

Fairness and Redistribution

Citation

Alesina, Alberto, and George-Marios Angeletos. 2005. Fairness and redistribution. *American Economic Review* 95(4): 960-980.

Published Version

doi:10.1257/0002828054825655

Permanent link

<http://nrs.harvard.edu/urn-3:HUL.InstRepos:4553009>

Terms of Use

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

Share Your Story

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

[Accessibility](#)

**Department of Economics
Massachusetts Institute of Technology (MIT)**

Working Paper No. 02-37

**Institute for Economic Research
Harvard University**

Institute Research Working Paper No. 1983

Fairness and Redistribution: US versus Europe

Alberto F. Alesina

Harvard University; CEPR; NBER

George-Marios Angeletos

Harvard University; MIT

This paper can be downloaded without charge from the
Social Science Research Network Electronic Paper Collection at:

http://ssrn.com/abstract_id=346545

Fairness and Redistribution: US versus Europe*

Alberto Alesina

George-Marios Angelatos

Harvard University, IGER, NBER & CEPR

MIT & NBER

First draft: October 2002. Revised: January 2003

Abstract

Different beliefs about how fair social competition is and what determines income inequality, influence the redistributive policy chosen democratically in a society. But the composition of income in the first place depends on equilibrium tax policies. If a society believes that individual effort determines income, and that all have a right to enjoy the fruits of their effort, it will choose low redistribution and low taxes. In equilibrium, effort will be high, the role of luck limited, market outcomes will be quite fair, and social beliefs will be self-fulfilled. If instead a society believes that luck, birth, connections and/or corruption determine wealth, it will tax a lot, thus distorting allocations and making these beliefs self-sustained as well. We show how this interaction between social beliefs and welfare policies may lead to multiple equilibria or multiple steady states. We argue that this model can contribute to explain US vis a vis continental European perceptions about income inequality and choices of redistributive policies.

*This project was initiated by a lively discussion we had with Olivier Blanchard and Xavier Gabaix in February 2002. For helpful discussions and comments, we thank Daron Acemoglu, Robert Barro, Roland Benabou, Olivier Blanchard, Peter Diamond, Glenn Ellison, Ed Glaeser, Jhon Gruber, Eliana La Ferrara, Roberto Perotti, Thomas Philippon, Jim Poterba, Andrei Shleifer, Guido Tabellini, Ivan Werning, and seminar participants at MIT, Warwick, Trinity College, Dublin, ECB, and IGER Bocconi. Arnaud Devleeschauer provided excellent research assistance. *Email:* aalesina@harvard.edu, angelet@mit.edu.

1 Introduction

In the United States the redistribution of income from the rich to the poor is much more limited than in continental Western Europe (“Europe” in short), at least in part because of different perceptions about the sources of income inequality. Many more Americans than Europeans believe that poverty is due to lack of effort rather than bad luck or “social injustice”. Americans perceive wealth as the outcome of individual talent, effort, and entrepreneurship; and, given that effort determines success, they believe that the poor could raise out of poverty if they really tried. Europeans instead view poverty a trap, which unlucky people fall in. According to the *World Value Survey*, 71 per cent of Americans versus 40 per cent of Europeans believe that the poor could become rich if they just tried hard enough; and a larger proportion of Europeans than Americans (25 per cent versus 16 per cent) believe that income and success is mostly due to luck.¹ So, who is right, the Americans who think that effort determines success, or the Europeans who think that it is mostly luck?

This paper shows that both Americans and Europeans can be correct in their beliefs about what determines income, even if there are no intrinsic differences in economic fundamentals between the two places. That is, in equilibrium it can be the case that luck is more important in Europe, while effort is more important in the United States, even if preferences, technologies, and “nature” (i.e. the exogenous statistical properties of the variables “luck”, “talent”, and “willingness to work”) are the same in the two places. Different levels of government redistribution can then be the result of different beliefs that are unbiased and truly reflect the actual relative weights of luck and effort in the income distribution, beliefs that are actually self-fulfilling.

The key element that drives our results is the idea of “social justice” or “fairness”. With these terms we capture a social preference for reducing the degree of inequality induced by luck while rewarding individual talent and effort. In this paper we assume that a common desire for fairness is embedded in individual preferences and take these preferences for granted; we show empirical evidence in support of this type of preferences. While we take them as given here, we can think of such preferences either as an

¹For a comprehensive discussion of these points, see Alesina, Glaeser and Sacredote (2001).

Fairness and Redistribution

evolutionary-stable behavioral attribute,² or as a social norm that attempts to support a socially preferable outcome.³ For example, if individuals are risk averse and expect uncertainty (“luck”) in their lives but also differ in their talent, patience, or willingness to work, all individuals will favor a social mechanism that provides insurance against luck, but not all individuals will favor redistribution across different levels of talent and effort. A preference for fairness may thus reflect a demand for social insurance – insurance is, in fact, one of the main motivations of the welfare state (e.g., Rawls, 1971). Moreover, to the extent that talent and skill reflects past investment decisions (such as education or entrepreneurship), there are efficiency gains in rewarding talent and skill. On the other hand, “luck” may represent the effect of corruption, rent seeking, political subversion, theft, fraud, and the like – activities that involve large private but no social benefits,⁴ and are naturally treated by society as “unjust”.

As the socially desired level of taxation and redistribution depends on the perceived sources of income inequality (luck versus talent and effort), and the actual composition of income in turn depends on anticipated tax and redistribution policies, two stable equilibria may coexist for the same “fundamentals”. In the one equilibrium, taxes are high, individuals choose to invest and/or work less, and a relative large share of total income is due to luck, which in turn makes high redistribution and high taxation socially desirable. In the other equilibrium, taxes are lower, effort and investment in productive activities are higher, and a larger fraction of final income is due to effort rather than luck, which in turn sustains the lower tax rates as an equilibrium. The two regimes can be ranked in terms of aggregate welfare. Conditional on preference and ability heterogeneity, the “good” regime is unambiguously the one in which tax distortions are lower, a larger share of total income variation is due to effort rather than luck, the need for redistribution is limited, and overall economic outcomes are more “fair”. Behind a veil of ignorance, however, the high-tax regime may dominate when the variation in innate talent is sufficiently

²See Bowles and Gintis (2000) and Sethi and Somanathan (2001) for the evolutionary origins of reciprocity.

³Cole, Mailath and Postlewaite (1992) show that different social norms may indeed result in different reduced-form preferences.

⁴For example, Murphy, Shleifer and Vishny (1991, 1993) and Angeletos and Kollintzas (1997) discuss how corruption and rent seeking are detrimental for economic growth.

high.

We emphasize that the observed differences in political outcomes between the two continents could not be explained by differences in preferences. Where Americans and Europeans differentiate most is in their *perceptions* about market outcomes, not in their *preferences* for fairness.⁵ This paper explains how different perceptions and different policies can be consistent with the same preferences and the same fundamentals, as the result of either different self-fulfilling expectations (in the benchmark static model) or different self-sustained histories (in the dynamic extension); or similarly how small differences in preferences, fundamentals, or shocks may have resulted to large differences in social beliefs and political outcomes.

The interaction of economic and political choices and the consequent multiplicity that we identify in this paper are novel in the literature. In Piketty (1995), multiplicity originates in the inability of agents to learn the true costs and benefits of redistribution. Different initial priors about the costs and benefits of redistribution result to different steady-state beliefs, which support different optimal levels of taxation. A somewhat similar multiplicity arises in the recent work of Benabou and Tirole (2002). Different beliefs are possible, not because people are unable to learn the truth, but rather because they find it optimal to deliberately bias their own perception of the truth so as to offset another genetic bias, namely procrastination.⁶ In Benabou (2000), on the other hand, multiplicity originates in imperfect credit and insurance markets. When inequality is low, there is strong political support for redistribution as a way to correct for capital-market imperfections, which in turn results to high efficiency and low inequality; when instead inequality

⁵Actually, experimental studies and the evidence on charitable donations suggest that Americans are perhaps *more* altruistic than Europeans, which alone would predict more rather than less redistribution in the United States.

⁶Benabou and Tirole (2002) endogenize the choice of political ideology and more specifically the choice of whether to “believe to a just world”. In their model, but not in ours, people suffer from procrastination and lack of self control. At the same time, they have the ability to repress past experiences and thereby distort their own beliefs regarding what are the returns to individual effort. Given that the ex-post optimal effort is inefficiently low from an ex-ante perspective, people find it optimal ex ante to distort their own beliefs and maintain a more “rosy” picture about the benefits of effort in order to “deceive” their future selves into putting more effort ex post.

Fairness and Redistribution

is high, the rich strongly oppose redistribution, in which case low redistribution, low efficiency and high inequality are also self-sustained. In our paper, instead, multiplicity originates merely in the social desire to implement “fair” economic outcomes, even when beliefs are fully rational and there are no important differences in capital markets or other economic fundamentals. Furthermore, our focus on fairness – which is motivated by the empirical and experimental evidence we review in Section 2 – is, to the best of our knowledge, new to the public-economics literature.⁷

The rest of the paper is organized as follows. Section 2 reviews some evidence on income inequality, redistributive policies, and social preferences, which justifies our modelling approach. Section 3 introduces the basic static model. Section 4 analyzes the interaction of economic and voting choices and derives the two regimes as multiple static equilibria. Section 5 introduces dynamics and derives the two regimes as multiple steady states. Section 6 concludes. Throughout the main text, we model “luck” as exogenous noise; in the Appendix, we consider how “luck” can be reinterpreted in terms of socially unworthy activities.

2 Evidence on Inequality, Redistribution and Fairness

2.1 Income inequality and redistribution

After-tax income inequality is much higher in the United States than in Europe. This fact, however, reflects partly the different levels of redistribution. What really matters for the politics of redistribution is the variance and skewness of the *pre-tax* income distribution. According to the data set by Deiniger and Squire (1996), in the mid nineties the Gini coefficient for pre-tax income in the United States was 38.5 versus an average of about 29 in Europe. Indirect measures of pre-tax income inequality, such as wage dispersion, skill premia, and returns to education, reveal a similar picture. In overall, before-tax income in the United States has both higher variance and more skewness. As for poverty, the

⁷Complementary is also the evidence on the role of fairness concerns in labor relations (Kahneman, Knetsch, and Thaler, 1986, Agell and Lundborg, 1995, Bewley, 1999).

fraction of population that receives income less than half of the country's median level is about 3 times higher in the United States than in continental Europe.⁸

Redistributive effort and support for the poor, on the other hand, is much lower in the United States than in Europe. This is evident in both the revenue and the expenditure side of the government budget. Income taxation is more progressive in Europe, and the tax burden of the rich is relatively lower in the United States.⁹ The overall size of government is about 50 per cent larger in Continental Europe than in the United States (about 55 versus 30 per cent of GDP). Table 1 summarizes the composition of government spending in Europe and the United States, using data from the OECD. The largest difference is indeed in transfers and other social benefits, where Europeans spend about twice as much as Americans. Table 2 summarizes "social spending", as measured by the OECD. According to this measure as well, continental European countries spend about twice as much the United States.¹⁰ Note that a large fraction of transfer to families is pensions with pay-as-you-go systems, which imply a redistribution from the young to the old. However, as documented by Alesina and Glaeser (2003), the poor retirees receive proportionally more than the rich, and the rich-poor redistributive role of pensions is much larger in Europe than in the United States. Interestingly, there is one category in which Americans spend just as much as Europeans, namely health benefits.

An important dimension of redistribution is legislation, and in particular the regulation of labor and product markets. Nickell and Layard (1999) report that the minimum wage is 39 per cent of the average wage in the United States, whereas it is 53 per cent in the European Union. Table 3, which is reproduced from Alesina, Glaeser and Sacerdote (2001), summarizes the large difference in employment protection and other labor-market regulation, using data again from Nickel and Layard (1999) and Nickel (1997). We note that Europeans and Americans differentiate by a factor of five in the duration of unemployment benefits, but not in the replacement ratio; that is, Americans appear to be protected relatively well against short-term unemployment, but not against long-term

⁸In the 1980s, that number was 18 per cent in the United States versus 5 to 8 percent in Europe. See Atkinson (1995) for more details.

⁹For more details, see Alesina, Glaeser and Sacerdote (2001).

¹⁰Note that the two measures of social spending in table 2 and of transfers in table 1 are not supposed to coincide because they come from two different types of classification.

Fairness and Redistribution

unemployment.

The last observation and the point on health benefits suggest that in the United States there are many programs designed to help certain characteristics of an indigent family, such as disease, disability, number of children, or short-term unemployment, but there are very few programs to help those who are poor per se. Using evidence from the Luxembourg income study, Alesina and Glaeser (2003) indeed show that the poor are generally more protected in Europe, but the difference between Europe and the United States is more limited in cases where clearly identifiable sources of poverty are evident, like disease, children to support, etc. Evidence on tax systems and the regulatory environment confirm that European countries try to protect those who are poor per se more than the United States.¹¹ An observation which goes in the same direction is that Americans contribute much more than Europeans to charitable contributions. One interpretation is that they prefer to give to charities rather than being taxed because with a private redistributive channel one can better choose the deserving recipients.¹²

2.2 Social mobility and redistribution

As noted above, most Americans believe that the poor have a fair chance of getting out of poverty, while Europeans believe that they are stuck in poverty. According to the *World Values Survey*, 71 per cent of Americans versus 40 per cent of Europeans believe that the poor have a chance of escaping poverty if they tried hard. In other words, Americans believe that social mobility depends on effort much more than what Europeans believe for their own society.

The probability of upward mobility is likely to be taken into consideration by individuals when ranking redistributive policies (e.g., Benabou and Ok, 2001). The relationship between social mobility and individual demand for redistribution is studied by Ravallion and Lokshin (2000) on Russian data, by Corneo and Gruner (2002) using an international survey on several OECD countries, and by Corneo (2001) for Germany and the United

¹¹Whether or not certain types of regulation do in fact protect the very poor or certain categories which are overprotected minorities is an important issue which we do not explore here.

¹²See Alesina, Glaeser and Sacerdote (2001) for data and more discussion.

States.¹³ All these papers use cross-sectional data containing both the respondents' opinion on the desirability of redistributive policies and their *self-assessments* about their likelihood of being upwardly mobile, and they conclude that the latter significantly affect attitudes towards redistribution. Alesina and La Ferrara (2001) study the effect of actual rather than self-assessed mobility on individual preferences, and they find that individuals who live in more mobile places or times, are more averse to redistribution.

The question remains of how *in fact* social mobility compare on the two sides of the Atlantic. Measuring social mobility, and especially comparing measures across countries, is extremely difficult. A recent survey by Fields and Ok (1999) finds that the evidence regarding observed social mobility in the United States and Europe is inconclusive, even though in most estimates the United States is slightly more mobile than Europe. Gottshalck and Spolaore (2002) note that there is a differences between the possibility and availability of means of social mobility and the actual observation of how much people move in the social ladder. They argue that social mobility between the middle class and the upper class is slightly higher in the United States than in Germany but the differences are quantitatively small. Looking at educational attainment, Checchi, Ichino and Rustichini (1999) find that the United States is more mobile than Italy, despite an education system that, on paper, should be more egalitarian in Italy.

In any event, the difference in social mobility across the two continents is much lower than the difference in inequality. Therefore, it seems rather implausible that it could help explain the dramatic difference in political outcomes. What is more, social mobility is itself an endogenous outcome and thus may not be used as an explanatory variable. In fact, measured social mobility reflects both the effect of luck and the effect of ability, effort, and investment (either own or parental). As higher taxation distorts the incentives for effort and investment, it might be that social mobility is lower in Europe *because* redistributive effort is higher, not the other way round. In our model, taxation and mobility are both endogenous, and the relation between the two can be ambiguous, as it depends on whether mobility is driven mostly by luck or mostly by effort. And in the

¹³In the paper by Corneo and Gruner (2002), other motivations of the demand for redistribution, along with the political-economic channel, are taken into account, and the results are shown to differ between Eastern and Western European countries.

Fairness and Redistribution

data, the decomposition of measured social mobility to “luck” and “effort” components remains an open question.

2.3 Experimental evidence on fairness

The key assumption for our results is that agents have a desire for “social justice” and “fair” outcomes; they demand that individual effort is rewarded by society; and they expect the government to intervene and “correct” economic outcomes when they feel that social competition is “unfair”.

Fehr and Schmidt (2001) provide an extensive review of the experimental evidence on fairness, altruism, and reciprocity. In *dictator games*, people give a small portion of their endowment to others, even though they could keep it all. In *ultimatum games*, people are ready to suffer a monetary loss themselves just to punish behavior that is considered “unfair”. In *gift exchange games*, on the other hand, people are willing to suffer a loss in order to reward actions that they perceive as generous or fair. Finally, in *public good games*, cooperators tend to punish free-riders. These findings are very robust to changes in the size of monetary stakes or the background of players. In short, there is plenty experimental evidence that people have an innate desire for fairness, and are ready to punish unfair behavior. What is more, the existing evidence rejects the hypothesis that altruism takes merely the form of absolute inequity aversion. People instead appear to desire equality relative to some reference point, namely what they consider as a “fair” outcome, which is what we assume in our model.

Further support in favor of our concept of fairness is provided by the evidence that experimental outcomes are sensitive to whether the roles or the initial endowments of the experimental subjects are assigned randomly or as a function of previous achievement. In ultimatum games, Hoffman and Spitzer (1985) and Hoffman et al. (1998) find that those who make proposals are more likely to make unequal offers, and responders are less likely to reject unequal offers, when the proposers have outscored the respondents in a preceding trivia quiz or game, and even more if they have been explicitly told that they have “earned” their roles in the ultimatum game on the basis of their preceding performance. In double action market experiments, Ball et al. (1996) report a similar sensitivity of the division of

surplus between buyers and sellers on whether market status is random or earned. Finally, in a public good game where groups of people with unequal endowments vote over two alternative contribution schemes, Clark (1998) finds that members of a group are more likely to vote for the scheme that redistributes less from the rich to the poor members of the same group, when initial endowments depend on previous relative performance in a general-knowledge quiz rather than been randomly assigned. In short, there is always a conflict between self interest and fairness concerns, but how this conflict is resolved, and whether experimental subjects regard any given inequality in final outcomes as justifiable or unfair, seems to depend strongly on whether such inequality derives from achievement or random luck.

Last but not least, psychologists, sociologists and political scientists have long stressed the importance of a sense of fairness and justice in the private, social and political life of men. People enjoy great satisfaction when they know (or believe) that they live in a just world, where hard work and good behavior will ultimately pay off; they strongly believe that one should get what he deserves and, conversely, that one should deserve whatever he gets; they are outraged in the face of unfair behavior and they demand that justice prevails.¹⁴

2.4 Fairness and political outcomes

It is not only experimental and psychological studies that support our modeling approach. We now provide direct evidence on the effect of fairness on political outcomes.¹⁵

The effect of social beliefs about what determines income (luck or effort) on actual policy choices is not limited to a comparison of the United States versus Europe. Figure 1 shows a strong positive correlation in the cross-section of countries between the share of social spending over GDP and the fraction of the population who think that income is determined mostly by luck (as measured by the corresponding fraction of the respondents to the *World Value Survey*). In Table 4 we show that this correlation is robust to controlling for the Gini coefficient and continent dummies. The correlation loses significance if one

¹⁴For a detailed discussion and more references, see Lerner (1982) and Benabou and Tirole (2002).

¹⁵Complementary is also the evidence that fairness concerns affect labor relations (Kahneman, Knetsch, and Thaler, 1986, Agell and Lundborg, 1995, Bewley, 1999).

Fairness and Redistribution

controls for the share of the old; this is because the size of pensions depends heavily on this variable. However, as pointed out above, the redistribution in favor of the poor old is much larger in continental Europe than in the US; that is, the way in which pensions are paid to the old is much more redistributive from the rich young to the poor old in continental Europe than in the US (Alesina and Glaeser, 2003). Furthermore, as Table 5 shows, if one excludes pensions, the correlation between transfer payments and beliefs in luck remains very strong. These tables also control for two political variables, the nature of the electoral system and Presidential versus parliamentary regime, which may influence the size of transfers, as argued by Persson and Tabellini (2003).¹⁶

A country's social spending is, of course, only an aggregated measure of final outcomes, not a direct measure of individual preferences over possible political outcomes. Such a measure, however, is provided by the *World Value Survey* for a large sample of individuals from each surveyed country. One of the questions asks the respondent whether he (she) identifies himself (herself) as being on the left of the political spectrum. We take such "leftist political orientation" as a proxy for being in favor of redistribution. In Table 6, we then regress this variable against the individual's own belief about what determines income, together with a series of individual- and country-specific controls. Again, the belief that luck determines income has a large and very significant effect on the probability of being leftist.¹⁷

Further survey evidence in support of the desire for fairness is in Alesina and La Ferrara (2001). They use the *General Social Survey* for the United States and show that individuals who think that income is determined by luck, connections, family history, etc.,

¹⁶The breakdown between pensions and other social spending was available only for OECD countries in a comparable form, this is why the number of observations is different in the two tables.

¹⁷Similar results are reported in Alesina, Glaeser and Sacerdote (2001) using the country's mean belief instead of the individual's own belief. Income and education influence negatively the probability of being leftist; leftists tend to live in cities and have fewer children; and the oldest (above 65) are significantly less leftist than all the other age groups. The dummy for being a US citizen allows for the possibility that the concept of "left" and "right" might differ between Europe and the United States; the results are totally insensitive to removing that indicator variable. Relative to the specification of Alesina, Glaeser and Sacerdote (2001), we added the Gini coefficient, to control for the effect of inequality per se. On the other hand, we omitted ethnic fractionalization, because it is insignificant and does not affect the results. We report Probit estimates, but OLS results are very similar.

rather than individual effort, education, ability, etc., are much more favorable to government redistribution, even after controlling for an exhaustive set of other determinants of preferences for redistribution. These controls include the respondent income, his gender, marital status, race, age, various characteristics of where he or she lives, employment status, education, personal experience of social mobility. Similar results are reported by Fong (2002) using a different data set for the United States.

3 The Basic Model

Consider a non-overlapping generation model, in which each generation consists of a large number of agents (a $[0, 1]$ continuum), who live for two periods. In each period of life, agents engage in investment and productive activities, such as accumulation of physical or human capital, work, entrepreneurship, etc.. In the middle of their life, agents vote over the tax and redistributive policy of their government. And at the end of their life, agents consume all their disposable income. As there are no links across generations, the economy is essentially static, and we can characterize economic conditions and outcomes in one generation without reference to any other generation. (We consider inter-generational links later, in Section 5.)

3.1 Heterogeneity, technologies, and preferences

The investment and productive activities of the first period of life require effort. Income is the combined outcome of inherent talent, investment during the first period of life, effort during the second period of life, and luck:

$$y_i = A_i[\alpha k_i + (1 - \alpha)e_i] + \eta_i. \tag{1}$$

y_i denotes the income agent i receives in the second period of life, k_i the investment he makes in the first period of life, and e_i the effort he exerts in the second period of life.¹⁸ $\alpha \in [0, 1]$ is a technological constant, which can be interpreted as the share of

¹⁸If we interpret k_i as a form of human capital, k_i and e_i are likely to be complements; such complementarities would complicate the algebra but would not matter for our results. Also, the case that

Fairness and Redistribution

income that represents return to past investment and that is sunk when the tax rate is fixed. A_i represents the inherent talent and skills of agent i . Finally, η_i is i.i.d. noise, which we interpret as pure random luck. In the Appendix, we discuss how one can influence his “luck” by engaging in “bad effort”, that is, how “luck” can be reinterpreted as corruption, rent seeking, political subversion, theft, fraud, or other forms of socially unworthy activities.

Consumption in the second period of life is given by

$$c_i \leq (1 - \tau)y_i + G. \tag{2}$$

τ denotes the flat-rate income tax the government imposes in the second period and G represents a lump sum transfer. This redistributive scheme is widely used in the literature following Romer (1975) and Meltzer and Richard (1981), because it is the simplest one to model. The qualitative nature of our message is not unduly sensitive to the precise nature of this scheme.

Individual preferences are given by

$$u_i = U_i(c_i, k_i, e_i, \Omega) = c_i - \frac{1}{\beta_i} \varphi(k_i, e_i) - \gamma \Omega. \tag{3}$$

The first term represents the utility of consumption. The second term represents the costs of first-period investment and second-period effort. β_i parametrizes the willingness to postpone consumption and work hard: a low β_i captures impatience or laziness, a high β_i captures “care for the future”. or “love for work”. If agents suffered from procrastination and hyperbolic discounting, β_i could also be interpreted as the degree of self control.¹⁹ For simplicity, and without serious loss of generality, we let φ be quadratic:

$$\varphi(k_i, e_i) = \frac{\alpha}{2} k_i^2 + \frac{1 - \alpha}{2} e_i^2. \tag{4}$$

productivity and human capital reflects, not only one’s own choices during his life, but also the wealth and history of his family, is examined in Section 5.

¹⁹In that case, we would need to distinguish between ex ante and ex post preferences. For example, we could let $\beta_i = 1$ for all i ex ante, whereas $\beta_i \leq 1$ and $Var(\beta_i) > 0$ ex post. Such a modification would complicate the algebra but would not change fundamentally our equilibrium analysis. A “sophisticated” median voter would try to offset the temptation to procrastinate when choosing the optimal tax rate, which would decrease the incentive to tax, but the possibility of multiple equilibria would remain. For an elegant model where the anticipation of procrastination affects also the choice of ideology, see Benabou and Tirole (2002).

The coefficients $\alpha/2$ and $(1 - \alpha)/2$ are merely a normalization. Finally, Ω is a measure of “social injustice”, and γ measures the strength of the social demand for “fairness”. Note that with this term we capture aversion to unfairness, not aversion to inequality.

3.2 Fairness and social injustice

Following the evidence in Section 2 that most people share a common concern for fairness and a common perception that one should get what he deserves and deserve what he gets, we define

$$\Omega = \mathbb{E} \sum_i (c_i - \mathbf{b}_i)^2 \quad (5)$$

and

$$\mathbf{b}_i \equiv \mathfrak{b}_i \equiv A_i[\alpha k_i + (1 - \alpha)e_i] = y_i - \eta_i \quad (6)$$

The latter represent the “fair” or “ideal” levels of consumption and income for agent i , that is, what the agent should enjoy on the basis of his talent and effort. Ω then gives an aggregate measure of the distance between actual and fair levels of consumption in the society. In the absence of taxation, Ω would measure how unfair is the pre-tax income distribution; now Ω measures how unfair economic outcomes remain after redistribution. Note that the expectation operator \mathbb{E} appears in Ω because (A_i, β_i, η_i) , and thus (k_i, e_i, \mathbf{b}_i) , are private information to agent i . The government and the society as a whole observe the total income of each agent, but can not tell whether this income is the fruits of talent and effort or the outcome of pure luck (or the outcome of corruption).

Remark. Heterogeneity in talent (A_i) and/or willingness to work (β_i) generates endogenous variation in the “fair” levels of income. From a *normative* perspective, we may debate endlessly about what source of income variation should be consider “fair” and what should be treated as “unfair”. For instance, differences in A_i may be related to family environment, home location, etc.; and willingness to work β_i may be affected by physical characteristics (more resistance to fatigue or stress). Our results, however, survive as long as there is both a “fair” and an “unfair” component in income inequality.²⁰ Moreover, our specification seems most appropriate from a *positive* perspective, to the extent we think of

²⁰See also Section 5, and in particular 5.4, where we examine how differences in family history and parental investment can be treated partly as “fair” and partly as “luck”.

Fairness and Redistribution

variation in A_i and β_i as *ex ante* heterogeneity and variation in η_i as *ex post* heterogeneity. Risk-averse agents would agree ex ante on a social institution that moderates the effect of ex post heterogeneity, but not the effect of ex ante heterogeneity, and our specification appears to proxy exactly such a social norm. Moreover, to the extent that differences in talent and ability reflect differences in past investment choices, redistributing across different levels of talent and ability would involve important efficiency losses, which may explain why it is “fair” to reward such differences.

3.3 The Government

The government chooses the tax rate τ and the level of redistribution or spending G , subject to the following budget constraint:

$$G \leq \sum_i \tau y_i = \tau \mathbf{E} y_i. \quad (7)$$

We assume that the policy is chosen with one person one vote rule and the median voter theorem holds. There will be two motivation for redistribution. One is to partly correct for the effect of luck on income because of the demand for fairness. The second one, in the event that the median of the population is poorer than the mean, is the standard “selfish” redistribution a la Meltzer and Richard (1981).

4 The Politico-economic Equilibrium

The general equilibrium of the economy is naturally defined as:

Definition 1 *An equilibrium is a tax rate τ and a collection of individual plans $\{k_i, e_i\}_{i \in [0,1]}$ such that (i) the plan (k_i, e_i) maximizes the utility of agent i for every i , and (ii) the tax rate τ maximizes the utility of the median voter.*

Using (2), (6) and (7), (5) reduces to

$$\Omega = \mathbf{E} \sum \{[(1 - \tau)y_i + \tau \mathbf{E} y_i] - \mathbf{b}_i\}^2. \quad (8)$$

Suppose that $y_i - \mathfrak{b}_i$ is independent of \mathfrak{b}_i ; this will turn to be true in equilibrium if and only if luck η_i is independent of talent A_i and willingness to work or patience β_i , which we assume for simplicity. Then, from (8) we obtain social injustice as a weighted average of the “variance decomposition” of income inequality:

$$\Omega = \tau^2 \text{Var}(\mathfrak{b}_i) + (1 - \tau)^2 \text{Var}(y_i - \mathfrak{b}_i). \quad (9)$$

Note that the weights depend on the level of redistribution, namely τ . If minimizing Ω were the only purpose of taxation, and the income distribution were exogenous, the equilibrium tax rate would be given simply by:

$$\frac{1 - \tau}{\tau} = \frac{\text{Var}(\mathfrak{b}_i)}{\text{Var}(y_i - \mathfrak{b}_i)}. \quad (10)$$

The right-hand side represents a kind of signal-to-noise ratio in the income distribution; and as the goal of redistribution is to eliminate the effect of noise on income inequality, the optimal tax rate is decreasing in this signal-to-noise ratio. However, the income distribution and the corresponding signal-to-noise ratio are endogenous in the economy, as they depend on the investment and effort choices made by all agents, which we now examine.

4.1 Investment and effort choice

Consider the investment and effort decisions of agent i . He chooses k_i and e_i so as to maximize

$$u_i = (1 - \tau)A_i[\alpha k_i + (1 - \alpha)e_i] + G - \frac{\alpha}{2\beta_i}k_i^2 - \frac{(1 - \alpha)}{2\beta_i}e_i^2 - \gamma\Omega, \quad (11)$$

taking τ , G , and Ω as given. Since agents choose k_i before τ is fixed, first-period investment is a function of the *anticipated* tax rate and is sunk when the actual tax rate is chosen. On the other hand, agents choose second-period effort e_i ex post, contingent on the realized tax and the investment the made before. To distinguish the anticipated tax rate from the realized one, we henceforth denote the former by $\bar{\tau}$ and the latter by τ . Of course, $\bar{\tau} = \tau$ in any perfect-foresight equilibrium, but we adopt the different notation for the shake of clarity.

Fairness and Redistribution

The first order conditions with respect to k_i and e_i imply

$$k_i = (1 - \bar{\tau})\beta_i A_i \quad \text{and} \quad e_i = (1 - \tau)\beta_i A_i. \quad (12)$$

Substituting into (6), we conclude

$$\mathfrak{b}_i = [1 - \alpha\bar{\tau} - (1 - \alpha)\tau]\delta_i, \quad (13)$$

where $\delta_i \equiv \beta_i A_i^2$. Therefore, exogenous heterogeneity in either talent (A_i) or impatience and laziness (β_i) translates to endogenous heterogeneity in investment and effort (k_i, e_i) and thereby in the fair component of income (\mathfrak{b}_i). Moreover, and an increase in the tax rate distorts incentive and thereby reduces fair and actual income.

4.2 The median voter and the optimal tax

Consider an arbitrary agent i . From (2) and (13),

$$c_i = (1 - \tau)y_i + \tau E y = (1 - \tau)\eta_i + [\alpha(1 - \bar{\tau}) + (1 - \alpha)(1 - \tau)][\delta_i + \tau(E\delta - \delta_i)].$$

From (4) and (12),

$$\phi(k_i, e_i) = \frac{1}{2} \alpha(1 - \bar{\tau})^2 + (1 - \alpha)(1 - \tau)^2 \delta_i \beta_i$$

Substituting the above into (3), we conclude that equilibrium utility is given by

$$u_i = (1 - \tau)\eta_i + \frac{1}{2} [1 - \alpha\bar{\tau}^2 - (1 - \alpha)\tau^2] \delta_i + [1 - \alpha\bar{\tau} - (1 - \alpha)\tau]\tau(E\delta - \delta_i) - \gamma\Omega. \quad (14)$$

On the other hand, social injustice is

$$\Omega = \tau^2 Var(\mathfrak{b}_i) + (1 - \tau)^2 Var(\eta_i). \quad (15)$$

$Var(\eta_i)$, which measures the contribution of luck, is exogenous, but $Var(\mathfrak{b}_i)$, which measures the contribution of talent, effort and investment, is endogenous. Using (13) we obtain:

$$Var(\mathfrak{b}_i) = [1 - \alpha\bar{\tau} - (1 - \alpha)\tau]^2 Var(\delta_i).$$

Therefore, equilibrium social injustice is given by

$$\Omega = \tau^2 [1 - \alpha\bar{\tau} - (1 - \alpha)\tau]^2 \sigma^2 + (1 - \tau)^2 v^2 \quad (16)$$

A. Alesina and G.M. Angelos

where $\sigma^2 \equiv \text{Var}(\delta_i) \equiv \text{Var}(\beta_i A_i^2)$ and $v^2 \equiv \text{Var}(\eta_i)$.

From (14) and (5), it follows that u_i is single-picked in τ and the τ that maximizes u_i is a decreasing function of δ_i and an increasing function of η_i . For simplicity, assume that the distribution of η_i is symmetric and a law of large numbers holds with respect to η_i for any δ_i . The median-voter theorem then applies with respect to δ_i and the median voter corresponds to an agent i such that $\delta_i = \delta_m$ and $\eta_i = 0$, where δ_m denotes the median of the distribution of δ_i .

Following (14), the utility of the median voter is given by

$$u_m = \kappa - \frac{1}{2}(1 - \alpha)\tau^2\delta_m + [1 - \alpha\bar{\tau} - (1 - \alpha)\tau]\tau(\mathbf{E}\delta - \delta_m) - \gamma\Omega, \quad (17)$$

where $\kappa \equiv (1 - \alpha\bar{\tau}^2)\delta_m/2$. Note that κ is perceived as a constant when τ is chosen, meaning that the median voter does not internalize the adverse effect of the tax rate on past investment choices.²¹ On the other hand, the median voter does take into account the distortion of contemporaneous effort; this efficiency cost is reflected in the second term above. The third term in (17) is the net transfer the median voter receives from the government, reflecting the fact that a positive tax rate effectively redistributes from the mean to the median of the income distribution. This term introduces a “selfish” motive for redistribution, as in Meltzer and Richard (1981), whereas the last term captures an “altruistic” motive for redistribution, originating in the social concern for fairness.

In order to focus on the implications of fairness, in the remainder of this section we restrict $\delta_m = \mathbf{E}\delta_i$, so that the mean and the median of the income distribution coincide. We extend our results to the more general case, $\delta_m < \mathbf{E}\delta_i$, in Section 4.4. Normalizing then $\delta_m = 2$, the median voter’s utility reduces to

$$u_m = \kappa - (1 - \alpha)\tau^2 - \gamma\Omega, \quad (18)$$

with Ω given by (16).

The ex post “optimal” tax rate τ maximizes the utility of the median voter, u_m , taking the ex ante anticipated tax rate $\bar{\tau}$ as given. It follows:

²¹In other words, we have assumed that the median voter lacks commitment. We explain why this a reasonable assumption in 4.5.

Fairness and Redistribution

Lemma 1 *Let $\sigma > 0$ measure the exogenous variation in talent, patience, or willingness to work, $v > 0$ the exogenous amount of pure luck, $\gamma \geq 0$ the desire for social justice, and $\alpha \in (0, 1)$ the portion of income that is sunk when the tax rate is voted. Suppose that the mean and the median of the income distribution coincide and define*

$$f(\bar{\tau}) \equiv \arg \min_{\tau \in [0,1]} \tau^2 (1 - \alpha) + (\gamma \sigma^2) (1 - \alpha \bar{\tau} - (1 - \alpha)\tau)^2 + (1 - \tau)^2 (\gamma v^2) \quad (19)$$

f represents the best-response function of the median voter against market expectations. That is, when the ex-ante anticipated tax rate is $\bar{\tau}$, the ex-post optimal tax rate is $\tau = f(\bar{\tau})$. If $\gamma = 0$, $f(\bar{\tau}) = 0$ for all $\bar{\tau} \in [0, 1]$. If instead $\gamma > 0$, the optimal tax is $f(\bar{\tau}) > 0$ for all $\bar{\tau} \in [0, 1]$ and is decreasing in σ and increasing in v and α .

The intuition is simple. If there were no concern about fairness ($\gamma = 0$), the optimal tax is zero, as redistribution has only costs and no benefits from the perspective of the median voter (who is also the mean agent). When instead the society desires fair economic outcomes ($\gamma > 0$), the optimal tax will trade less efficiency for more fairness. If there is a concern for fairness, then society chooses a positive level of redistribution in order to correct for the effect of “luck” on income inequality. As σ increases, more of the observed income variation is due to luck, and the higher is the optimal tax rate. The opposite consideration holds for larger v , as this implies more income variability due to ability and effort. The relationship between the ex-ante anticipated tax rate ($\bar{\tau}$) and the ex-post optimal rate (τ) is generally non-monotonic. In fact an increase in $\bar{\tau}$ has an unambiguous adverse effect on the fairness of the income distribution, as it distorts investment, but an increase in τ has two opposite effects. On the one hand, like in the case of $\bar{\tau}$, a higher τ reduces the “fair” component of income variation, as it distorts effort. On the other hand, a higher τ redistributes more from the poor to the rich and may thus “correct” for the effect of luck. When $\bar{\tau}$ is small, the second effect dominates; τ increases with $\bar{\tau}$ in order to expand redistribution and thus “correct” for the relatively larger effect of luck. When instead $\bar{\tau}$ is high, the first effect dominates; τ falls with $\bar{\tau}$ in order to encourage more effort and thus “substitute” for the adverse effect of a higher $\bar{\tau}$.

4.3 General equilibrium

From (13), the “signal-to-noise” ratio in the income distribution is given by

$$\frac{Var(\mathfrak{b}_i)}{Var(\eta_i)} = [1 - \alpha\bar{\tau} - (1 - \alpha)\tau]^2 \frac{\sigma^2}{v^2} \quad (20)$$

and is decreasing in the anticipated tax rate as long as part of income is sunk when the tax is chosen (that is, $\alpha > 0$). On the other hand, minimizing social injustice Ω can be interpreted as minimizing the effect of “noise” on consumption variation. The ex post optimal tax is thus higher the lower the higher the signal-to-noise ratio in the income distribution. It is this interaction between the signal-to-noise ratio that the tax rate that opens the door to multiple equilibria.

In any equilibrium, expectations must be validated; the ex-post optimal and the ex-ante anticipated tax rates must thus coincide. Following 1, we conclude:

Proposition 1 *Suppose that the median and the mean coincide. An equilibrium is any fixed point $\tau = f(\tau)$, where f is given by (19). If $\gamma = 0$, the unique equilibrium is $\tau = 0$. If instead $\gamma > 0$, the tax rate is $\tau \in (0, 1)$ in any equilibrium; the equilibrium is unique when γ is sufficiently small or when v/σ is either sufficiently small or sufficiently large; but there are two stable equilibria (and one unstable) when γ is sufficiently high and v/σ takes moderate values.*

Therefore, provided that part of the effort and investment choices are sunk when the tax rate is chosen and the society cares about the fairness of economic outcomes, the economy is prone to multiple equilibria,²² unless the amount of exogenous heterogeneity in talent and willingness to work is either too high (in which case only a low-tax equilibrium survives) or too small (in which case only a high-tax equilibrium survives). The possibility of multiple equilibria is easy to see when $v/\sigma \approx 0$ and $\alpha \approx 1$, in which case both the

²²In light of the recent critique by Morris and Shin (2000), one may worry that our multiplicity result would break down if we were to relax the common-knowledge assumption and introduce idiosyncratic noise in the observation of economic fundamentals. However, Angeletos, Hellwig and Pavan (2002) show that, in coordination environments with *endogenous* policy, multiplicity survives in the form of “policy traps”. Besides, in the dynamic extension we consider in Section 6, the two tax regimes re-emerge as two stable steady states of a unique equilibrium path, in which case the Morris-Shin critic is simply irrelevant.

Fairness and Redistribution

exogenous amount of luck and the ex-post cost of taxation are almost zero. There are then two stable equilibria, one in which $\tau \approx 0$ and one in which $\tau \approx 1$.

Figure 2 illustrates an example of multiple equilibria. The solid curve depicts the best-response function (19) for an economy in which $\gamma = 1$, $\alpha = 1/2$, $\sigma = 2.5$, and $v = 1$ (meaning that, in the absence of taxation, 70% of the income variation would be due to differences in talent and effort and 30% due to random luck, and that half of income is predetermined when the tax is chosen). This curve has three intersection points with the 45° line, each corresponding to a different politico-economic equilibrium. The two extreme points (*US* and *EU*) correspond to stable equilibria, while the middle one corresponds to an unstable one. In point *EU*, the anticipation of a high tax induces agents to exert little effort. This in turn implies that the bulk of income heterogeneity is due to luck and makes it ex post optimal for society to undertake large redistribution programs by imposing high taxes, thus vindicating initial expectations. In point *US*, instead, the anticipation of a low tax induces agents to exert high effort and implies that income variation is mostly the outcome of heterogeneity in talent and effort, which in turn makes a low tax self-sustained in the political process.

As long as there is both a desire and a cost for redistribution, and the exogenous amount of luck is neither too large nor too small as compared to exogenous heterogeneity in talent, a high- and a low-tax regime are bound to coexist. On the other hand, if v/σ was so large that the effect of luck always dominated the effect of talent and effort in shaping the income distribution, then only the high-tax regime would survive. Such a situation is illustrated by the upper dashed line in Figure 2. And if γ , v/σ , or α were very small, so that either there is no social desire for fairness, or there is no need for redistribution, or the cost of taxation is too high, then only the low-tax regime would survive. Such a situation is illustrated by the lower dashed lined in Figure 2.

Remark: Even in the cases that the equilibrium is unique, the politico-economic complementarity we have identified in this paper introduces a multiplier effect. That is, small differences in fundamentals may result to large differences in equilibrium outcomes.

4.4 Self-interested redistribution

We now allow the median of the income distribution to be lower than the mean, namely $\delta_m < E\delta$, and thus introduce a selfish motive for redistribution, as in Meltzer and Richard (1981).

Let $\Delta \equiv E\delta - \delta_m$ parametrize the distance between the mean and the median of the pre-tax income distribution, which can be interpreted as a measure of pre-tax income inequality. As before, normalize $\delta_m = 2$. From (17), the median voter's utility is now given by

$$u_m = \kappa - (1 - \alpha)\tau^2 - \gamma\Omega + \tau[1 - \alpha\bar{\tau} - (1 - \alpha)\tau]\Delta,$$

while social injustice is again given by (16). We conclude that the best-response function for the median voter becomes

$$f(\bar{\tau}) \equiv \arg \min_{\tau \in [0,1]} \left\{ \tau^2 \left[(1 - \alpha) + (\gamma\sigma^2)(1 - \alpha\bar{\tau} - (1 - \alpha)\tau)^2 \right] + (1 - \tau)^2(\gamma v^2) - \tau[1 - \alpha\bar{\tau} - (1 - \alpha)\tau]\Delta \right\} \quad (21)$$

The only difference from (19) is the last term, which captures the Meltzer-Richard effect. And again, a politico-economic equilibrium corresponds to any fixed point $\tau = f(\tau)$.

Note that $f(\bar{\tau})$ increases with Δ for any $\bar{\tau} \in [0, 1]$. By implication, any stable fixed point of f is locally increasing in Δ . This reflects simply the fact that, the poorer the median voter is relatively to the mean, the higher the incentive to redistribute. As Δ increases, the optimal tax rate trades less of the public good (fairness) for more of the private good (self-interest redistribution). When Δ is sufficiently large, so that the selfish motive dominates, or γ is close to zero, so that there is little concern for fairness, a unique equilibrium survives. But otherwise, the possibility of multiple equilibria remains.

The above results highlight that there are two forces driving the equilibrium level of redistribution: The absolute extent of income inequality (as measured by Δ) and the social value attributed to the fairness of economic outcomes (as measured by γ). Provided that the latter is sufficiently strong, it is perfectly possible that the observed level of taxation is lower in a country with more income inequality, even if there is no difference in underlying fundamentals. Such an observation cannot be explained by a pure Meltzer-Richard model, as in the absence of a social demand for fairness a *unique* equilibrium survives, in which

Fairness and Redistribution

redistributive effort is higher the higher the income inequality.²³

4.5 Comments

First, the two equilibria can easily be ranked from the perspective of the median voter, namely the one with lower taxes is always superior: There are less distortions, more investment, and more aggregate income; and the ex-post heterogeneity in income is due relatively more to ability than to luck, a socially desirable outcome. The clear-cut Pareto ranking is due to our assumption of risk neutrality. In fact, behind the veil of ignorance (before learning either (A_i, β_i) or η_i), the equilibrium with high redistribution might be preferable if the idiosyncratic variation is sufficiently large and agents are sufficiently risk averse. That is, if you do not know whether you will be born with high or low talent or willingness to work, you may prefer to be born in Europe rather than the United States, as the European regime provides more insurance against such genetic risk. In fact, an extension considering risk aversion sheds additional lights on cross-Atlantic differences. Equation (3) imposes that agents are risk neutral, but it is easy to introduce risk aversion. For instance, we may re-specify preferences as $u_i = \Psi(c_i - \varphi(e_i, k_i) - \gamma\Omega)$, where Ψ is a strictly concave function. Once agent i knows (A_i, e_i, η_i) , maximizing u_i is equivalent to maximizing $c_i - \varphi(e_i, k_i) - \gamma\Omega$. The equilibrium analysis thus goes through exactly as before. To rank the two equilibria behind the veil of ignorance, agents compare $\mathbb{E}u_i = \mathbb{E}\Psi(\cdot)$, where the expectation is over the distribution of (A_i, e_i, η_i) . The concavity of Ψ then introduces risk aversion, and higher taxation provides more insurance against idiosyncratic variation in either talent and willingness to work or random luck. If Ψ is sufficiently concave, and idiosyncratic risk is sufficiently large, the European equilibrium will be preferred to the American equilibrium. Differences in risk aversion across the Atlantic may then provide additional explanatory power regarding the differences in welfare states. Since Americans were immigrants, and self-selection of those who leave their country of origin in search of “fortune” may favor the least risk averse people, it is reasonable to argue that Americans may have been less risk averse and thus less prone to social insurance.

²³For cross-country evidence which also gives little support for a pure Meltzer-Richards model of redistribution, see Perotti (1996).

imply different degrees of attitude toward risk in the two sides of the Atlantic.²⁴

Second, it is perfectly possible that the “good” equilibrium (i.e., what we labelled *US*) has more inequality than the “bad” equilibrium (*EU*): If σ is high relative to v , $Var(y_i)$ and $Var(c_i)$ will be larger in the “good” equilibrium, but the “variance decomposition” will be fairer. Thus, and contrary to the simple Meltzer-Richard model, one can have more inequality and less redistribution in the United States relative to Europe.

Third, the agents in our model dislike unfair distribution, not inequality per se. Adding a concern for inequality per se would increase the incentives to redistribute, but would not affect the qualitative nature of our results. In particular, taxation would be higher in any equilibrium, but multiplicity would survive.²⁵ On the other hand, if the voters cared *only* about the overall level of inequality, and were indifferent about the decomposition of inequality between fair and unfair components, the multiplicity of equilibria would disappear all together. This, in fact, would be true both in the case that the mean and median coincide, and in the case that the median is poorer than the mean.

Fourth, our paper could offer some new insights on the normative and positive analysis of taxation. Consider, for example, the taxation of capital. On the one hand, fairness introduces an additional incentive for taxing capital income, to the extent that variation in investment and returns reflects the effect of “luck”. On the other hand, while in a representative-agent economy it is ex post optimal to impose the maximum possible capital levy once capital is sunk, a fairness concern in a heterogeneous-agent economy limits the ex post optimal tax, to the extent that variation in investment and returns reflects the effect of talent, entrepreneurship, and past hard work. In other words, a social preference for fairness may affect both the characterization and the time inconsistency of optimal fiscal policy.

Fifth, our analysis highlights the importance of the distinction between *ex ante* and *ex post* heterogeneity. When agents are risk averse, the anticipation of *ex post* heterogeneity (like what we call “luck”) generates endogenously a demand for redistribution as a form of

²⁴See Alesina, Glaeser and Sacerdote (2001) and the references cited therein for more discussion of the question of attitudes and self selection.

²⁵The relationship between changes in inequality and tax levels would then be more complex, an issue addressed in Galasso (2002).

Fairness and Redistribution

risk sharing. But *ex ante* heterogeneity (like what we call “innate talent” or “willingness to work”) may significantly limit the levels of redistribution that are socially preferable or politically sustainable. In other words, if individuals are risk averse and expect uncertainty (“luck”) in their lives, but also differ in their talent, patience, or willingness to work, all individuals will favor insurance against luck, but not all individuals will favor redistribution across different levels of talent or effort. Moreover, to the extent that talent and ability reflects past investment decisions, such as education or entrepreneurship, redistributing across different levels of talent and ability involves important efficiency losses. However, both the distinction between *ex ante* and *ex post* heterogeneity and the accumulation of human capital are absent from the recent research in the Mirrlees paradigm of optimal taxation and social insurance. We believe that such considerations may, not only generate endogenously the kind of fairness preferences that we took for granted in this paper, but also produce further important insights.

Finally, it is unrealistic to think that an economy could “jump” from one tax regime to another by simply revising equilibrium expectations from one day to another. In the next section, we consider a dynamic extension, in which the two regimes emerge as multiple steady states. History then plays an important role in determining what beliefs the society holds and what redistributive policies it selects. Similarly, while only the low-tax regime would survive in the static economy if the society could credibly commit on its tax and redistributive policies before agents make their early-in-life investment and effort decisions, such commitment will be of little value in the dynamic economy, when wealth and income are largely determined by family history.

5 Intergenerational Transfers and History Dependence

One important determinant of wealth and success in life is being born in a wealthy family. In order to explore this issue, we now introduce intergenerational wealth transfers and parental investment (e.g., bequests, education, status, etc.) that link individual income to family history and birth.²⁶ In order to concentrate on beliefs about the history of

²⁶For a recent discussion of the intergenerational transfer of wealth and its effect on effort choices and entrepreneurship, see Caselli and Gennaioli (2002).

the wealth distribution rather than expectations about future taxation, we abstract from investment choices made within a generation before the tax is set, and thus shut down the source of multiple self-fulfilling equilibria that we had in the benchmark static model. The optimal rate of taxation and redistribution is now uniquely determined for any given generation, but it depends on the whole history of the decomposition of wealth.

5.1 The environment

Consider an economy of non-overlapping generations indexed by $t \in \{\dots, -1, 0, 1, \dots\}$. Each generation lives for one period. Within each generation, there is a single effort choice, made after the tax is voted on. Parents enjoy utility for leaving a bequest to their children; by “bequests” we mean, not only monetary transfers, but also all other sorts of parental investment.²⁷ Let c_t^i denote the consumption of family i in generation t , and k_t^i the bequest the family leaves to the next generation. In the benchmark model, k denoted the effort or investment made by the individual himself early in his life; now k instead denotes the bequest or parental investment of made by the individual’s family. The use of the same notation is not accidental; it emphasizes that, in either case, k corresponds to the component of wealth that is fixed when the tax is chosen, whereas e corresponds to the component of wealth that is determined after the tax is set. Preferences are now given by

$$u_t^i = U^i(c_t^i, k_t^i, e_t^i, \Omega_t) = V(c_t^i, k_t^i) - \frac{1}{\beta_t^i} \varphi(e_t^i) - \gamma \Omega_t. \quad (22)$$

The first term represents the utility from consumption and bequests, the second term is the disutility of effort, and the last term captures the demand for fairness. As in the benchmark model, β_t^i parametrizes “laziness” and φ is quadratic:

$$\varphi(e_t^i) = \frac{1}{2}(e_t^i)^2.$$

For simplicity, we also assume a Cobb-Douglas aggregator over consumption and bequests:

$$V(c_t^i, k_t^i) = \frac{1}{(1-\alpha)^{1-\alpha} \alpha^\alpha} c_t^i{}^{1-\alpha} (k_t^i)^\alpha. \quad (23)$$

²⁷This is of course a short cut, which is easier to model than adding the utility function of the children into that of the parents.

Fairness and Redistribution

The constant $(1 - \alpha)^{1-\alpha}\alpha^\alpha$ is just an innocuous normalization. As the fraction of wealth allocated to bequests will turn to equal α , the coefficient α can be interpreted as an intergenerational discount factor.

The budget constraint for household i in generation t is given by

$$c_t^i + k_t^i \leq (1 - \tau_t)y_t^i + G_t, \quad (24)$$

while the budget constraint for the government is

$$G_t = \tau_t \sum_i y_t^i. \quad (25)$$

Pre-tax income (or wealth) is now given by the sum of effort, luck, and parental investment:

$$y_t^i = A_t^i e_t^i + \eta_t^i + k_{t-1}^i. \quad (26)$$

A_t^i represents, as before, innate talent, which is independent of family history. To the extent that productivity reflects child-rearing, education, and other shorts of parental investment, we capture its effect on income through k_{t-1}^i , not A_t^i .²⁸ Finally, η_t^i is again i.i.d. noise, which captures exogenous luck *within* the life of the agent.

5.2 Market outcomes and social injustice

Household i in generation t chooses consumption, bequest, and effort (c_t^i, k_t^i, e_t^i) so as to maximize utility (22) subject to the budget constraint (24), taking political and social outcomes (τ_t, Ω_t) as given. Therefore, the optimal consumption and bequests are

$$c_t^i = (1 - \alpha) \frac{\mathbf{f}}{\mathbf{f}} (1 - \tau_t)y_t^i + \tau_t \bar{y}_t^\alpha, \quad (27)$$

$$k_t^i = \alpha \frac{\mathbf{f}}{\mathbf{f}} (1 - \tau_t)y_t^i + \tau_t \bar{y}_t^\alpha, \quad (28)$$

while the optimal effort is

$$e_t^i = (1 - \tau_t)A_t^i \beta_t^i. \quad (29)$$

²⁸Introducing a production complementarity between parental investment, k_{t-1}^i , and individual effort, e_t^i , would complicate the algebra, but would not alter our qualitative findings.

A. Alesina and G.M. Angel etos

Since wealth depends on parental investment (bequests) from the previous generation, and bequests in turn depend on contemporaneous wealth, the wealth of any given individual depends on the level of effort and the realization of luck, not only during his own lifetime, but also along his whole family tree. We thus need to adjust our measures of fair outcomes and social injustice for the propagation of luck through intergenerational transfers. In the absence of taxation, iterating (26) and (28) backward would give

$$\begin{aligned}
 y_t^i &= (A_t^i e_t^i + \eta_t^i) + k_{t-1}^i = & (30) \\
 &= \left(\prod_{s=t}^i A_s^i e_s^i + \eta_t^i \right) + \alpha \left(\prod_{s=t-1}^i A_s^i e_s^i + \eta_{t-1}^i \right) + \alpha k_{t-2}^i = \dots = \\
 &= \sum_{s \leq t} \alpha^{s-t} A_s^i e_s^i + \sum_{s \leq t} \alpha^{s-t} \eta_s^i.
 \end{aligned}$$

Assuming that bequests and parental investments are considered fair only to the extent that they reflect effort and talent, not pure luck or undeserved privileges, the “fair” level of wealth is the cumulative effect of effort and talent,

$$\mathfrak{b}_t^i \equiv \sum_{s \leq t} \alpha^{s-t} A_s^i e_s^i, \tag{31}$$

while the residual

$$y_t^i - \mathfrak{b}_t^i = \sum_{s \leq t} \alpha^{s-t} \eta_s^i \tag{32}$$

represents the cumulative effect of luck throughout the family’s history. The fair level of wealth would result to fair levels of consumption and bequests equal to $\mathfrak{b}_t^i = (1 - \alpha)\mathfrak{b}_t^i$ and $\mathfrak{k}_t^i = \alpha\mathfrak{b}_t^i$, which in turn would imply a fair level of utility from consumption and bequests equal to $V(\mathfrak{b}_t^i, \mathfrak{k}_t^i)$. The actual level of utility from consumption and bequests is instead $V(c_t^i, k_t^i)$. Our measure of social injustice is now the distance between actual and fair levels of utility from consumption and bequests:²⁹

$$\Omega_t = \mathbb{E} \sum_{i \in \mathcal{N}} V(c_t^i, k_t^i) - V(\mathfrak{b}_t^i, \mathfrak{k}_t^i) \tag{33}$$

By (27) and (28), $V(c_t^i, k_t^i) = (1 - \tau_t)y_t^i + \tau_t(\mathbb{E}y_t^i)$ and similarly $V(\mathfrak{b}_t^i, \mathfrak{k}_t^i) = \mathfrak{b}_t^i$. Therefore, social injustice is equivalently the distance between actual disposable income and fair

²⁹An alternative specification that gives identical results is $\Omega_t = \mathbb{E} \sum_{i \in \mathcal{N}} [c_t^i + k_t^i] - [\mathfrak{b}_t^i + \mathfrak{k}_t^i]$. Including the disutility of effort would also not alter our results.

Fairness and Redistribution

income, exactly like in the benchmark model (see condition (8)). By (29) and (31), fair income is

$$\mathfrak{b}_t^i = \prod_{s \leq t} \alpha^{s-t} A_s^i e_s^i = \prod_{s \leq t} \alpha^{s-t} (1 - \tau_s) \delta_s^i, \quad (34)$$

where $\delta_t^i \equiv \beta_t^i (A_t^i)^2$. Hence, the signal-to-noise ratio in the income distribution is now given by

$$\frac{Var(\mathfrak{b}_t^i)}{Var(y_t^i - \mathfrak{b}_t^i)} = \frac{Var \prod_{s \leq t} \alpha^{s-t} (1 - \tau_s) \delta_s^i}{Var \prod_{s \leq t} \alpha^{s-t} \eta_s^i} \quad (35)$$

and is in turn decreasing in past tax rates. Finally, assuming that δ_t^i and η_t^i are uncorrelated with each other, which ensures that \mathfrak{b}_t^i and $y_t^i - \mathfrak{b}_t^i$ are also uncorrelated with each other, we obtain

$$\Omega_t = \tau_t Var(\mathfrak{b}_t^i) + (1 - \tau_t) Var(y_t^i - \mathfrak{b}_t^i). \quad (36)$$

The above is identical to condition (9) in the benchmark static model; once again it implies that the optimal tax rate is bound to be a decreasing function of the signal-to-noise ratio in the income distribution.

5.3 Multiple steady states

We look for fixed points such that, if $\tau_s = \bar{\tau}$ for all generations $s \leq t - 1$, then $\tau_t = \bar{\tau}$ is optimal for generation t . To simplify we assume that $\delta_t^i \equiv \beta_t^i (A_t^i)^2$ and η_t^i are i.i.d. across both i and t , and let $Var(\delta_t^i) = \sigma^2$ and $Var(\eta_t^i) = v^2$ for all i, t . Suppose $\tau_s = \bar{\tau}$ for all $s \leq t - 1$. The signal-to-noise ratio in generation t reduces to

$$\frac{Var(\mathfrak{b}_t^i)}{Var(y_t^i - \mathfrak{b}_t^i)} = [1 - \alpha \bar{\tau} - (1 - \alpha) \tau_t]^2 \frac{\sigma^2}{v^2}. \quad (37)$$

This is identical to the analogous condition (20) in the benchmark model, with only $\bar{\tau}$ now representing an average of past tax rates rather than the ex-ante anticipated contemporaneous tax rate. To abstract from the Meltzer-Richard motive for redistribution, we again assume $\delta_m = E\delta$. Normalizing $E\delta = 2(1 - \alpha)$, we can show that the utility of the median voter in generation t reduces to

$$u_t^m = \kappa - (1 - \alpha) \tau_t^2 - \gamma \Omega_t,$$

A. Alesina and G.M. Angel etos

where $\kappa \equiv 2\alpha(1 - \bar{\tau}) + (1 - \alpha)$. κ is historically given for generation t and the second term represents the efficiency cost of taxation. Substituting Ω_t and maximizing with respect to τ_t , we conclude:

Lemma 2 *Let $\sigma > 0$ measure the exogenous variation in genetic talent or willingness to work, $v > 0$ the exogenous amount of pure luck, $\gamma \geq 0$ the desire for social justice, and $\alpha \in (0, 1)$ the relative importance of intergenerational transfers in shaping the wealth distribution. Suppose that the mean and the median of the income distribution coincide and define*

$$f(\bar{\tau}) \equiv \arg \min_{\tau} \tau^2 (1 - \alpha) + (\gamma\sigma^2) (1 - \alpha\bar{\tau} - (1 - \alpha)\tau)^2 + (1 - \tau)^2(\gamma v^2) .$$

$f(\bar{\tau})$ represents the best-response function of a given generation against a stationary history. That is, when all previous generations have chosen $\bar{\tau}$, the optimal tax for the current generation is $\tau = f(\bar{\tau})$.

Comparing the above with Lemma 1, we see that the functional form of f is identical to that in the benchmark model. Therefore, our earlier result of multiple equilibria in the static economy directly translate to a result of multiple steady states in the dynamic economy:

Proposition 2 *Suppose that the median and the mean coincide. A steady state is any fixed point $\tau = f(\tau)$. If $\gamma = 0$, the unique steady state is $\tau = 0$. If instead $\gamma > 0$, the tax rate is $\tau \in (0, 1)$ in any steady state; the steady state is unique when γ is sufficiently small or when v/σ is either sufficiently small or sufficiently large; but there are two stable steady states (and one unstable) when γ is sufficiently high and v/σ takes moderate values.*

Therefore, the example of Figure 2 can be directly reinterpreted in the context of a dynamic economy with intergenerational transfers, provided we read τ as the tax rate in some given generation and $\bar{\tau}$ as a weighted average of tax rates in all past generations. Multiple steady states again exist when the social desire for fairness is sufficiently high and the relative effect of luck takes moderate values. The two extreme intersection points, *US* and *EU*, correspond to the two stable steady states. Different initial conditions, or

Fairness and Redistribution

different exogenous aggregate shocks, would lead the economy to converge to either of these two steady states. *US* is characterized by lower taxation, lower distortions, and fairer outcomes as compared to *EU*.

Income inequality and social mobility can be higher in either steady state. Nonetheless, both inequality and mobility are mostly the effect of effort in *US* and mostly the effect of luck in *EU*. Moreover, mobility and inequality need not be tightly related with each other. It is quite possible that the superior steady state (*US*) is associated with higher inequality and yet higher social mobility. This will indeed be the case if the within-family cross-generation variation in talent or willingness to work is sufficiently large, for then mobility will be mostly the effect of differences in effort and productivity in *US*, whereas it will be mostly the effect of luck in *EU*.

5.4 Equalizing opportunities for children

In writing (31), we assumed that the society wishes to correct the cumulative effect of pure luck, but otherwise parents are *fully* entitled to make different transfers to their children deriving from different levels of effort. However, the society may not want to keep children born by unworthy parents responsible for their parents' laziness and lack of care. There is then a conflict between what is considered fair vis-a-vis parents and what is considered fair vis-a-vis children. As a result, the society may like to make parents only *partly* entitled to leaving different bequests to their children, even if these differences reflect different levels of effort or parental care, so as to further equalize opportunities across children.

This possibility is easy to incorporate in our model, as follows. Let $\lambda \in (0, 1)$ be the fraction of effort-driven parental bequests that children are entitled to; that is, the "fair" level of wealth is

$$\mathfrak{b}_t^i \equiv A_t^i e_t^i + \lambda \prod_{s \leq t-1} \alpha^{s-t} A_s^i e_s^i.$$

$1 - \lambda$ can be interpreted as a measure of the social desire for equalizing opportunities across children. The analysis goes through as before, with simply replacing α with $\alpha\lambda$. Assuming again that the mean and the median coincide, and normalizing $E\delta = 2(1 - \alpha\lambda)$, we conclude that the optimal tax rate in generation t when past generations have chosen

$\bar{\tau}$ is given by $\tau_t = f(\bar{\tau})$, where

$$f(\bar{\tau}) \equiv \arg \min_{\tau} \tau^2 (1 - \alpha\lambda) + (\gamma\sigma^2) (1 - \alpha\lambda\bar{\tau} - (1 - \alpha\lambda)\tau)^2 + (1 - \tau)^2 (\gamma v^2) .$$

It follows that the possibility of multiple steady states remains as long as λ is not very small. Moreover, the tax rate in any (stable) steady state is decreasing in λ ; that is, redistribution increases with a higher desire to equalize opportunities across children.

Remark. We have considered only one kind of taxation and redistribution, namely income taxation coupled with lump sum transfers. Different redistributive goals given a desire for fairness could be achieved by using a mixture of different tax and redistribution instruments. For example, we can introduce an inheritance tax in addition to the income tax. A society may then consider an inheritance more or less “fair” depending on whether higher bequests are or are not due to higher ability and effort by the previous generation. Similarly, one could consider public provision of education. Our model would predict that, in an attempt to correct for the more unfair variation in children’s opportunities, Europe adopts a larger government intervention in education.

6 Conclusion

More Americans than Europeans think that the poor are lazy (or at least lazier than the rich); and fewer Europeans than Americans think that market outcomes are fair. We argue that in their attempt to improve the fairness of economic outcomes, Europeans choose more redistribution and more government intervention which, in equilibrium, distorts market allocations, increases the effect of luck, and makes economic outcomes unfair. This in turn, vindicates the Europeans’ beliefs and justifies their policy choices. The opposite occurs in the United States, where lower distortions imply a more fair income distribution and therefore less need for redistribution.³⁰ These considerations help explaining why income inequality is higher in the United States than in continental Europe, and nevertheless redistributive policies are much more limited. A different way of saying this

³⁰It is worth mentioning an interesting difference with respect to Benabou and Tirole (2002). In their model it is mostly an “illusion” that in American effort is more important than in Europe, while in our model it is a fully rational belief.

Fairness and Redistribution

is that Europeans favor redistribution because they (correctly) perceive income inequality as largely the effect of luck, whereas Americans are willing to tolerate inequality because they (also correctly) perceive it as largely justified.³¹

Interestingly, the biggest differences in redistributive policies between the United States and continental Europe reside in the support for poverty per se. That is, if you are sick, old, or disabled, have dependent children, or have suffered an accident at work, you do get substantial support in the United States; but if you are merely poor, you do not get much support in the United States.³² This stylized fact is exactly what our model would predict if we allowed two kinds of “luck”, observed and unobserved. Since accidents at work, sickness, and disability are mostly beyond the control of the individual and are easily observed and verified by society, the social desire to correct for their effect on income and consumption should be equally strong in the United States and in Europe. Poverty, on the other hand, can be the outcome of unobserved choice (lack of effort) rather than exogenous luck. If this is more the case in the United States than in Europe, support for poverty will indeed be lower in the United States.

We have focused on income taxation and redistribution, but the demand for fairness may have similar implications for many other policy choices as well. Consider, for example, the regulation of the labor market. Unemployment can be the outcome of either bad luck (e.g., inefficient match) or lack of effort (e.g., low job search while unemployed, or high shirking while employed). If “everybody who is willing to work deserves a job” and the society must protect anybody who is “unjustly” laid-off, two politico-economic regimes may emerge: One in which extensive employment protection, generous unemployment benefits, low turn over, and high unemployment rates reinforce each other (“Europe”), and another in which limited regulation and efficient allocations are self-sustained as well (“United States”). Moreover, if the exogenous component of short-term unemployment is larger than that of long-term unemployment, the model would predict that American and European policies diverge with respect to long-term unemployment support but converge with respect to short-term unemployment support. This prediction is consistent with the

³¹We are of course not arguing that this is the *only* explanation. For an exhaustive discussion of additional factors, see Alesina, Glaeser and Sacerdote (2001).

³²See Alesina, Glaeser and Sacerdote (2001) for more detailed evidence.

A. Alesina and G.M. Angelos

fact that the duration of benefits is much shorter in the United States but the replacement ratio is as high as in Europe (see Table 3).

This paper has shown how the complementarity between political and economic choices that emerges in the presence of a concern for fairness can lead to multiple equilibria or multiple steady states for the same “fundamentals”. More generally, however, we can think of this complementarity as an amplification and propagation mechanism, via which small differences in fundamentals or initial conditions result to large and persistent differences in political outcomes. This may relate to the different historical experiences of the United States and continental European countries. In Europe, due to its history, class differences are more rooted and wealth more associated with privileges, which we can interpret as “luck” of being born in the right family. The “self-made man” is very much an American “idol”; and aversion to nobility and birth-related privileges are deeply rooted in American history, from its very beginning. At the time of the extension of the franchise in Europe, the distribution of income was perceived as unfair because it was generated more by birth and nobility than by ability and effort. The unfairness of market outcomes has hence been a strong argument for aggressive redistributive policies and other forms of government intervention in Europe. In the “land of opportunities,” the perception was instead that those who were successful and wealthy had “made it” on their own, at least to a quite larger degree than in Europe. As a consequence, Americans have chosen low redistribution, strong property protection, and limited regulation, resulting to much lower inefficiencies and a much smaller effect of “luck”.

Exogenous “shocks” that may have also pushed the two sides of the Atlantic towards different politico-economic equilibria are the major wars of the last century. In Europe, two disastrous wars fought in its territory created devastation and misery for a large number of Europeans. The aftermath of the wars witnessed a major growth of socialist and communist movements, with the natural implications in terms of redistributive policies, viewed especially with vavor in these periods of devastation. The United States did not loose a war, nor fought a war on its territory, nor experienced civilain deaths and domestic devastation in any comparable magnitudes.³³

³³Interestingly, as Skocpol (1992) discusses, the American Civil War prompted one of the few early examples of social welfare programs in the US, namely veteran pensions.

Fairness and Redistribution

Finally, a word on welfare and regulation reforms in Europe. Since the “European” steady state is locally stable, small “shocks”, such as incremental policy reforms, may not be enough to move Europe away from the politico-economic regimes that sustains the existing system. Only large, bold, and persistent reforms may switch the politico-economic equilibrium to the one with low taxes, limited regulation, and more efficient outcomes. In practice, this means that a successful welfare reform needs to convince people that market outcomes will eventually become more “fair” with lower taxes and narrower government intervention.

Appendix: “Bad” effort, not luck

We now consider the case in which the socially undesirable source of income inequality is due to various kinds of socially unworthy activities, or “bad effort”, such as corruption, rent seeking, etc. In order to focus on this new channel, in this section we abstract from disutility of effort and cost of investment.

The environment

The agent has one unit of time or capital during the first period of life, which he can allocate in either “production” or “corruption and rent seeking.” We model productive activities as in the previous section: If agent i allocates k_i in production during the first period of his life, he receives $A_i k_i$ during the second period. “Rent seeking” or “corruption”, on the other hand, represent activities which do not create any new social product but merely affect the distribution of a given social product among the different agents in the economy; they are a zero-sum game. Specifically, if agent i allocates a fraction $(1 - k_i)$ of his resources to corruption and rent seeking, then he receives

$$R_i = z_i - \frac{z_i}{Z} G, \quad (38)$$

A. Alesina and G.M. Angelos

where

$$z_i \equiv [B_i(1 - k_i)]^\psi / \psi. \quad (39)$$

z_i represents the level of rent-seeking activity by agent i and $\sum_j z_j$ the aggregate rent seeking in the economy. B_i measures the productivity of agent i in rent seeking, his ability in negotiating with bureaucrats and lobbying with politicians, or his indifference towards the morality of his own business life. $\psi \in (0, 1)$ introduces diminishing returns in rent-seeking activities; we do so only to ensure an interior solution and, for simplicity, we let $\psi = 1/2$. Since corruption is a zero-sum game, $\sum_j R_j = 0$. Total income and consumption for agent i are given by

$$y_i = A_i k_i + R_i = A_i k_i + [z_i - \mathbb{E} z_j] G, \quad (40)$$

$$c_i = (1 - \tau)y_i + G. \quad (41)$$

The “fair” levels of consumption and income are:

$$\mathbf{b}_i \equiv \mathbf{b}_i \equiv A_i k_i = y_i - R_i, \quad (42)$$

Suppose that \mathbf{b}_i and R_i are independent; which will be true in equilibrium if and only if A_i and $b_i \equiv B_i/A_i$ are independent, which we assume for simplicity. Then:

$$\Omega = \sum_i (c_i - \mathbf{b}_i)^2 = \tau^2 \text{Var}(\mathbf{b}_i) + (1 - \tau)^2 \text{Var}(R_i), \quad (43)$$

By comparing the above with (15), it becomes clear that rents R_i in the present economy play the same role that luck η_i played in the benchmark economy. Finally, the government budget is

$$G = \tau \sum_i y_i = \mathbb{E} y_i, \quad (44)$$

and individual preferences are given by

$$u_i = c_i - \gamma \Omega - (1 - \alpha)\tau^2. \quad (45)$$

The last term captures any contemporaneous cost of taxation; we cut through the micro-foundations only for the sake of expositional simplicity.

Equilibrium allocations, corruption, and redistribution

Fairness and Redistribution

The FOC with respect to k_i reduces to³⁴

$$1 - k_i = B_i \frac{G}{A_i} \quad (46)$$

It follows that $z_i = 2G(B_i/A_i)$ and $Ez_i = 2GE(B_i/A_i)$. Rent-seeking activity is thus increasing with the size of government. Let $b_i \equiv B_i/A_i$ denote the relative productivity of agent i in rent seeking and, without serious loss of generality, assume that b_i and A_i are independent. Using (46) together with (38), (40) and (41), we infer that income from rent seeking and from “good” effort is given by

$$R_i = 2G[b_i - Eb_i] \quad \text{and} \quad \mathfrak{b}_i = A_i - Gb_i. \quad (47)$$

It follows that $ER_i = 0$ (reflecting the fact that corruption is a zero-sum game) and $Ey_i = E\mathfrak{b}_i = EA_i - GEb_i$. Normalizing $EA_i = Eb_i = 1$ and using $G = \bar{\tau}Ey_i$, we infer that aggregate output and the size of government are given by

$$Ey_i = \frac{1}{1 + \bar{\tau}} \quad \text{and} \quad G = \frac{\bar{\tau}}{1 + \bar{\tau}}, \quad (48)$$

where $\bar{\tau}$ again denotes the anticipated tax rate. Note that the negative dependence of aggregate output on the tax rate reflects not the usual tax distortion, as we have assumed (only for simplicity) that total resources are in fixed supply, but rather the waste of resources in rent seeking, which is proportional to the size of government.

From (47), the “variance decomposition” of income is $Var(R_i) = 4G^2Var(b_i)$ and $Var(\mathfrak{b}_i) = Var(A_i) + G^2Var(b_i)$. Letting $\sigma^2 \equiv Var(A_i)$ and $v^2 \equiv Var(b_i)$, and substituting G from (48), we conclude

$$\frac{Var(\mathfrak{b}_i)}{Var(R_i)} = \frac{1}{4} + \frac{1}{1 + \frac{\sigma^2}{v^2}}. \quad (49)$$

Therefore, as the incentives to engage in corruption and rent seeking are increasing in the expected size of government, the “signal-to-noise ratio” in the income distribution is decreasing in the anticipated tax rate. Note that this relation between the “variance decomposition” of income inequality and the anticipated tax rate is isomorphic to that

³⁴To avoid corner solutions for any agent, we assume that the parameters of the economy are such that, in any equilibrium, $B_i(G/A_i)^2 < 1$ for all i . This is obviously without any loss of generality.

in the benchmark model. Now it reflects the effect of corruption rather than luck, but its implications for multiplicity are essentially the same. Two stable equilibria may again arise. If agents anticipate a high tax rate, then they allocate a large portion of their resources in corruption rather than production, as they anticipate the private benefits of the corruption game to be large. But then most of income heterogeneity is the outcome of socially undesirable means, which in turn makes it optimal to impose a high tax rate in an attempt to redistribute from the corrupt rich to the politically disadvantaged poor. On the other hand, if agents anticipate a low tax, they allocate most of their resources in production rather than consumption. In this case, most income heterogeneity is socially desirable and the ex post optimal tax rate is small, once again vindicating agents' initial expectations.

This version of the model implies that a “benevolent” government is trying to correct some corruption that is present somewhere in the system. In a sense we are implicitly viewing government activities and interaction with the public as a combination of benevolent and corrupt. A more cynical interpretation would be that some redistributive programs are introduced to placate the electorate letting corruption run wild. But a detailed modelling of corruption is beyond our scope here.³⁵The contemporaneous presence of corruption and redistribution may well capture the case of many developing countries, even some OECD countries (e.g., Italy, Greece), in which the welfare state is not as efficient and well-functioning as that of other European countries. These are welfare states in which redistributive programs are often mis-targeted, or favor special interests, and attempts at correcting inequities end up creating even more injustice. In other words, in the previous sections we considered a redistributive system in which redistributive flows were as well targeted as possible. In this section we have considered a case in which fiscal flows are a combination of favoritism and corruption in addition to an attempt at creating more “fair” economic outcomes.

³⁵For insightful models of corruption, see Shleifer and Vishny (1993), Tirole (1993), and Banarjee (1997).

References

- [1] Alesina, A., R. Baqir, and W. Easterly (1999), “Public Goods and Ethnic Divisions” *Quarterly Journal of Economics* 114.
- [2] Alesina, A., A. Devleeschauer, W. Easterly, W. Kurlat and R. Wacziarg (2002), “Fractionalization,” unpublished.
- [3] Alesina, A., E. Glaeser, and B. Sacerdote (2001), “Why Doesn’t the US Have a European-style Welfare State?” *Brookings Papers on Economic Activity* 2:2001.
- [4] Alesina A., and E. Glaeser (2003), *The Welfare State in Europe and in the US: Why so different?*, in preparation for Oxford University Press.
- [5] Alesina, A., and E. La Ferrara (2001), “Preferences for Redistribution in the Land of Opportunities” NBER Working Paper.
- [6] Agell, J., and P. Lundborg (1995), “Theories of Pay and Unemployment: Survey Evidence from Swedish Manufacturing Firms,” *Scandinavian Journal of Economics* 97, 295-308.
- [7] Angeletos, G.M., C. Hellwig, and A. Pavan (2002), “Coordination and Policy Traps in Currency Crises,” NBER Working Paper *forthcoming*.
- [8] Angeletos, G.M., and T. Kollintzas (1997), “Rent Seeking, Corruption and Growth: A Simple Model,” CEPR Discussion Paper 2464.
- [9] Bewley, T. (1999), *Why Wages Don't Fall During a Recession?*, Harvard University Press.
- [10] Ball, S., C. Eckel, P. Grossman, and W. Zane (1996), “Status in Markets,” unpublished.
- [11] Banerjee, A. (1997), “A Theory of Misgovernance,” *Quarterly Journal of Economics* 112, 1289-1331.
- [12] Benabou, R. (2000), “Unequal Societies,” *American Economic Review* ??.

A. Alesina and G.M. Angelos

- [13] Benabou, R., and E. Ok (2001), “Social Mobility and the Demand for Redistribution: The POUM Hypothesis,” *Quarterly Journal of Economics* 116, 447–87.
- [14] Benabou, R., and J. Tirole (2002), “Belief in a Just World and Redistributive Policies,” unpublished.
- [15] Caselli, F., and N. Gennaioli (2002), “Dynastic Management,” unpublished.
- [16] Checchi, D., A. Ichino and A. Rustichini (1999), “More Equal and Less Mobile? Education Financing and Intergenerational Mobility in Italy and in the US” *Journal of Public Economics* 74, 351-93.
- [17] Clark, J. (1998), “Fairness in Public Good Provision: An Investigation of Preferences for Equality and Proportionality,” *Canadian Journal of Economics* 31, 708-729.
- [18] Cole, H., G. Mailath, and A. Postlewaite (1992), “Social Norms, Savings Behavior, and Growth,” *Journal of Political Economy* 100, 1092-1125.
- [19] Deininger, K., and L. Squire (1996), “A New Data Set Measuring Income Inequality,” *World Bank Economic Review* 10, 565-91.
- [20] Fehr, E., and K. Schmidt (2001), “Theories of Fairness and Reciprocity – Evidence and Economic Applications,” prepared for the 8th World Congress of the Econometric Society.
- [21] Fields, G., and E. Ok (1999), “Measuring Movements of Income,” *Econometrica* 66, 455-71.
- [22] Fong, C. (2002), “Social Preferences, Self-Interest and the Demand for Redistribution,” *Journal of Public Economics* ??.
- [23] Galasso V. (2002) “Redistribution and Fairness: A note,” unpublished
- [24] Glaeser, E. (2002), “A Model of Hatred,” unpublished.
- [25] Gottschalk, P., and E. Spolaore (2002), “On the Evaluation of Economic Mobility,” *Review of Economic Studies*, forthcoming.

Fairness and Redistribution

- [26] Hoffman, E., K. McCabe, K. Shachat, and V. Smith (199?), “On Expectations and the Monetary Stakes in Ultimatum Games,” *International Journal of Game Theory*.
- [27] Hoffman, E., and M. Spitzer (1985), “Entitlements, Rights, and Fairness: An Experimental Investigation of Subject’s Concepts of Distributive Justice,” *Journal of Legal Studies* 14, 259-97.
- [28] Kahneman, D., J. Knetsch, and R. Thaler (1986), “Fairness as a Constraint on Profit Seeking: Entitlements in the Market,” *American Economic Review* 76, 728-41.
- [29] La Porta, R. F. Lopez de Silanes, A. Shleifer, and R. Vishny (1999), “The Quality of Government” *Journal of Law and Economics*
- [30] Meltzer, A., and S. Richard (1981), “A Rational Theory of the Size of Government,” *Journal of Political Economy* 89, 914-27.
- [31] Morris, S., and H.S. Shin (2000), “Rethinking Multiple Equilibria in Macroeconomics,” *NBER Macro Annual*.
- [32] Murphy, K., A. Shleifer, and R. Vishny (1991), “The Allocation of Talent: Implications for Growth,” *Quarterly Journal of Economics* 106, 503-30.
- [33] Murphy, K., A. Shleifer, and R. Vishny (1993), “Why is Rent-Seeking so Costly to Growth?” *American Economic Review Papers and Proceedings* 83, 409-14.
- [34] Nickell, S. (1997), “Unemployment and Labor Market Rigidities: Europe versus North America,” *Journal of Economic Perspectives* 11, 55-74.
- [35] Nickell, S., and R. Layard (1999), “Labor Market Institutions and Economic Performance,” in O. Ashenfelter and D. Card (eds) *Handbook of Labor Economics*, North Holland Amsterdam.
- [36] Perotti, R. (1996), “Growth, Income Distribution and Democracy: What the Data Say,” *Journal of Economic Growth* 1, 149–87.
- [37] Piketty, T. (1995), “Social Mobility and Redistributive Politics,” *Quarterly Journal of Economics* 110, 551–84.

A. Alesina and G.M. Angelos

- [38] Rawls, J. (1971), *The Theory of Justice*, Harvard University Press.
- [39] Romer, T. (1975), "Individual Welfare, Majority Voting and the Properties of a Linear Income Tax," *Journal of Public Economics* 7, 163-88.
- [40] Skocpol T. (1992) *Protecting Soldiers and Mothers; The Political Origins of Social Policy in the United States* Harvard University Press, Cambridge Mass.
- [41] Shleifer, A. and R. Vishny (1993), "Corruption," *Quarterly Journal of Economics* 104, 599-617.
- [42] Tirole J. (1993), "A Theory of Collective Reputations (with Applications to the Persistence of Corruption and to Firm Quality)," *Review of Economic Studies* 63, 1-22.

Table 1

Composition of General Government Expenditure, 2000 (Percent of GDP)

<i>Country</i>	<i>Total</i> ^a	<i>Consumption</i>		<i>Subsidies</i>	<i>Social benefits and other transfers</i> ^b	<i>Gross investment</i>
		<i>Goods and Services</i>	<i>Wages and salaries</i>			
United States	29.9	5.3	9.2	0.4	10.6	3.3
Continental Europe ^c	44.9	8.3	12.4	1.5	17.6	2.5
France	48.7	9.7	13.5	1.3	19.6	3.2
Germany	43.3	10.9	8.1	1.7	20.5	1.8
Sweden	52.2	9.8	16.4	1.5	20.2	2.2

Source: Authors' calculations based on data from OECD Economic Outlook Database (No. 71, Vol. 2002, Release 01, June 2002).

a. Totals also include interest payments and some categories of capital outlays.

b. Includes social security.

c. Simple average for Austria, Belgium, Denmark, Finland, France, Germany, Greece, Italy, Netherlands, Norway, Portugal, Spain and Sweden.

Table 2

Government Expenditure on Social Programs, 1998 (Percent of GDP)

<i>Country</i>	<i>Total</i>	<i>Old-age, disability and survivors^a</i>	<i>Family^a</i>	<i>Unemployment and labor market programs</i>	<i>Health^b</i>	<i>Other^c</i>
United States	14.6	7.0	0.5	0.4	5.9	0.9
Continental Europe ^d	25.5	12.7	2.3	2.7	6.1	1.7
France	28.8	13.7	2.7	3.1	7.3	2.1
Germany	27.3	12.8	2.7	2.6	7.8	1.5
Sweden	31.0	14.0	3.3	3.9	6.6	3.2

Source: Authors' calculations based on data from the OECD Social Expenditure Database for 1980-1998 (3rd Edition, 2001).

a. Includes cash benefits and in kind services.

b. Includes, among other things, inpatient care, ambulatory medical services and pharmaceutical goods.

c. Includes occupational injury and disease benefits, sickness benefits, housing benefits and expenditure on other contingencies (both in cash or in kind), including benefits to low-income households.

d. Simple average for Austria, Belgium, Denmark, Finland, France, Germany, Greece, Italy, Netherlands, Norway, Portugal, Spain and Sweden.

Table 3

Labor markets in the US and in Europe

<i>Country</i>	<i>Labor standards 1985-93</i>	<i>Employment protection 1990</i>	<i>Minimum annual leave (weeks) 1992</i>	<i>Benefit replacement ratio (%) 1989-94</i>	<i>Benefit duration (years) 1989-94</i>
France	6	14	5	57	3
Germany	6	15	3	63	4
Sweden	7	13	5	80	1.2
Great Britain	0	7	0	38	4
European Union ^a	4.8	13.5	3.8	58.7	2.6
United States	0	1	0	50	0.5

Source: Reproduced from Alesina, Glaeser and Sacerdote (2001). Original sources: Nickell and Layard (1999) and Nickell (1997). The labor standard index is produced by the OECD and extended by Nickell and Layard. It refers to the strength of legislation with regards to five different aspects of the labor market: working hours, fixed term contracts, employment protection and employees' representation rights. The score ranges from 0 to 10. Employment protection is measured by an OECD index referring to the legal framework concerning hiring and firing restrictions (from OECD Jobs Study 1994). The maximum value is 20. Minimum annual leave is from the same OECD source and includes public holidays. The benefit replacement ratio is the share of income replaced by unemployment benefits and it is from US Social Security Administration Social Security Programs Throughout the World 1999. Benefit duration is from the same source.

a. European Union includes Austria, Belgium, Denmark, Finland, France, Germany, Ireland, Italy, Netherlands, Portugal, Spain, Sweden and Great Britain.

Table 4

Effect of belief that luck determines income on total social spending
(cross-country data)

<i>Dependent variable: Total social spending</i>					
	1	2	3	4	5
Gini coefficient		-0.306*	-0.238*	-0.115	-0.041
		(1.724)	(1.739)	(0.613)	(0.347)
Mean belief that luck determines income	32.728***	32.272***	36.430***	31.782**	13.758
	(2.925)	(3.064)	(3.305)	(2.521)	(1.345)
Latin America	-6.950***	-4.323	-2.992	0.413	2.344
	(3.887)	(1.472)	(0.941)	(0.098)	(0.832)
Asia	-9.244***	-6.075**	-0.808	4.657	0.774
	(6.684)	(2.153)	(0.142)	(0.618)	(0.314)
GDP per capita			3.148	4.754	-1.202
			(1.348)	(1.548)	(0.742)
Population above 65					1.430***
					(3.833)
Popu b/w 15 and 64					0.079
					(0.337)
Majoritarian			0.493	0.031	
			(0.184)	(0.011)	
Presidential				-4.24	
				(1.392)	
Constant	-3.088	7.907	-25.207	-41.401	-3.937
	(0.590)	(1.396)	(1.152)	(1.425)	(0.215)
Observations	29	26	26	26	26
Adjusted R-squared	0.431	0.494	0.495	0.496	0.7

Source: Total social spending is social spending as a percentage of GDP, from Persson and Tebellini (2000); original source: IMF. Majoritarian, presidential, and age structure are from Persson and Tabellini (2002). Ethnic fractionalization is from Alesina et al (2002). Mean belief that luck determines income is constructed using World Value Survey data for 1981-97 from the Institute for Social Research, University of Michigan. This variable corresponds to the response to the following question: "In the long run, hard work usually brings a better life. Or, hard work does not generally bring success; it's more a matter of luck and connections." The answers are coded 1 to 10. We recoded on a scale 0 to 1, with 1 indicating the strongest belief in luck.

Robust *t* statistics in parentheses. * significant at 10%; ** significant at 5%; *** significant at 1%.

Table 5

The effect of mean belief that luck determines income on social spending, excluding old age, disability and survivors' benefits (cross-country data)

<i>Dependent variable: Social spending excluding old age, disability and survivors' benenefits</i>			
	1	2	3
Gini coefficient	-0.232 (1.617)	-0.014 (0.129)	-0.242* (1.824)
Mean belief that luck determines income	29.817** (2.552)	22.085* (2.026)	27.686** (2.317)
GDP per capita	7.156*** (3.868)	10.162*** (5.893)	7.005** (2.811)
Population above 65			0.529* (1.857)
Population 15-64			-0.631* (1.832)
Majoritarian	-0.895 (0.490)	-1.85 (1.143)	
Presidential		-6.924*** (3.536)	
Constant	-59.411*** (3.057)	-89.823*** (5.394)	-22.528 (1.190)
Observations	20	20	20
Adjusted R-squared	0.511	0.644	0.609

Source: The dependent variable reports authors' calculations using data for 1980-1998 from the OECD Social Expenditure database. It is defined as the sum of occupational injury and sickness benefits, family cash benefits and services, active labor market programs expenditure, unemployment benefits, public health expenditures, housing benefits, other contingencies benefits. All other variables are as in Table 4.

Robust *t* statistics in parentheses. * significant at 10%; ** significant at 5%; *** significant at 1%.

Table 6

The effect of individual belief that luck determines income on individual political orientation

<i>Dependent variable: Being left on the political spectrum</i>			
	1	2	3
US resident	-0.428*** (12.50)	-0.468*** (5.02)	-0.354*** (3.50)
Income	-0.031*** (7.19)	-0.038*** (4.65)	-0.039*** (4.86)
Years of education	-0.013*** (3.78)	-0.003 (0.43)	0.005 (0.76)
City population	0.032*** (7.38)	0.04*** (4.89)	0.03*** (4.23)
White	0.109*** (4.72)	0.134** (2.16)	0.112 (1.88)
Married	-0.079** (3.20)	-0.093** (2.42)	-0.104*** (2.71)
No. of children	-0.03*** (3.66)	-0.041** (3.25)	-0.046** (3.46)
Female	-0.135*** (6.93)	-0.109** (2.79)	-0.09** (2.57)
Individual belief that luck determines income		0.482*** (8.61)	0.512*** (9.02)
Gini Coefficient			-2.562*** (2.70)
Age group 18-24	0.352*** (6.43)	0.205** (2.22)	0.182*** (1.96)
Age group 25-34	0.414*** (11.77)	0.321*** (5.81)	0.324*** (5.93)
Age group 35-44	0.396*** (12.00)	0.389*** (8.63)	0.392*** (8.32)
Age group 45-54	0.276*** (8.18)	0.242*** (5.29)	0.25*** (5.15)
Age group 55-64	0.125*** (3.59)	0.08 (1.60)	0.077 (1.42)
Constant	-0.392*** (5.90)	-0.761*** (5.26)	0.025 (0.07)
Observations	20269	12488	11514
Pseudo R-squared	0.03	0.04	0.04

Source: The dependent variable is a 0-1 indicator for whether the respondent classifies himself/herself as being on the left of the political spectrum. It is constructed using data from the World Value Survey. The question is formulated as follows: "In political matters, people talk of left and right. How would you place your views on this scale, generally speaking?" The respondent is given a scale 1 to 10, 1 being the most leftist. To avoid small differences, we transformed this score to a 0-1 indicator. We classified as leftist (indicator value 1) anyone who answered with a score of 5 or below and rightist (indicator value 0) anyone with a score of 6 or above. All other individual characteristics are also from World Value Survey. The table reports Probit estimates; OLS gives very similar results.

Absolute value of *t* statistics in parentheses. * significant at 10%; ** significant at 5%; *** significant at 1%.

Figure 1

Reproduced from Alesina, Gleaser and Sacerdote (2001). This scatterplot illustrates the positive cross-country correlation between the percentage of GDP allocated to social spending and the fraction of respondents to the *World Value Survey* who believe that luck determines income.

Figure 2

The above figure depicts the relation between the tax rate that agents anticipate ex ante, and the tax rate that the society (median voter) finds optimal ex post. The solid curve represents an economy where the exogenous noise (luck) in the income distribution is moderate as compared to the exogenous heterogeneity in talent, patience, or willingness to work. A politico-economic equilibrium corresponds to any intersection of this curve with the 45-degree line. In this case, there are two stable equilibria, one with low injustice and low taxation (US), and one with high injustice and high taxation (EU). The lower dashed line, on the other hand, represents an economy where the noise in the income distribution is very small, the social desire for fairness is very weak, or the cost of taxation is very high. In this economy, only the low-tax regime survives. Finally, the upper dashed line represents an economy where both the desire and the ability to redistribute are high, in which case only the high-tax regime survives.