to become employer-entrepreneurs.

The only multiple occupations equilibrium which occurs is the three occupations equilibrium. As illustrated in Figure 6 a two occupations equilibrium is always dominated by a three occupations equilibrium.

Figure 6: A Two Occupations Equilibrium is Always Dominated

In Figure 6 we exhibit the two and three occupations equilibrium at two wage levels, w_1 and w_2 with $w_2 > w_1$. When the wage equilibrium is w_1 the curve $V^{SE}(h_{it})$ is above the point A and the agents between \underline{h}_1 and \bar{h}_1 are better off being self-entrepreneurs. Therefore the two occupations equilibrium is dominated by the three occupations equilibrium. As the equilibrium wage increases up to w_2 , $V^W(h_{it}, w_{t+1})$ move up while $V^{EE}(h_{it}, w_{t+1})$ move down. This implies that the two occupations thresholds move from \underline{h}_1 and \bar{h}_1 to, respectively, \underline{h}_2 and \bar{h}_2 in Figure 6, and the two occupations equilibrium moves from point A to point B. As seen in Figure 6, $V^{SE}(h_{it})$ is still above the two occupations equilibrium (point B) when the equilibrium wage increases. If the equilibrium wage increases enough for $V^W(h_{it}, w_{t+1})$ to rise above $V^{SE}(h_{it})$ for any level of human capital, then all agents prefer to become workers and we fall into the one occupation equilibrium case. It is the same if the equilibrium wage decreases enough for all agents to prefer to become employer-entrepreneurs. Therefore the two occupations equilibrium never occurs in this context.

Proposition 7 *A multiple occupations equilibrium is always a three occupations equilibrium.*

Proof. It is easy to check that there is no equilibrium wage w_{t+1} for which $\underline{h}_{t+1}(w_{t+1}) = \bar{h}_{t+1}(w_{t+1})$. This condition is sufficient to guarantee that the two occupations equilibrium never occurs. ■

In a three occupations equilibrium, the labor market equilibrium condition is:

$$\int_{h_{it}^{\min}}^{\underline{h}_{it}(w_{t+1})} h_{it+1}^W d\Lambda(h_{it}) = \int_{\bar{h}(w_{t+1})}^{h_{it}^{\max}} \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} (h_{it+1}^{WE})^{\frac{\psi}{1-\alpha}} - h_{it+1}^{WE} d\Lambda(h_{it}) \quad (35)$$

where the first human capital threshold¹⁷ $\underline{h}_{it}(w_{t+1}) = Cw_{t+1}^{\frac{1}{\gamma(\psi+\alpha-1)}}$ is given by the condition $V^w(h_{it}, w_{t+1}) = V^{SE}(h_{it})$, and the second human capital threshold $\bar{h}_{it}(w_{t+1}) = Bw_{t+1}^{\frac{1}{\gamma(\psi+\alpha-1)}}$ is given by the condition $V^{SE}(h_{it}) = V^{EE}(h_{it}, w_{t+1})$.

Proposition 8 : *At any date t , given the distribution of human capital, there exists a unique equilibrium with three occupations, characterized by the two occupation thresholds, \underline{h}_{it} and \bar{h}_{it} , and the equilibrium wage $w^{\min} < w_{t+1} \leq w^{\max}$.*

Proof. It follows the same principle of the proof of proposition 2. ■

This proposition states that, at equilibrium, there is a unique equilibrium wage which separates the agents across the three occupations. Therefore, there is endogenous formation of inequality since the human capital thresholds that separate the different categories of agents depend on the equilibrium wage.

The distribution of human capital is determinant for the types of equilibrium which arise and for the degree of inequality in the economy. The two dimensions of the distribution of human capital are important for the determination of the type of the equilibrium. The first dimension is the gap between h^{\min} and h^{\max} . The greater the gap, the more likely it is that a three occupations equilibrium will occur. The second dimension is the density of the distribution of human capital, which is defined by the dispersion of agents in the range $[h^{\min}, h^{\max}]$. The concentration of agents in the bottom, middle or top of the distribution influences the level of the equilibrium wage and therefore the type of occupation equilibrium which occurs. For instance, if there are many agents in the bottom of the distribution and there is a big gap between h^{\min} and h^{\max} , as is likely in poor countries, then the equilibrium wage will be low, implying many workers earning low revenues. In that case, a few entrepreneurs can hire all the labor supply for a low wage, magnifying inequality.

In a three occupations equilibrium, the dynamics of the economy are given by the evolution of the three human capital levels and of the equilibrium wage:

$$h_{it+1} = \begin{cases} \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma h_{it}^\gamma & \text{if } h_{it} < \underline{h}_{it}(w_{t+1}) \\ \theta \left(\frac{\sigma\gamma(\psi+\alpha)}{(1-\sigma)+\sigma\gamma(\psi+\alpha)} \right)^\gamma h_{it}^\gamma & \text{if } \underline{h}_{it}(w_{t+1}) \leq h_{it} < \bar{h}_{it}(w_{t+1}) \\ \theta \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^\gamma h_{it}^\gamma & \text{if } \bar{h}_{it}(w_{t+1}) \leq h_{it} \end{cases} \quad (36)$$

Figure 7 illustrates this evolution of the human capital distribution and the short and long run three occupations equilibrium.

As seen in Figure 7, a specific curve of transition to a steady state is associated with each occupation with a specific level of investment in education. The employer-entrepreneurs invest more in education, therefore their human capital transition equation is the highest. Thus, at steady state there is a three-point distribution of human capital. Workers, self-entrepreneurs and employer-entrepreneurs converge, respectively, to point A , B , and C in Figure 7. Their respective long term levels of human capital are given by equations (14), (34) and (15).

Define $\underline{\mu}_\infty$ as the long term fraction of workers in the economy and $(1 - \bar{\mu}_\infty)$ as the long term fraction of employer-entrepreneurs. One can define also $\hat{\mu}_\infty \equiv \frac{\underline{\mu}_\infty}{1 - \bar{\mu}_\infty}$ as the steady state ratio of workers to employer-

¹⁷For the exact expression of the coefficients C and B see the appendix.

Figure 7: Short and Long Run Three Occupations Equilibrium

entrepreneurs. Therefore, rewriting the steady state labor market equilibrium with three occupations yields the following relationship between the ratio of workers to EE entrepreneurs and the equilibrium wage:

$$\hat{\mu}_\infty(w_\infty) = \left(\frac{\alpha}{w_\infty}\right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi+\alpha-1}{(1-\alpha)(1-\gamma)}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi}\right)^{\frac{\gamma}{1-\gamma} \frac{\psi}{1-\alpha}} \left(\frac{1-\sigma+\sigma\gamma}{\sigma\gamma}\right)^{\frac{\gamma}{1-\gamma}} - \left(\frac{\psi(1-\sigma+\sigma\gamma)}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi}\right)^{\frac{\gamma}{1-\gamma}} \quad (37)$$

As $\hat{\mu}_\infty$ is monotonic and decreasing with w_∞ , the steady state equilibrium is unique. To summarize,

Proposition 9 *The steady state equilibrium with three occupations is characterized by a ratio of workers to EE entrepreneurs $\hat{\mu}_\infty$, a unique equilibrium wage w_∞ , and a three-point distribution of human capital. In that steady state, the level of human capital of an agent is either $h_{i_\infty}^W = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma}\right)^{\frac{\gamma}{1-\gamma}}$ or $h_{i_\infty}^E = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi}\right)^{\frac{\gamma}{1-\gamma}}$, or $h_{i_\infty}^{ES} = \theta^{\frac{1}{1-\gamma}} \left(\frac{\sigma\gamma(\psi+\alpha)}{(1-\sigma)+\sigma\gamma(\psi+\alpha)}\right)^{\frac{\gamma}{1-\gamma}}$.*

We have already shown that a multiple occupations equilibrium is a three occupations equilibrium. Thus, to demonstrate the existence of a steady state equilibrium with three occupations it suffices to verify that at steady state some agents are better off being workers while others are better off being employer-entrepreneurs. That is, for some agents $V^W(h_\infty^W, w_\infty(\hat{\mu}_\infty)) > V^{SE}(h_\infty^W)$ while for others $V^{EE}(h_\infty^E, w_\infty(\hat{\mu}_\infty)) > V^{SE}(h_\infty^E)$. These two inequalities give a condition for the existence of equilibrium with three occupations. It is a range for the ratio of workers to entrepreneurs with employees, $\hat{\mu}_\infty$ and a corresponding range for the equilibrium

wage. This existence condition is similar to condition (19). Therefore, we also have a continuum of steady states with three occupations.

Proposition 10 *The equilibrium steady state of any initial distribution of human capital is a three occupations equilibrium if and only if $\hat{\mu}_\infty^- < \hat{\mu}_\infty(w_\infty) < \hat{\mu}_\infty^+$ and $w_\infty^- < w_\infty(\hat{\mu}_\infty) < w_\infty^+$. Thus, there exists a continuum of steady state with three occupations.*

The model is robust to an extension of the number of occupations. However, the extension creates the possibility of an equilibrium with equality of status and of human capital in the long run. Depending on the initial distribution of human capital, the model can exhibit long term inequality or long term equality. This result has some resemblance to Matsuyama's [2000] model, but offers a very different picture of the possible inequality configurations at steady state. The introduction of the storage technology in Matsuyama's model creates the possibility of a steady state in which there is perfect equality, but it is an equalization of misery in which all the households remain poor. In our model, introducing the self-employment technology generates the possibility of a steady state in which there is perfect equality, but it is rather a middle class economy.

8 CONCLUDING REMARKS

Since Loury's [1981] seminal paper, many contributions have emphasized the role of imperfect capital markets and wealth distribution on the formation and persistence of inequalities. Among many others, Galor and Zeira [1993], Banerjee and Newman [1993], Ljungqvist [1993], Durlauf [1996], Aghion and Bolton [1997], and Mookherjee and Ray [2003] have shown that both assumptions of imperfect capital markets and non-convex investment technology are key elements in generating the formation and persistence of inequalities.

In contrast to these analyses, this paper is built on the hypothesis that there is a difference in the returns of low and high levels of human capital. This motivates agents' different investment in education and occupational choice, given their inherited human capital level. Precisely, the model generates endogenous persistent inequality. There exists a unique human capital threshold which separates workers from entrepreneurs. In this model, agents less endowed in human capital have a comparative advantage in becoming workers, and thus invest less in education. Agents with a relatively higher endowment of human capital are better off becoming entrepreneurs and invest more in education. These two classes of agents persist in the long run. However, there is room for upward or downward mobility during the transition process.

The model also exhibits a continuum of steady states, each of which is characterized by a two-point distribution and an equilibrium wage. This reflects the fact that economies with different initial human capital distribution converge to different steady states with different inequality levels. It is shown that there exists an optimal steady state among the continuum of steady states. The optimal steady state maximizes the sum of the utility of the agents in the economy. The government has the possibility of improving the competitive steady state equilibrium in order to bring it closer to the optimal one. Allowing for self-employment in the model generates the possibility of equality at equilibrium, in addition to the inequality equilibrium with three occupations.

Two critical hypotheses play a fundamental role in the results of this paper. The first key assumption is that the production function of the entrepreneurial project is an increasing returns to scale technology which depends on entrepreneurs' specific level of human capital. This hypothesis leads to two profiles of human capital returns in the economy, at least. For low levels of human capital, the return is linearly increasing with human capital, while for high levels of human capital the return is convexly increasing with human capital. This creates the break between entrepreneurs and workers in the earnings profiles. The second key assumption is that the production of human capital is an increasing function of inherited human capital (parental human capital). The combination of the latter two hypotheses makes the occupational choice dependent on the inherited level of human capital.

The model has important implications for human capital returns in the economy. First, workers' human capital returns are lower than those of entrepreneurs. Secondly, the returns on workers' human capital are linear and increasing with their level of human capital, while the returns on entrepreneurs' human capital are convex and increasing. Dominique Rouault [2001] showed that, in France, the revenue of entrepreneurs is greater on average than that of workers for each level of education. Moreover, he found that high levels of college attendance are better valued in entrepreneurship activity. Van der Sluis, Van Praag and Van Witteloostuijn [2004] found that the returns on education for entrepreneurs in the US are much higher than the returns for employees (respectively 14.2% and 10.7%). They also find that the returns on education turn out to follow a U shaped distribution for the two groups, but with significant differences between those two groups. There is a need to further investigate the difference of returns on education for workers and entrepreneurs.

The model also emphasizes the role of inherited human capital in a broad sense on agents' trajectories. In that case, the policy debate remains open on whether it is preferable to focus on education to tackle ex-ante human capital (family effects) inequality, or to focus on ex-post revenue redistribution. The model can be extended to take this alternative into account.

References

- Aghion, P. and P. Bolton (1997). A theory of trickle-down growth and development. *Review of Economic Studies* 64:2, 151–172.
- Banerjee, A. and A. Newman (1993). Occupational choice and the process of development. *Journal of Political Economy* 101, 274–298.
- Becker, G. S. and N. Tomes (1979). An equilibrium theory of the distribution of income and intergenerational mobility. *Journal of Political Economy* 87(6), 1153–1189.
- Becker, G. S. and N. Tomes (1986). Human capital and the rise and fall of families. *Journal of Labor Economics* 4 (3), S1–S39.
- Chatterjee, S. (1994). Transitional dynamics and the distribution of wealth in a neoclassical growth model. *Journal of Public Economics* 54, 97–119.

- Dunn, T. and D. Holtz-Eakin (2000). Financial capital, human capital, and the transition to self-employment: Evidence from intergenerational links. *Journal of Labor Economics* 18 (2), 282–305.
- Durlauf, S. N. (1996). A theory of persistent income inequality. *Journal of Economic Growth* 1, 75–93.
- Galor, O. and O. Moav (2003). Das human kapital:a theory of the demise of the class structure. *Brown University*.
- Galor, O. and D. Tsiddon (1997). Technological progress, mobility and economic growth. *American Economic Review* 87(3), 363–382.
- Galor, O. and J. Zeira (1993). Income distribution and macroeconomics. *Review of Economic Studies* 60, 35–52.
- Ghatak, M. and N.-H. Jiang (2001). A simple model of inequality, occupational choice, and development. *University of Chicago Working Paper*.
- Glomm, G. and B. Ravikumar (1992). Public versus private investment in human capital: Endogenous growth and income inequality. *Journal of Political Economy* 100 (4), 818–834.
- Hoff, K. and J. Stiglitz (2001). Modern economic theory and development. In G. Meir and J. Stiglitz (Eds.), *Frontiers of Development Economics*. New York: World Bank and Oxford University Press.
- Ljungqvist, L. (1993). Economic underdevelopment: the case of missing market for human capital. *Journal of Development Economics* 40(2), 219–239.
- Loury, G. C. (1981). Intergenerational transfers and the distribution of earnings. *Econometrica* 49 (4), 843–867.
- Lucas, R. E. J. (1988). On the mechanics of economic development. *Journal of Monetary Economics* 22, 3–42.
- Matsuyama, K. (2000). Endogenous inequality. *Review of Economic Studies* 67, 743–759.
- Matsuyama, K. (2003). On the rise and fall of class societies. *Working Paper Northwestern University*.
- Mookherjee, D. and D. Ray (2002). Contractual structure and wealth accumulation. *The American Economic Review* 92 (4), 818–849.
- Mookherjee, D. and D. Ray (2003). Persistent inequality. *Review of Economic Studies* 70 (2), 369–394.
- Piketty, T. (1997). The dynamics of the wealth distribution and the interest rate with credit rationing. *Review of Economic Studies* 64, 173–189.
- Ray, D. (2004). On the dynamics of inequality. *New York University, Working Paper*.
- Rouault, D. (2001). Les revenus des indépendants et dirigeants: la valorisation du bagage personnel. *Economie et Statistique* 8(348), 35–59.
- Van Der Sluis, J., C. V. Praag, and W. Witteloostuijn (2004). The returns to education: a comparative study between entrepreneurs and employees. *Working Paper, University of Amsterdam*.

Appendix

Existence and uniqueness of the short run equilibrium.

Recall that substituting the occupational threshold equation in the equilibrium condition of the labor market yields the following short-run economic equilibrium:

$$\theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \int_{h_{it}^{\min}}^{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}} h_{it}^\gamma d\Lambda(h_{it}) = \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} \int_{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} h_{it}^{\frac{\gamma\psi}{1-\alpha}} d\Lambda(h_{it})$$

We can rewrite this equation as $\Phi(w_{t+1}) = 0$. To show that there is a unique $w_{t+1} > 0$ that solves this equation to zero, we show that this function is strictly increasing and it goes from $-\infty$ to a positive value. Therefore, there exists a unique w_{t+1} for which this function is equal to zero. Using the Liebzniz formulae we show that $\Phi'(w_{t+1}) > 0$:

$$\Phi'(w_{t+1}) = \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \left[A^{\gamma+1} \frac{(w_{t+1})^{\frac{1-\gamma(\psi+\alpha-1)}{\gamma(\psi+\alpha-1)} + \frac{1}{\psi+\alpha-1}}}{\gamma(\psi+\alpha-1)} \Lambda \left(A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}} \right) \right] + \theta^{\frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} \left[\left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} A^{\frac{\gamma\psi}{1-\alpha}+1} \frac{(w_{t+1})^{\frac{1-\gamma(\psi+\alpha-1)}{\gamma(\psi+\alpha-1)} + \frac{\psi}{(\psi+\alpha-1)(1-\alpha)}}}{\gamma(\psi+\alpha-1)} \Lambda \left(A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}} \right) + \int_{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} \frac{1}{1-\alpha} \left(\frac{\alpha}{w_{t+1}^2} \right) \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} h_{it}^{\frac{\gamma\psi}{1-\alpha}} \Lambda(h_{it}) dh_{it} \right]$$

As it is a sum of positive terms $\Phi'(w_{t+1}) > 0$. Thus $\Phi(w_{t+1})$ is increasing and monotonic with w_{t+1} .

The limits of $\Phi(w_{t+1})$

Define $w_{t+1}^{\min} = \left(\frac{h_{it}^{\min}}{A} \right)^{\gamma(\psi+\alpha-1)}$ as the wage level for which the agents with the lowest level of human capital would be entrepreneurs and $w_{t+1}^{\max} = \left(\frac{h_{it}^{\max}}{A} \right)^{\gamma(\psi+\alpha-1)}$ as the wage level for which the agents with the highest level of human capital would be workers. We proceed by showing that $\lim_{w_{t+1} \rightarrow 0} \Phi(w_{t+1}) = -\infty$ and thereafter for a sufficient low w_{t+1}^{\min} , $\lim_{w_{t+1} \rightarrow w_{t+1}^{\min}} \Phi(w_{t+1}) < 0$:

$$\begin{aligned} \lim_{w_{t+1} \rightarrow 0} \Phi(w_{t+1}) &= \lim_{w_{t+1} \rightarrow 0} \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \left[E(h_{it}^\gamma) - \int_{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} h_{it}^\gamma d\Lambda(h_{it}) \right] \\ &\quad - \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} \int_{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} h_{it}^{\frac{\gamma\psi}{1-\alpha}} d\Lambda(h_{it}) \\ \lim_{w_{t+1} \rightarrow 0} \Phi(w_{t+1}) &= \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma [E(h_{it}^\gamma) - E(h_{it}^\gamma)] \\ &\quad - \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi}{1-\alpha}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} E(h_{it}^{\frac{\gamma\psi}{1-\alpha}}) = -\infty \end{aligned}$$

As $\lim_{w_{t+1} \rightarrow 0} A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}} = 0$ and $\int_{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} h_{it}^\gamma d\Lambda(h_{it}) = \int_0^{h_{it}^{\max}} h_{it}^\gamma d\Lambda(h_{it}) = \int_{h_{it}^{\min}}^{h_{it}^{\max}} h_{it}^\gamma d\Lambda(h_{it}) =$

$E(h_{it}^\gamma)$. Therefore it suffices to assume that h_{it}^{\min} is sufficiently low such that for the corresponding w_{t+1}^{\min}

$$\begin{aligned} \lim_{w_{t+1} \rightarrow w_{t+1}^{\min}} \Phi(w_{t+1}) &= \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \int_{h_{it}^{\min}}^{A^*(w_{t+1}^{\min})^{\frac{1}{\gamma(\psi+\alpha-1)}}} h_{it}^\gamma d\Lambda(h_{it}) - \left(\frac{\alpha}{w_{t+1}^{\min}} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi}{1-\alpha}} \\ &\quad \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} \int_{A^*(w_{t+1}^{\min})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} h_{it}^{\frac{\gamma\psi}{1-\alpha}} d\Lambda(h_{it}) < 0 \end{aligned}$$

Likewise, we show that $\lim_{w_{t+1} \rightarrow +\infty} \Phi(w_{t+1}) > 0$ and thereafter for a sufficient high w_{t+1}^{\max} , $\lim_{w_{t+1} \rightarrow w_{t+1}^{\max}} \Phi(w_{t+1}) > 0$:

$$\begin{aligned} \lim_{w_{t+1} \rightarrow \infty} \Phi(w_{t+1}) &= \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \int_{h_{it}^{\min}}^{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}} h_{it}^\gamma d\Lambda(h_{it}) - \left(\frac{\alpha}{w_{t+1}} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi}{1-\alpha}} \\ &\quad \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} \int_{A^*(w_{t+1})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} h_{it}^{\frac{\gamma\psi}{1-\alpha}} d\Lambda(h_{it}) \\ \lim_{w_{t+1} \rightarrow \infty} \Phi(w_{t+1}) &= \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \int_{h_{it}^{\min}}^{h_{it}^{\max}} h_{it}^\gamma d\Lambda(h_{it}) \\ \lim_{w_{t+1} \rightarrow \infty} \Phi(w_{t+1}) &= \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma E(h_{it}^\gamma) > 0 \end{aligned}$$

Therefore it suffices to assume that h_{it}^{\max} is sufficiently high such that for the corresponding w_{t+1}^{\max}

$$\begin{aligned} \lim_{w_{t+1} \rightarrow w_{t+1}^{\max}} \Phi(w_{t+1}) &= \theta \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^\gamma \int_{h_{it}^{\min}}^{A^*(w_{t+1}^{\max})^{\frac{1}{\gamma(\psi+\alpha-1)}}} h_{it}^\gamma d\Lambda(h_{it}) - \left(\frac{\alpha}{w_{t+1}^{\max}} \right)^{\frac{1}{1-\alpha}} \theta^{\frac{\psi}{1-\alpha}} \\ &\quad \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\alpha}} \int_{A^*(w_{t+1}^{\max})^{\frac{1}{\gamma(\psi+\alpha-1)}}}^{h_{it}^{\max}} h_{it}^{\frac{\gamma\psi}{1-\alpha}} d\Lambda(h_{it}) > 0 \end{aligned}$$

Existence and uniqueness

Since $\lim_{w_{t+1} \rightarrow w_{t+1}^{\min}} \Phi(w_{t+1}) < 0$ and $\lim_{w_{t+1} \rightarrow w_{t+1}^{\max}} \Phi(w_{t+1}) > 0$ and $\Phi(w_{t+1})$ is increasing, there exists a unique w_{t+1} that realizes $\Phi(w_{t+1}) = 0$. Since $\underline{h}_{it}(w_{t+1})$ is strictly increasing, the equilibrium is uniquely well defined.

Existence and stability of steady state:

Existence of different occupations at steady state:

$$\begin{aligned} V_\infty^w(h_\infty^W, w_\infty(\mu)) &= \left(\frac{1-\mu_\infty}{\mu_\infty} \right)^{\sigma(1-\alpha)} \left(\frac{1-\sigma}{1-\sigma+\sigma\gamma} \right)^{1-\sigma} \alpha^\sigma \theta^{\frac{\sigma(\alpha+\psi)}{(1-\gamma)}} \\ &\quad \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\sigma\gamma\alpha}{1-\gamma}} \end{aligned}$$

Compute the indirect utility function: $V^E(h_\infty^W, w_\infty(\mu))$

$$\begin{aligned} V^E(h_\infty^W, w_\infty(\mu)) &= (1-\alpha)^\sigma \left(\frac{1-\mu_\infty}{\mu_\infty} \right)^{-\sigma\alpha} \left(\frac{(1-\sigma)(1-\alpha)}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{1-\sigma} \theta^{\frac{\sigma(\alpha+\psi)}{(1-\gamma)}} \\ &\quad \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha)+\sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi(1-\alpha-\gamma)}{(1-\gamma)(1-\alpha)}} \left(\frac{\sigma\gamma}{1-\sigma+\sigma\gamma} \right)^{\frac{\sigma\gamma[(1-\alpha)\alpha+\gamma\psi]}{(1-\alpha)(1-\gamma)}} \end{aligned}$$

thus

$$V^W(h_\infty^W, w_\infty(\mu)) > V^E(h_\infty^W, w_\infty(\mu)) \quad \text{iff}$$

$$\mu_\infty < \left[1 + \left(\frac{1-\alpha}{\alpha} \right) \left(\frac{(1-\sigma)(1-\alpha) + \sigma\gamma\psi}{\psi(1-\sigma + \sigma\gamma)} \right)^{\frac{\gamma\gamma\psi}{(1-\gamma)(1-\alpha)}} \left(\frac{(1-\alpha)(1-\sigma + \sigma\gamma)}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{1-\sigma}{\sigma}} \right]^{-1} \equiv \mu_\infty^+$$

Computing the indirect utility function of an entrepreneur (staying an entrepreneur):

$$V^E(h_\infty^E, w_\infty(\mu)) = \left(\frac{(1-\sigma)(1-\alpha)}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{1-\sigma} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi}{(1-\gamma)}} \\ \theta^{\frac{\sigma(\psi+\alpha)}{(1-\gamma)}} \left(\frac{1-\mu_\infty}{\mu_\infty} \right)^{-\sigma\alpha} (1-\alpha)^\sigma \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\frac{\sigma\alpha\gamma}{1-\gamma}}$$

Indirect utility function of an entrepreneur becoming a worker: $V^W(h_\infty^E, w_\infty(\mu))$

$$V^W(h_\infty^E, w_\infty(\mu)) = \left(\frac{1-\mu_\infty}{\mu_\infty} \right)^{(1-\alpha)\sigma} \alpha^\sigma \left(\frac{1-\sigma}{1-\sigma + \sigma\gamma} \right)^{1-\sigma} \theta^{\frac{\sigma(\alpha+\psi)}{(1-\gamma)}} \\ \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\sigma\gamma(\gamma+\psi)}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\frac{\sigma\gamma(\alpha-\gamma)}{(1-\gamma)}}$$

$$V^E(h_\infty^E, w_\infty(\mu)) > V^W(h_\infty^E, w_\infty(\mu)) \quad \text{iff}$$

$$\mu_\infty > \left[1 + \frac{(1-\alpha)}{\alpha} \left(\frac{(1-\sigma)(1-\alpha) + \sigma\gamma\psi}{\psi(1-\sigma + \sigma\gamma)} \right)^{\frac{\gamma\gamma}{1-\gamma}} \left(\frac{(1-\sigma + \sigma\gamma)(1-\alpha)}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{1-\sigma}{\sigma}} \right]^{-1} \equiv \mu_\infty^-$$

Intergenerational mobility

The expression of $w_\infty^+ \equiv w_\infty(\mu_\infty^-)$

$$w_\infty(\mu_\infty^-) = \left(\frac{(1-\sigma)(1-\alpha) + \sigma\gamma\psi}{\psi(1-\sigma + \sigma\gamma)} \right)^{\frac{\gamma\gamma(1-\alpha)}{1-\gamma}} \left(\frac{(1-\sigma + \sigma\gamma)(1-\alpha)}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{(1-\sigma)(1-\alpha)}{\sigma}} \\ \alpha \theta^{\frac{\alpha+\psi-1}{(1-\gamma)}} \left(\frac{1-\alpha}{\alpha} \right)^{(1-\alpha)} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\gamma}} \left(\frac{1-\sigma + \sigma\gamma}{\sigma\gamma} \right)^{\frac{\gamma(1-\alpha)}{1-\gamma}}$$

and $w_\infty^- \equiv w_\infty(\mu_\infty^+)$

$$w_\infty(\mu_\infty^+) = \left(\frac{(1-\sigma)(1-\alpha) + \sigma\gamma\psi}{\psi(1-\sigma + \sigma\gamma)} \right)^{\frac{\gamma\gamma\psi(1-\alpha)}{(1-\gamma)(1-\alpha)}} \left(\frac{(1-\alpha)(1-\sigma + \sigma\gamma)}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{(1-\sigma)(1-\alpha)}{\sigma}} \\ \alpha \left(\frac{1-\alpha}{\alpha} \right)^{(1-\alpha)} \theta^{\frac{\alpha+\psi-1}{(1-\gamma)}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\gamma\psi}{1-\gamma}} \left(\frac{1-\sigma + \sigma\gamma}{\sigma\gamma} \right)^{\frac{\gamma(1-\alpha)}{1-\gamma}}$$

Maximizing welfare

The social welfare

$$Z(\mu_\infty) \equiv \mu_\infty V^W(w_\infty(\mu_\infty)) + (1-\mu_\infty) V^E(w_\infty(\mu_\infty))$$

Substituting the expressions of V^W , V^E and $w_\infty(\mu_\infty)$ yields that

$$Z(\mu_\infty) = \theta^{\frac{\sigma(\alpha+\psi)}{(1-\gamma)}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\frac{\sigma\alpha\gamma}{1-\gamma}} \\ \left[\left(\frac{1-\sigma}{1-\sigma + \sigma\gamma} \right)^{1-\sigma} \alpha^\sigma \mu_\infty \left(\frac{1-\mu_\infty}{\mu_\infty} \right)^{\sigma(1-\alpha)} \right. \\ \left. + (1-\mu_\infty) \left(\frac{1-\mu_\infty}{\mu_\infty} \right)^{-\sigma\alpha} \left(\frac{(1-\sigma)}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{1-\sigma} (1-\alpha) \right]$$

The program of the social planner:

$$Max_{\mu_{\infty}} Z(\mu_{\infty})$$

$$\frac{\partial Z}{\partial \mu_{\infty}} = \theta^{\frac{\sigma(\alpha+\psi)}{(1-\gamma)}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\frac{\alpha\sigma\gamma}{1-\gamma}} \left[\begin{aligned} & \left(\frac{1-\sigma}{1-\sigma+\sigma\gamma} \right)^{1-\sigma} \alpha^{\sigma} \left(\frac{1-\mu_{\infty}}{\mu_{\infty}} \right)^{\sigma(1-\alpha)} \left(1 - \frac{\sigma(1-\alpha)}{1-\mu_{\infty}} \right) \\ & + \left(\frac{1-\sigma}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{1-\sigma} (1-\alpha) \left(\frac{\mu_{\infty}}{1-\mu_{\infty}} \right)^{\sigma\alpha} \left(\frac{\sigma\alpha}{\mu_{\infty}} - 1 \right) \end{aligned} \right]$$

The second derivative:

$$\frac{\partial^2 Z(\mu_{\infty})}{\partial^2 \mu_{\infty}} = -\theta^{\frac{\sigma(\alpha+\psi)}{(1-\gamma)}} \left(\frac{\sigma\gamma\psi}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{\frac{\sigma\gamma\psi}{1-\gamma}} \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\frac{\alpha\sigma\gamma}{1-\gamma}} \left[\begin{aligned} & \left(\frac{1-\sigma}{1-\sigma+\sigma\gamma} \right)^{1-\sigma} \alpha^{\sigma} \sigma (1-\alpha) \left(\frac{1-\mu_{\infty}}{\mu_{\infty}} \right)^{\sigma(1-\alpha)} \left(\frac{1}{1-\mu_{\infty}} \right) \left(\frac{1-\sigma(1-\alpha)}{\mu_{\infty}(1-\mu_{\infty})} \right) \\ & + \left(\frac{1-\sigma}{(1-\sigma)(1-\alpha) + \sigma\gamma\psi} \right)^{1-\sigma} (1-\alpha) \sigma \alpha \left(\frac{\mu_{\infty}}{1-\mu_{\infty}} \right)^{\sigma\alpha} \left(\frac{1}{\mu_{\infty}} \right) \left(\frac{1-\sigma\alpha}{\mu_{\infty}(1-\mu_{\infty})} \right) \end{aligned} \right]$$

Thus $\frac{\partial^2 Z(\mu_{\infty})}{\partial^2 \mu_{\infty}} < 0$

Introducing self-employment.

First occupation threshold:

$$V^w(h_{it}) = V^{ESS}(h_{it})$$

$$\begin{aligned} \underline{h}_{it} &= \left(\frac{(1-\sigma) + \sigma\gamma(\psi + \alpha)}{1-\sigma + \sigma\gamma} \right)^{\frac{1-\sigma}{\sigma\gamma(\psi+\alpha-1)}} w_{t+1}^{\frac{1}{\gamma(\psi+\alpha-1)}} \theta^{-\frac{1}{\gamma}} \\ & \left(\frac{\sigma\gamma}{1-\sigma + \sigma\gamma} \right)^{\frac{1}{(\psi+\alpha-1)}} \left(\frac{(1-\sigma) + \sigma\gamma(\psi + \alpha)}{\sigma\gamma(\psi + \alpha)} \right)^{\frac{\psi+\alpha}{\psi+\alpha-1}} \\ \underline{h}_{it} &= C w_{t+1}^{\frac{1}{\gamma(\psi+\alpha-1)}} \end{aligned}$$

Second occupation threshold:

$$V^{ESS}(h_{it}) = V^E$$

$$\begin{aligned} \bar{h}_{it} &= \left(\frac{[(1-\sigma)(1-\alpha) + \sigma\gamma\psi]}{[(1-\sigma) + \sigma\gamma(\psi + \alpha)](1-\alpha)} \right)^{\frac{(1-\sigma)(1-\alpha)}{\sigma\gamma\alpha[\psi+\alpha-1]}} \theta^{-\frac{1}{\gamma}} \left(\frac{\sigma\gamma(\psi + \alpha)}{(1-\sigma) + \sigma\gamma(\psi + \alpha)} \right)^{\frac{(\psi+\alpha)(1-\alpha)}{\alpha[\psi+\alpha-1]}} \\ & \left(\frac{(1-\sigma)(1-\alpha) + \sigma\gamma\psi}{\sigma\gamma\psi} \right)^{\frac{\psi}{\alpha[\psi+\alpha-1]}} (1-\alpha)^{\frac{-(1-\alpha)}{\gamma\alpha[\psi+\alpha-1]}} \left(\frac{w_{t+1}}{\alpha} \right)^{\frac{1}{\gamma[\psi+\alpha-1]}} \\ \bar{h}_{it} &= B w_{t+1}^{\frac{1}{\gamma[\psi+\alpha-1]}} \end{aligned}$$