

Unemployment Accounts and Employment Incentives

by Alessio J. G. Brown, J. Michael Orszag
and Dennis J. Snower

First version: April 2006

This revised version: June 2008

The Kiel Institute for the World Economy
Duesternbrooker Weg 120
24105 Kiel (Germany)

Kiel Working Paper No. 1274

**Unemployment Accounts and Employment
Incentives**

by

**Alessio J. G. Brown, J. Michael Orszag and
Dennis J. Snower**

First version: April 2006

This revised version: June 2008

The responsibility for the contents of the working papers rests with the authors, not the Institute. Since working papers are of a preliminary nature, it may be useful to contact the authors of a particular working paper about results or caveats before referring to, or quoting, a paper. Any comments on working papers should be sent directly to the authors.

Unemployment accounts and employment incentives

Alessio J. G. Brown^{a,b}, J. Michael Orszag^c, Dennis J. Snower^{a,b,d,*}

^a Kiel Institute for the World Economy, Düsternbrooker Weg 120, 24105 Kiel, Germany

^b Christian-Albrechts-Universität, Wilhelm-Seelig-Platz 1, 24118 Kiel, Germany

^c Watson Wyatt Worldwide, Watson House, Reigate Surrey RH2 9PQ, UK

^d CEPR and IZA

June 16, 2008

Abstract

We explore the far-reaching implications of replacing current unemployment benefit (UB) systems by an unemployment accounts (UAs) system. Under the UAs system, employed people are required to make ongoing contributions to their UAs and the balances in these accounts are available to them during periods of unemployment. The government is able to undertake balanced-budget interpersonal redistributions among the UAs. At the end of their working lives, people could transfer the remaining balances on their UAs into their pensions.

We present an analytical framework to analyse the incentive effects of UAs and calibrate our model for the high unemployment countries of Europe. Our results suggest that this policy reform would significantly change people's employment incentives and could achieve reductions in unemployment without reducing the level of support to the unemployed.

JEL Codes: I38; J22; J32; J38; J64; J65; J68

Keywords: unemployment benefits; unemployment accounts; redistribution; employment; unemployment;

1 Introduction

This paper explores the implications of reforming labor market policy to replace the *unemployment benefit (UB) system*, in which the unemployed receive benefits that are financed through taxes on the employed, with an *unemployment accounts (UAs) system*. Under unemployment accounts, people have individual unemployment accounts, to which they make ongoing contributions when they are employed. The balances in these accounts are then drawn upon during periods of unemployment. These withdrawals from UAs substitute for unemployment benefits. UAs are hence compulsory saving to provide security against the income loss of unemployment. An UAs system need not, and in our view should not, remove redistribution and equity as design considerations. To achieve its equity objectives in a UAs system, the government can make balanced-budget interpersonal redistributions among the UAs, taxing the accounts of higher-income people and subsidising those of lower-income people. At the end of their working lives, people could transfer the remaining balances on their UAs into the pension accounts.

*Corresponding author; phone: **49 431 8814-235; fax: **49 431 8814-501; email: dennis.snower@ifw-kiel.de.

The same principle can equally well be applied to incapacity benefits: Current incapacity benefits could be transformed into incapacity accounts. People could draw on these accounts while they are incapacitated and, when they retire, use the remaining balances to top up their pensions.

This paper presents a simple model of how switching from the UB to the UAs system would affect people's incentives to work and search for jobs. We then calibrate this model for the high-unemployment countries of Europe and examine the employment and welfare implications of the switch.

In practice, the UAs system would run along the following general lines.¹ Each employed worker contributes a fixed mandatory minimum amount to his or her account each month. Voluntary contributions in excess of the minimum amount are allowed. Upon becoming unemployed an individual is entitled to withdraw a predetermined maximum amount per month. Smaller withdrawals are also allowed.

When a person's account balance is zero, the person is entitled to unemployment assistance, on the same terms and conditions as under the current UB system. In addition, as noted, the government can subsidise the contributions of low-income people. Both these expenditures are financed by taxing contributions of other unemployment account holders. When people's UAs balances are sufficiently high, they can use the surplus funds for other purposes; and, as noted, when they retire, their remaining UAs balances can be used to top up their pensions.²

The UAs system can be run on a pay-as-you-go (PAYG) or fully funded basis.³ If the UAs system is fully funded, then the contribution rates can be set in an actuarially fair manner so that, for all the UAs of a particular age cohort in the economy, the discounted value of aggregate minimum benefits is equal to the discounted value of aggregate contributions.⁴ If the UAs system is run on a PAYG basis, cross-subsidisation of accounts would also extend across generations. In particular, a part of the UAs balances of young people then finances the withdrawals of older people.

Since the UAs system is compatible with both PAYG and fully funded schemes, the transition from the former to the latter can proceed at any pace desirable. The closer the system is to being fully funded, the more discretion people can be given in determining who is to manage their UAs, the government or private sector financial institutions. The investment activity of the latter institutions would of course have to be regulated so as to protect individuals.⁵

While UAs are in principle savings accounts, they involve two main advantages over the *laissez-faire* stance of simply letting people save whatever they want to protect themselves from the income loss of unemployment. First, UAs with mandatory contributions mitigate the moral hazard problem, namely, that individuals - knowing that the government will support them in unemployment regardless of how much they have saved - will have insufficient incentive to save enough.⁶ And second, the UAs system also fulfills a redistributive function, whereby people

¹In the model below, we simplify several aspects of this account for the sake of analytical simplicity and transparency.

²An unemployed person could also be permitted to use a portion of his UAs balance to provide employment vouchers to employers who employ him. See Orszag and Snower (2000).

³This aspect is potentially important, for a standard criticism of personalized accounts in other areas of the welfare state (such as pensions, health care, or education) is that they are typically viewed as fully funded systems, and most OECD countries appear to lack the political will to embark on a quick transition to such systems from the current PAYG systems.

⁴This method could ensure that generational accounts are in balance. But since some of the UAs balances of higher-income individuals would be used to subsidize the contributions of low-income individuals and finance unemployment assistance, the contribution rates would not be actuarially fair for each individual.

⁵Implementing a fully funded system poses many choices on how to invest the funds. Whether these yield additional gains is subject to dispute, e.g. Shiller (2005) criticises the specific life-cycle portfolio plan of the personal accounts proposal for social security in the US. We focus on different implications: our accounts cover unemployment (instead of pensions) and we focus on the resulting employment incentives.

⁶Along the same line, maximum withdrawal rates avoid excessive withdrawals.

who are unable to support themselves out of their savings receive support from others.⁷

Intuitively, the case for switching from the UB to the UAs system is straightforward. Current UB systems, broadly speaking, provide unemployment benefits under the condition that the recipients are unemployed and benefits are financed through taxes falling primarily on the employed. When unemployed people find jobs, their benefits generally are withdrawn (in whole or in part) and taxes are imposed. In effect, under an UB system, people are rewarded for being unemployed (through unemployment benefits) and penalised for being employed (through taxes). The UB system thereby creates an externality, distorting the incentives to work and save, since the unemployed impose costs on the employed.

The unemployed do not take the full social costs of their unemployment into account when seeking jobs. In this way, the UB system depresses job search and thereby stimulates unemployment. Furthermore, the employed do not receive full compensation for the social benefits from their employment and thus, if the relevant substitution effect dominates the income effect, they will work less hard than they otherwise would have. Thereby, the UB system may depress productivity and thereby reduce employment.

Not all of the unemployment benefits and taxes under the UB system are interpersonal redistributions. On the contrary, most of the people who are unemployed at one point in time are employed at other times, and thus part of the taxes they pay when they are employed serve to pay the benefits when they are unemployed, i.e. they are in effect paying themselves. This is an "intrapersonal" redistribution in the form of intertemporal income smoothing, rather than an interpersonal redistribution. These intrapersonal redistributions are handled inefficiently under the UB system, since both the taxes and the benefits create externalities that promote unemployment.⁸

The UAs system alleviates these externality problems. For when an unemployed person makes withdrawals from his UAs, he is thereby diminishing the amount of funds that are available to him later on. Thus, in comparison to the UB system, the unemployed internalise more of the social costs of their unemployment and thus have greater incentives to search for jobs. When an employed person makes contributions to her UAs, she is thereby increasing the account balance that she can draw on in the future. Hence, employed people internalise more of the social benefit of their employment than under the UB system and thus have greater incentives to work.

Of course the interpersonal redistributions in the UAs system do create externalities that generate disincentives for job search and for work. But these disincentives are lower in the UAs system than in the UB system. The reason is that the UAs system redistributes income more efficiently: Since *intrapersonal* redistributions are conducted through the UAs rather than through taxes, the costs and benefits of these redistributions are internalized by the account holder, whereas under the UB system an employed person whose taxes pay for her subsequent unemployment benefits does not internalize the costs and benefits. These taxes discourage work effort and these unemployment benefits discourage job search under UBs, whereas the

⁷Barro (2005) argues that, for pension accounts, there is no good reason to go beyond the minimum standard of living, as voluntary saving should be sufficient above this minimum payout. Our proposal, by contrast, deals with unemployment accounts and provides support up to the level of existing unemployment benefits, which presumably often exceed Barro's "minimum standard of living." It is worth noting that in a stochastic world, guaranteeing a minimum standard of living naturally has adverse employment incentives on people whose income lies above the minimum since, ex ante, they are not certain whether their income will exceed or fall short of the minimum level. We show that such disincentives are substantially smaller under a UAs system than under UB.

⁸Several empirical studies have illustrated that intrapersonal redistributions play a dominant role in total social expenditures. Among others, Björklund (1993) reports, that lifetime incomes are distributed more equally than annual incomes. Estimates on which portion of total social expenditure actually is redistributed between individuals' lifetime incomes (i.e. interpersonal redistribution) have been provided for a number of countries: for Sweden 24%, Fölster (1997); for Denmark 26%, Sørensen et al.; for Australia 48-62% and for Great Britain 29-38%, Falkingham and Harding (1996).

corresponding *intrapersonal* redistributions under UAs do not. Hence, UAs generates less unemployment and thus there is less need for *interpersonal* redistributions.

In short, under the UAs system the *intrapersonal* redistributions lead to lower *interpersonal* redistributions and thereby to higher employment, lower unemployment and higher productivity *without making the unemployed worse off*. We will take a first step towards quantifying these effects below.

This paper provides an analytical framework for assessing the labor market implications of switching from the UB to the UAs system. The paper is organised as follows. Section 2 surveys the related literature. Section 3 depicts the UB and the UAs system systems in the context of a simple overlapping-generations model and derives the incentives for job search and work. Section 4 specifies functional forms for this model and calibrates it for European high-unemployment countries. The calibration is used to derive how the switch from the UB to the UAs system affects unemployment and welfare. Section 5 concludes.

2 Related literature

Individual welfare accounts are widely discussed in the public debate on welfare reform and have also been put into practice in several countries.⁹ Practical proposals for unemployment accounts (individual accounts to cover income loss from unemployment) have been made by various authors,¹⁰ but have been only implemented recently in Chile. The UAs system in Chile includes a so-called Solidarity Fund to provide minimum unemployment benefits if the account balances are insufficient to provide the benefit payment.¹¹ Unemployment accounts in a different sense - essentially severance savings accounts - have been implemented several Latin American countries and in Austria.¹² In contrast to our proposal, these are not a substitute for the unemployment benefit system.¹³

Our theoretical analysis of UAs must be distinguished from the literature on optimal unemployment insurance¹⁴. While the latter is concerned with the efficient design of the UB system (support levels, duration, eligibility, etc.), we take the design of the existing unemployment benefit systems as given and focus on how employment incentives would be affected by replacing the existing systems by personalized unemployment accounts. As is well known, the existing unemployment benefit systems pursue two potentially conflicting goals: insurance and

⁹The most comprehensive accounts system is that of the Singaporean Central Provident Fund. See Choon and Tsui (2003) and Asher (1994), (1995) for a description.

¹⁰For early discussions see Topel (1990), Coloma (1996) and Cortázar (1996). For further proposals for UAs and integrated systems encompassing UAs and pensions see Brunner and Colarelli (2004), Feldstein and Altman (2007), Graetz and Mashaw (1999), Fernandez (2000), Guasch (2000), Kock and Butter (2001), Esguerra et al (2001) and (2002), Fölster et al (2003a), (2003b), Sørensen (2003), Bovenberg and Sørensen (2004), Stiglitz and Yun (2005), Kling (2006). For proposals of explicitly more comprehensive system of welfare accounts - also covering health, education, etc. - see Orszag and Snower (1997), Fölster (1997) and (1999), Fölster and Tromimov (1999), Fölster et al (2003a), (2003b) and Sørensen et al. (2006). For an overview of different forms of UAs see Vodopivec (2006).

¹¹For the mechanics of the system in Chile see Acevedo et al (forthcoming), Sehnbruch (2006), Conerly (2002) and ILO (2001).

¹²For Latin America see Mazza (2000), Jaramillo and Saavedra (2005), Ferrer and Riddell (forthcoming), specifically for the Colombian reform see Kugler (1999) and (2005) and for the Austrian reform see Koman et al (forthcoming). For a proposal for Korea see Hur (forthcoming).

¹³While severance and seniority payments are similar to unemployment benefits in that they provide cash compensation in the case of unemployment, they differ as well in objectives as in creating externalities and in crucial design features. For a general discussion see Parsons (2004), Holzmann (2005), Vodopivec (2006) and Holzman et al (forthcoming). Furthermore, in these countries severance payment accounts exist parallel to unemployment benefit systems, thereby, our proposal applies also to these countries. Both types of these accounts could well be integrated, but this goes beyond the scope of this paper.

¹⁴See for a survey Karni (1999) and for a recent paper e.g. Shimer and Werning (2005).

redistribution. Optimal insurance under adverse selection implies that insurance premia must be positively related to employment risk; redistribution dictates the opposite. The aim of this paper is not to analyze the roles of insurance and redistribution in current benefit systems, but rather to ask whether the support provisions of the existing systems (who gets how much under which conditions) can be fulfilled more efficiently through UAs. In particular, we ask whether UAs can create more favorable employment incentives without sacrificing the support provisions of the existing systems.

These effects are largely ignored in the existing applied literature on mandatory savings accounts in general and UAs specifically. Specifically, much of this literature has two undesirable features: (i) the analysis is static and thereby ignores the intertemporal effects that are inherently important in an account system and (ii) only mechanical impact effects (based on existing behavior patterns) are investigated, rather than changes in employment behavior as result of the institutional switch to UAs. Various authors examine empirically the feasibility of establishing an accounts system, as well as its distributional and government budget impacts: Feldstein and Altmann (2007) examine UAs for the US, Vodopivec (2008) for Slovenia, Vodopivec and Rejec (forthcoming) for Estonia, Fölster (1999), (2001) and Fölster et al. (2003a) investigate comprehensive welfare accounts for Sweden, Yun (forthcoming) simulates a specific integrated proposal for Korea and Kling (2006) simulates his specific reform proposal for the US. While these studies claim that UAs would improve employment incentives substantially, they do not take people's response to these incentives into account.¹⁵ While Sørensen et al. (2006), who estimate a specific proposal for reform for the Danish welfare state, take people's responses into account, their analysis is static and thereby ignores intertemporal effects.

We explicitly derive the resulting incentive effects within an intertemporal behavioural model and quantify the resulting responses. Similiar models have been used to assess the welfare and government budget effects of integrated account systems encompassing unemployment insurance and pensions. These analyses, however, do not address the incentive and employment effects resulting from a shift from an unemployment benefit system to UAs, which are of concern here. For example, Hopenhayn and Hatchondo (2002) provide a cost-benefit analysis in terms of welfare and government cost savings for alternative specifications of UAs for Estonia.¹⁶ Bovenberg and Sørensen (2004) and Sørensen (2003) examine a specific proposal for comprehensive welfare accounts for Denmark and show that it could be self-financing and lead to a welfare gain.

Moreover, Stiglitz and Yun (2005) examine the optimal degree of integration of tax-financed unemployment benefits with government provision of pension-funded borrowing. The authors show improved job search incentives and the resulting welfare gains, which though are mainly a result of their assumption of capital market imperfections. In contrast, we examine the incentive effects for search and work effort under the assumptions that agents can freely borrow and lend at the prevailing interest rates and that borrowing contracts are enforced. Thereby, we explicitly disregard any effects resulting from creating a channel for consumption smoothing. Our effects result from a higher efficiency in the redistribution of income. Goerke (2007) investigates in a trade union model the employment and welfare consequences of integrated UAs which operate solely via the wage, he thereby fully ignores individual work and search effort decisions. We explicitly shed light on the channels whereby the shift from an UB to an UAs system raises the search and work incentives and show that a more efficient redistribution of income via UAs would improve welfare and significantly reduce unemployment.

¹⁵For example, Feldstein and Altmann (2007) merely present results for the assumption that as a result of possible behavioral responses unemployment duration is reduced by 10% or 30%.

¹⁶This analysis complements the accounting analysis by Vodopivec and Rejec (forthcoming)

3 The general model

Figure 1: Structure of the Model

Workers in our model live for two periods: in the first period the worker is "young", in the second period she is "old". The worker's possible labor market states are illustrated in figure 1. Upon entering the workforce, each worker faces a predetermined probability h_e of becoming employed and a probability $(1 - h_e)$ of remaining unemployed. Let $V(y, n)$ and $V(y, u)$ be the discounted lifetime utilities of an employed and unemployed young worker, respectively. Then the discounted lifetime utility of an entrant (e) to the workforce is:

$$V(e) = h_e V(y, n) + (1 - h_e) V(y, u) \quad (1)$$

A young, employed worker (y, n) faces a probability f_y of being fired at beginning of the second period, in which case he turns into an old, short-term unemployed (o, su) worker. With probability $(1 - f_y)$ he is retained in the second period, in which case he and turns into an insider (i), i.e. an employed incumbent worker.

Finally, a young, unemployed worker (y, u) faces a probability h_y of being hired at the beginning of the second period, whereupon he becomes an old, short-term employed worker (o, sn). With probability $(1 - h_y)$ the young, unemployed (y, u) does not find a job in the second period and becomes an old, long-term unemployed worker (o, lu).

Thus, the unemployment rate of young workers is

$$u_y = (1 - h_e) \quad (2)$$

and the unemployment rate of old workers is

$$u_o = (1 - h_e)(1 - h_y) + h_e f_y. \quad (3)$$

For simplicity, we define the categories "young" and "old" so that both generations are of equal size and the overall unemployment rate is $u = \frac{1}{2}(u_y + u_o)$.

Unemployed workers divide their time between leisure and job search; employed workers divide their time between on-the-job leisure (e.g. shirking) and work. The hiring rates in our model depend on search intensity (i.e. the length of time unemployed workers spent searching), and the firing rates depend on work effort (i.e. the length of time spent working), which determines the worker's productivity. Workers make their leisure and consumption decisions so as to maximise their discounted lifetime utilities, taking into account the effects of their leisure choices on the hiring and firing rates.¹⁷

For simplicity, entrants are assumed to devote all their time to job search, and thus the entrants' hiring rate h_e may be taken as an exogenously given constant. All old workers are

¹⁷The model is a simple two-period variant of the labor market model developed by Phelps (1994). Our innovations include the incorporation of job search and the analysis of unemployment accounts in this setting.

assumed to exert a given, fixed level of effort, since they maintain their current (un)employment state and die in the following period. Thus search and work incentives in our model can be assessed simply by examining the leisure and consumption decisions of young workers.

Workers are assumed to have access to capital markets, so that they are able to save their current income or borrow against their future incomes at the market interest rate. This assumption is of particular interest in our context, since it allows us to explore the degree to which savings are a substitute for unemployment accounts. By assuming perfect capital markets, we bias our model against unemployment accounts. With imperfect capital markets, unemployment accounts would increase economic efficiency, at least with voluntary contribution levels, by providing households with a channel for transferring purchasing power through time.

3.1 Job search and work effort decisions

As noted, the hiring rate h_y for young unemployed workers (y, u) depends inversely on their leisure $l_{y,u}$: the more leisure they consume, the less time they spend on job search and thus the fewer jobs they are likely to find. The firing rate f_y for young, employed workers (y, n) depends positively on their leisure $l_{y,n}$: workers who shirk (indulge in more leisure) when young are less likely to be productive when old because of "learning by doing", and thus, more likely to be fired by the firm. (The microfoundations of the hiring and firing functions are presented in appendix A.1.)

A **young, employed worker** (y, n) has the period utility $v(c_{y,n}, l_{y,n})$, where $c_{y,n}$ is consumption and $l_{y,n}$ is the worker's leisure. In the second time period, he receives an old, short-term unemployed worker's utility $V(o, su)$ with probability $f_y(l_{y,n})$, and an insider's utility $V(i)$ with probability $(1 - f_y(l_{y,n}))$. Since the leisure of the old worker is fixed and the young worker transfers unconsumed income into the second period, $V(i)$ and $V(o, su)$ are determined by the young worker's consumption decision.

The young, employed worker maximises the present value of utility over leisure $l_{y,n}$ and consumption $c_{y,n}$:

$$V(y, n) = \max_{l_{y,n}, c_{y,n}} [v(c_{y,n}, l_{y,n}) + \beta (f_y(l_{y,n})V(o, su) + (1 - f_y(l_{y,n}))V(i))] \quad (4)$$

where β is the discount factor. The first-order conditions for this decision problem are:

$$v_{l_{y,n}} = \beta f_{y,n} [V(i) - V(o, su)] \quad (5)$$

$$v_{c_{y,n}} = -\beta \left[f_y(l_{y,n}) \frac{dV(o, su)}{dc_{y,n}} + (1 - f_y(l_{y,n})) \frac{dV(i)}{dc_{y,n}} \right] \quad (6)$$

In other words, the marginal utility of leisure must be set equal to the discounted marginal firing propensity ($\beta f_{l_{y,n}}$) times the *reward for keeping a job* ($[V(i) - V(o, su)]$). Given diminishing marginal utility of leisure, the optimal leisure depends inversely on the reward for keeping a job.¹⁸ Furthermore, the marginal utility of consumption when young ($v_{c_{y,n}}$) must be equal to the discounted marginal disutility of not consuming when old, which is a weighted average of the consumption sacrificed when being an old, short-term unemployed worker ($\frac{dV(o, su)}{dc_{y,n}}$) and when being an insider ($\frac{dV(i)}{dc_{y,n}}$). The weights are given by the respective probabilities of being fired ($f_y(l_{y,n})$) and being retained ($(1 - f_y(l_{y,n}))$).

¹⁸This is true if (as assumed below) leisure and consumption are complements or weak substitutes. If they were sufficiently strong substitutes, then the decrease in period one consumption might lead to a sufficient increase in the marginal utility of leisure to counterbalance the effect on leisure from the reward for remaining employed.

Along similar lines, a **young, unemployed worker** has a period utility $v(c_{y,u}, l_{y,u})$, where $c_{y,u}$ is the worker's consumption and $l_{y,u}$ his leisure. In the second time period, she receives the utility of an old, short-term employed worker $V(o, sn)$ with probability $h_y(l_{y,u})$, and the utility of an old, long-term unemployed worker $V(o, lu)$ with probability $(1 - h_y(l_{y,u}))$. As above, $V(o, sn)$ and $V(o, lu)$ are fixed by the young worker's consumption decision.

Thus, the young, unemployed worker's decision problem is to find the level of leisure $l_{y,u}$ and consumption $c_{y,u}$ that maximises the present value of utility:

$$V(y, u) = \max_{l_{y,u}, c_{y,u}} [v(c_{y,u}, l_{y,u}) + \beta (h_y(l_{y,u})V(o, sn) + (1 - h_y(l_{y,u}))V(o, lu))] \quad (7)$$

The first-order conditions for this problem are:

$$v_{l_{y,u}} = -\beta h_{l_{y,u}} [V(o, sn) - V(o, lu)] \quad (8)$$

$$v_{c_{y,u}} = -\beta \left[h_y(l_{y,u}) \frac{dV(o, sn)}{dc_{y,u}} + (1 - h_y(l_{y,u})) \frac{dV(o, lu)}{dc_{y,u}} \right] \quad (9)$$

Here, the marginal utility of leisure must be set equal to the discounted marginal hiring propensity ($-\beta h_{l_{y,u}}$) times the *reward for seeking a job* ($[V(o, sn) - V(o, lu)]$). As above, diminishing marginal utility of leisure implies that the optimal level of leisure depends inversely on the reward for seeking a job.¹⁹ Accordingly, the marginal utility of consumption when young ($v_{c_{y,u}}$) must be equal to the discounted marginal disutility of not consuming when old, which is a weighted average of the consumption sacrificed when being an old, short-term employed worker ($\frac{dV(o, sn)}{dc_{y,u}}$) and when being an old, long-term unemployed worker ($\frac{dV(o, lu)}{dc_{y,u}}$). Here the weights are given by the respective probabilities of being hired ($h_y(l_{y,u})$) and remaining unemployed ($(1 - h_y(l_{y,u}))$).

An attractive feature of this model is that both job search and work effort are determined by the difference between the value of being employed and that of being unemployed (by the first-order conditions for leisure (eq. 5 and 8)). Below, we will show how the UB and UAs systems have different effects on this difference, which will help explain why the two systems have different unemployment and welfare outcomes.

3.2 The unemployment benefit (UB) system

In an unemployment benefit system each unemployed worker receives an exogenously given real unemployment benefit b , and unemployment benefits are financed through a payroll tax, where τ is the payroll tax rate. For simplicity, all employed workers are assumed to receive the same, exogenously given wage w , normalised to unity.²⁰

The government is in balance in each time period, i.e. the government's expenditures on unemployment benefits are equal to its tax receipts. Specifically, the value of unemployment benefits received by the unemployed workers (young, unemployed workers (y, u), old, long-term

¹⁹As in the previous footnote, this is true if (as assumed below) leisure and consumption are complements or weak substitutes.

²⁰By implication, we do not investigate the general equilibrium effects of the shift from the UB to the UAs system that operate via the wage. A switch from UB to UAs will affect not only the households' work incentives and thus shift the labor supply curve outwards; it will also affect the firms' incentives (via their hiring and firing rates) and thus shift the labor demand curve outwards. For this reason alone the effect on the wage is ambiguous. Which way the wage will move will depend on the relative size of the labor demand and supply curve shifts. Since this part of the story is well-understood and we wish to concentrate on our novel contribution, the direct incentive effects resulting from switching to UAs, we let wages be constant for our analysis. The resulting reduction in wage effects illustrated by Goerke (2007) is a result of the specific institutional assumption of collective wage determination.

unemployed workers (o, lu), and old, short-term unemployed workers (o, su) must be equal to the value of taxes paid by the employed workers (young, employed workers (y, n), insiders (i), and old, short-term employed workers (o, sn)) in each period:²¹

$$\begin{aligned} & b((1 - h_e) + (1 - h_e)(1 - h_y(l_{y,u})) + h_e f_y(l_{y,n})) \\ &= w\tau(h_e + h_e(1 - f_y(l_{y,n})) + (1 - h_e)h_y(l_{y,u})) \end{aligned} \quad (10)$$

which can be rewritten as

$$\nu u = \tau(1 - u) \quad (11)$$

with the unemployment rate u determined by eq. 2 and 3 and with the replacement ratio²² $\nu = \frac{b}{w}$. Thus, the payroll tax rate under the UB system is:

$$\tau = \frac{\nu u}{(1 - u)} = \frac{\nu((1 - h_e) + (1 - h_e)(1 - h_y(l_{y,u})) + h_e f_y(l_{y,n}))}{(h_e + h_e(1 - f_y(l_{y,n})) + (1 - h_e)h_y(l_{y,u}))} \quad (12)$$

By eq. 12, the payroll tax level is increasing in both the leisure of the employed and unemployed.

3.3 The unemployment accounts (UAs) system

Under the UAs system unemployed workers are assumed to receive a payment equal to the unemployment benefit b out of their UAs.²³ This enables us to compare the incentives under both systems when the unemployed receive identical support. Thus, for a real interest rate r , the contribution of a young, employed worker to her UAs must be $\frac{b}{1+r}$.

The payroll tax rate κ must be set so that total tax receipts by young and old employed workers are equal total expenditures on unemployment benefits. In contrast to the UB system old, short-term unemployed workers (o, su) finance their own unemployment using their accounts.²⁴ Thus, payments of b must be financed via taxes only for young, unemployed workers (y, u) and the old, long-term unemployed workers (o, lu), who have no balances on their accounts. The balanced budget constraint is:

$$b((1 - h_e) + (1 - h_e)(1 - h_y(l_{y,u}))) \quad (13)$$

$$= \kappa w(h_e + h_e(1 - f_y(l_{y,n})) + (1 - h_e)h_y(l_{y,u})) \quad (14)$$

which can be rewritten as

$$\nu \left(u - \frac{1}{2} h_e f_y(l_{y,n}) \right) = \kappa(1 - u) \quad (15)$$

with the unemployment rate u determined by eq. 2 and 3 and with the replacement ratio $\nu = \frac{b}{w}$. Hence the tax rate is

$$\kappa = \nu \frac{\left(u - \frac{1}{2} h_e f_y(l_{y,n}) \right)}{(1 - u)} = \nu \frac{(1 - h_e) + (1 - h_e)(1 - h_y(l_{y,u}))}{h_e + h_e(1 - f_y(l_{y,n})) + (1 - h_e)h_y(l_{y,u})} \quad (16)$$

²¹Since our analysis focuses on the stationary steady state, this is of course equivalent to the condition that the present value of government expenditures is equal to the present value of government tax receipts. An equivalent formulation is that the deficit (surplus) generated by the young generation must be equal to the surplus (deficit) generated by the old generation.

²²Naturally, since we have normalized the wage to unity, the replacement ratio ν is equal to the unemployment benefit b in our analysis. We nevertheless distinguish between these parameters to aid the reader's intuition.

²³This payment is financed either (a) by past forced savings or (if the account balances are insufficient to provide the payment (b) by government transfers.

²⁴To achieve better comparability to the UB system instead of taxing the contributions to the accounts, we simply tax the wage. Levying taxes just in the first period - on the contributions to the accounts - leads to the same qualitative results.

Comparing the tax rates under the UB system (eq. 12) and UAs system (eq. 16), it is clear that, for any given unemployment rate, the tax rate is lower under the UAs system than under the UB system.

We now proceed to analyse how the job search and work effort decisions are affected by these UB and UAs systems.

3.4 Comparison of employment incentives

As we have seen in the first-order conditions for leisure (eq. 5 and 8), the leisure decisions depend negatively on the reward for keeping a job, which is the reward for work effort, and the reward for seeking a job, namely the reward for search effort. Thus, to understand why the UB and UAs systems generate different employment incentives, it is useful to consider what workers stand to lose from being unemployed under the two systems.

Table 1: Old workers' consumption and the associated rewards for keeping a job and seeking a job as a function of their past and current employment states.

The Unemployment Benefit (UB) System			
	Employed, when old	Unemployed, when old	Reward Δ^B
Employed, when young	$w(1 - \tau) + s_n^B(1 + r)$	$b + s_n^B(1 + r)$	$\Delta_n^B = w(1 - \tau) - b$
Unemployed, when young	$w(1 - \tau) + s_u^B(1 + r)$	$b + s_u^B(1 + r)$	$\Delta_u^B = w(1 - \tau) - b$
The Unemployment Accounts (UAs) System			
	Employed, when old	Unemployed, when old	Reward Δ^A
Employed, when young	$w(1 - \kappa) + b + s_n^A(1 + r)$	$b + s_n^A(1 + r)$	$\Delta_n^A = w(1 - \kappa)$
Unemployed, when young	$w(1 - \kappa) + s_u^A(1 + r)$	$b + s_u^A(1 + r)$	$\Delta_u^A = w(1 - \kappa) - b$

Table 1 compares the two systems by describing old workers' consumption as a function of the worker's labour market history and also presents the associated rewards for keeping a job (Δ_n) and seeking a job (Δ_u). In what follows, the superscript "B" stands for the unemployment "benefit" system and the superscript "A" for the unemployment "accounts" system.

As noted above, workers are assumed to have access to capital markets and s is the purchasing power transferred through saving into the second period by young workers, which earns interest at the interest rate r .²⁵ This saving may be described as "voluntary", in the sense that it is the outcome of the the workers' optimisation decisions under the prevailing institutional setting (UB or UAs); it may be contrasted with the "forced saving" in the form of contributions to the UAs. As our workers live only two periods, in the second period they withdraw their total savings.

Under the UB system old workers receive $w(1 - \tau)$ plus their savings when employed and b plus their savings when unemployed; thus they stand to loose $\Delta^B = w(1 - \tau) - b$ from being unemployed, regardless of whether they were employed or unemployed when they were young. Thus, in the UB system the reward for keeping a job (Δ_n^B) is equal to the reward for seeking a job (Δ_u^B).

Under the UAs system, by contrast, the respective rewards (Δ_n^A and Δ_u^A) are not equal, and hence, the incentives are different - especially for young, employed workers. If they continue to be employed, they receive $w(1 - \kappa)$ and the sum of their savings, namely their interest-bearing voluntary savings $s_n^A(1 + r)$ and forced savings b from the UAs. If they become unemployed,

²⁵As above, the subscript "n" refers to the employment state and "u" to the unemployment state.

they still receive in addition to their voluntary savings $s_n^A(1+r)$, their forced savings b from the accounts. Hence, in contrast to the UB system, the reward for keeping a job is $\Delta_n^A = w(1-\kappa)$.

As for old, short-term employed workers, they receive $w(1-\kappa)$ plus their interest-bearing savings $s_u^A(1+r)$ and old, long-term unemployed workers receive b plus their interest-bearing savings $s_u^A(1+r)$. Now the resulting difference, the reward for seeking a job, is $\Delta_u^A = w(1-\kappa) - b$.

In sum, in the UAs system workers stand to lose more from being unemployed: the rewards for keeping and seeking a job in consumption terms are higher, particularly the former, which is the reward for work effort to young, employed workers. Under an UAs system, these workers will not benefit from becoming unemployed (through the payment of unemployment benefits), in contrast to the UB system. The reason is, that under the UAs system these workers are forced to redistribute their income intrapersonally via their UAs. By financing their own possible future unemployment fully themselves via their accounts, these workers completely internalise the cost of their own unemployment and hence stand to lose more from being unemployed than under the UB system.²⁶ We call this the *internalisation effect*.

As the leisure decision depends negatively on the reward for keeping a job, the higher reward for keeping a job with UAs induces young, employed workers to increase their work effort (take less leisure at work). Consequently firing rates will fall and unemployment of old workers will be lower.

Additionally, under the UAs system young, employed workers stand to lose more from being unemployed when old ($\Delta_n^A = w(1-\kappa)$) than workers who were unemployed when young under the UAs system and thus did not contribute to their UAs ($\Delta_u^A = w(1-\kappa) - b$). Due to the internalisation effect under the UAs system, the employment incentives depend on workers' labour market history.

Since young, employed workers under the UAs system save for their own unemployment, taxes are only required to finance unemployment assistance for young, unemployed workers and long-term unemployed workers. The cost of unemployment of old, short-term unemployed workers is not imposed on others. Consequently the tax rate is lower under the UAs system than under the UB system (as indicated by eqs. 12 and 16). Lower taxes mean that workers receive higher rewards for keeping a job and seeking a job. We call this the *tax reduction effect*.

Hence, the tax reduction effect not only raises the reward for keeping a job under the UAs system relative to the UB system, it also generates a higher reward for seeking a job. Thus, young, unemployed workers have an incentive to search harder for jobs (take less leisure while unemployed)²⁷ and, since hiring rates depend positively on search intensity, hiring rates will rise.

To be precise, there are in fact two tax reduction effects in our model. In addition to the *direct* tax reduction effect above (whereby young, employed workers finance their own unemployment support rather than receiving unemployment benefits financed through taxes), there is also an *indirect* tax reduction effect: The increased employment broadens the tax base and the lower unemployment implies that there are fewer unemployed workers with insufficient UAs balances to support themselves. Accordingly, the tax rate that is required in the UAs system to finance the unemployment support is even lower. (This in turn improves the incentives for job search and work effort even further, leading to another round of unemployment reductions, and so on.)

²⁶In utility terms for any concave utility function this result depends on the respective size of the "voluntary" savings in both systems. For any concave utility function this result holds under the reasonable parameter values in our calibration and under the assumption that $s_n^A(1+r) + b > s_n^B(1+r) > s_n^A(1+r)$. Then the reward for keeping a job in utility terms Λ_n is greater under the UAs than the UB system: $\Lambda_n^A = v(w(1-\kappa) + s_n^A(1+r) + b) - v(s_n^A(1+r) + b) > \Lambda_n^B = v(w(1-\tau) + s_n^B(1+r)) - v(b + s_n^B(1+r))$.

²⁷Again, the result in utility terms for any concave utility function depends on the size of the savings in the two systems. Under reasonable parameter values in our calibration this result holds: $\Lambda_u^A = v(w(1-\kappa) + s_u^A(1+r)) - v(b + s_u^A(1+r)) > \Lambda_u^B = v(w(1-\tau) + s_u^B(1+r)) - v(b + s_u^B(1+r))$.

Summing up, firing rates are lower and hiring rates are higher under the UAs system than under the UB system and thus (by eqs. 2 and 3) unemployment is lower under the UAs system.

4 Evaluation of employment incentives

4.1 Specification and calibration

In this section we explore whether the incentive effects identified above could be potentially important in practice. For this purpose, we specify particular functional forms for the behavioral relations above, calibrate the resulting model, and evaluate the unemployment and welfare implications of moving from the UB to the UA system. Our analysis shows that, for reasonable parameter values, the unemployment reductions can be substantial in Europe's high-unemployment countries, namely France, Germany, Italy and Spain. Naturally, these results need to be interpreted with extreme caution since the underlying model is extremely simple; but the potential effectiveness of UAs in reducing unemployment is nevertheless highlighted through this exercise.

We start by specifying the functional forms.: Let the workers' utility function be Cobb-Douglas:

$$v(c, l) = \frac{(c^\alpha l^{1-\alpha})^\gamma}{\gamma} \quad (17)$$

and let hiring and firing rates be linear (where θ , a and ϕ are parameters whose microfoundations are derived in appendix A.1):

$$h_y(l_{y,u}) = \theta(1 - al_{y,u}) \quad (18)$$

$$f_y(l_{y,n}) = \phi l_{y,n} \quad (19)$$

For these functional forms, we now proceed to calibrate the resulting model. (The optimal search and work effort decisions for the UB and UAs systems are derived in the appendix A.2).

The period of analysis is one year. The interest rate r is set at 4 % per year, which corresponds to the average real interest rate in the OECD over the last four decades, and we set $\beta = \frac{1}{1+r}$. We let the utility coefficient α be 0.85. In our 2-period model an unemployment spell lasts for half the workers' lifetime, thereby it creates an unrealistically high amount of risk for households. In order to compensate for this, we use of a correspondingly low parameter of risk aversion $(1 - \gamma)$ of 0.25.

The parameters of the hiring function a , θ , of the firing function ϕ and the hiring rate h_e for each country are assigned the values necessary for the model to reproduce the net replacement ratio, the average duration of job tenure, and the unemployment rate of the four high-unemployment countries, as shown in Table 2. These variables are defined as follows: (i) The *net replacement ratio* (ν^{net} , for the current UB systems) is taken to be the after-tax replacement ratio for 2002 (OECD(2004)),²⁸ so that the unemployment benefit b in our model is given by $b = w\nu^{net}(1 - \tau)$, where $\nu^{net} = \frac{\nu}{(1-\tau)}$. (ii) The *average job tenure* (in years) is that for 2002 in Auer et al. (2005), and it is computed as the inverse of the rate of outflow from employment $1/f_y$ (see appendix A.3). (iii) The *unemployment rate* is the standardised unemployment rate for 2002 (OECD 2005).

²⁸The net replacement ratio is the average of net replacement rates for six family types and different earning levels for the initial phase of unemployment (i.e. upon entering unemployment following any benefit waiting period) for somebody who was previously employed on a full-time basis, 2002.

Table 2: Net replacement ratio in percent, average job tenure in years and standardised unemployment rate in percent for 2002.

	v^{net}	$1/f_y$	u
France	78.4	11.2	8.9
Germany	76.5	10.7	8.2
Italy	60.2	12.1	8.6
Spain	72.4	9.9	11.3

4.2 Results

As noted (in section 3.4), the incentive improvement from switching from an UB to an UAs system is generated by an internalisation effect (the internalisation of the cost of unemployment increases the reward for keeping a job) and the resulting tax reduction effects (the resulting reductions in the tax rate increase the reward for keeping and seeking a job). For the calibrated model above, the plots in figure 2 shed light on the relative importance of these two effects, by comparing the rewards for keeping and seeking a job under both systems for varying replacement ratios.

Figure 2: The relation between the net replacement ratio and the reward for keeping and seeking a job, in consumption terms, under the UB and the UAs system for France, Germany, Italy and Spain.

We have seen in section 3.4 that the employment incentives under the UB system are independent of a worker's employment history, i.e. the reward for seeking a job is equal to the

reward for keeping a job ($\Delta_n^B = \Delta_u^B = w(1 - \tau) - b$), as shown in figure 2. When moving from the UB to the UAs system, the reward for keeping a job rises substantially, as indicated in figure 2, where this reward is measured in consumption terms (compare $\Delta_n^A = w(1 - \kappa)$ and $\Delta_n^B = w(1 - \tau) - b$). The increased reward - implying increased incentives for work effort - is due to both the internalisation and the tax reduction effects. The reward for seeking a job also rises, as shown, but by substantially less, since this change - implying increased job search incentives - is driven only by the tax reduction effects (compare $\Delta_u^A = w(1 - \kappa) - b$ and $\Delta_u^B = w(1 - \tau) - b$).

Figure 2 also shows that the replacement ratio has a weaker influence on the reward for keeping a job under UAs ($\Delta_n^A = w(1 - \kappa)$) than under UBs ($\Delta_n^B = w(1 - \tau) - b$). Naturally, the replacement ratio does have an indirect effect under UAs, since the higher replacement ratio implies more interpersonal redistribution to those unemployed workers who are unable to support themselves and thus a correspondingly higher tax rate (κ) on the employed workers. But under the UAs system, workers internalise more of the cost of their own unemployment (specifically, unemployed workers who were previously employed pay for themselves), and thus the tax rate rises less with the replacement ratio and work incentives are reduced by correspondingly less as well. This is the reason for the weak reaction of the reward for keeping a job under UAs to a rise in the replacement rate.

Table 3 summarises the implications of these incentive effects from switching to the UAs system for unemployment (u) and welfare, which is quantified by the consumption equivalent measure²⁹ (CE) for our calibrated model. (The effects are given in terms of percentage changes.)³⁰

Table 3: The percentage change in unemployment rates and welfare resulting from a shift from the UB to the UAs system. The welfare effects are calculated as consumption equivalents.

	$\% \Delta u$	$\% CE$
France	-46.3	2.8
Germany	-50.9	2.6
Italy	-34.4	1.2
Spain	-37.7	2.6

It is worth emphasising that *these substantial reductions in unemployment are achieved even though unemployed people receive the same amount of unemployment support in both systems.*

Table 4: The percentage change in unemployment rates and consumption equivalents resulting from a shift from the UB to the UAs system for alternative values for the parameter α of the utility function for a RRA value of 0.25.

	α	$\% \Delta u$	$\% CE$		α	$\% \Delta u$	$\% CE$
France	0.90	-43.5	2.5	Italy	0.90	-32.1	1.1
	0.95	-40.0	2.2		0.95	-30.6	1.0
Germany	0.90	-48.2	2.4	Spain	0.90	-35.2	2.3
	0.95	-45.4	2.2		0.95	-32.9	2.1

²⁹We quantify the welfare change from the switch from an UB to an UAs system for an entrant to the labour market by asking by how much in percent this individual's consumption has to be increased in all periods and labour market states (keeping leisure constant) in the UB system so that his present value of utility equals that under the UAs system. Thus, it can be easily calculated as: $CE = \left(\frac{V^A(e)}{V^B(e)} \right)^{\frac{1}{\alpha-1}} - 1$.

³⁰The cross-country rankings of changes in unemployment and welfare do not coincide with those of the net replacement ratio since these countries differ in terms of variables other than the replacement ratio as well, viz., they also differ in terms of average job tenure and average unemployment rates, implying differences in hiring rates for entrants. Consequently, there are cross-country differences in the hiring and firing functions.

Table 5: The percentage change in unemployment rates and consumption equivalents resulting from a shift to the UAs system for alternative values for RRA for an a value of 0.98 for France and Germany, 0.96 for Italy and 0.97 for Spain.

	RRA	$\% \Delta u$	$\% CE$		RRA	$\% \Delta u$	$\% CE$
France	0.50	-40.7	1.7	Italy	0.50	-32.4	0.4
	0.75	-42.2	1.4		0.75	-34.5	0.1
Germany	0.50	-46.4	1.7	Spain	0.50	-33.9	1.5
	0.75	-48.1	1.2		0.75	-35.4	1.0

Furthermore, as tables 4 and 5 show, these results appear to be reasonably robust, in the sense that they are not very sensitive to changes in the utility parameters α and $RRA = (1 - \gamma)$.

The improved employment incentives depicted in figure 2 imply unemployment reductions that are depicted in figure 3, which specifically shows how the unemployment reductions are related to the net replacement ratio.

Figure 3: The relation between the net replacement ratio and the percentage reduction of the unemployment rate.

Figure 4 depicts the tax reductions associated with a switch to the UAs system for varying replacement ratios. (The greater is the replacement ratio, the greater is the tax rate necessary to finance this replacement ratio under the UAs and UB systems.) The greater is the replacement ratio, the greater is the difference between the externalities generated by the UBs and those generated by the UAs. The reason is that a higher replacement ratio under the UAs system means that more support for the unemployed is paid out of the UAs and the greater is the associated internalisation effects and the resulting tax reduction effects. It is for this reason that, as the replacement ratio rises, the switch from the UB to the UAs system leads to progressively larger reductions in unemployment and taxes.

Figure 4: The relation between the net replacement ratio and the percentage reduction in tax rates resulting from a shift to the UAs system.

Figure 5: The relation between the net replacement ratio and the percentage difference in saving of young workers between the UAs and the UB system.

Figure 5 shows the difference in saving, in the UAs and UB systems, associated with a range of replacement ratios. We compare the total saving of a young, employed worker under the two systems, namely, the sum of "voluntary" and "forced" saving under the UAs system with saving under the UB system. The vertical axis depicts the percentage difference of young worker's saving between the UAs and UB systems.

The positive differences show that the mandatory contributions to the UAs are not fully crowded out by less voluntary savings.³¹ The reason is that under the UB system an employed worker has less incentive to save. First, his incentive to save to support himself is lower, as the government will provide benefit payments in the case of unemployment, i.e. he does not fully internalise the cost of unemployment. Second, higher interpersonal redistributions reduce his incentive to save. This explains why forcing individuals to save can raise welfare, even though they are already optimizing.

Clearly, the greater is the replacement ratio, the greater are the differences in saving, for the UAs and UB systems, since the higher replacement ratio implies more interpersonal redistribution to those unemployed workers who are unable to support themselves and thereby, more strongly distorted incentives to save.

5 Conclusion

This paper has analysed the implications of moving from the UB to the UAs system. To promote understanding of major incentive effects, we have focused on some central characteristics of these systems, assuming that unemployment benefits are financed by payroll taxes. Our simple models are meant to clarify important channels whereby the policy change affects job search and work effort. They also show how the redistribution of income, performed through the UB system, can be accomplished more efficiently through the UAs system, permitting significant declines in unemployment rates and improvements in welfare.

In particular, we have shown how UAs permit people to internalise a portion of a significant policy-induced externality: the support of unemployed workers imposes a tax cost on the employed workers. Under the UAs system people finance more of their own unemployment support than under the UB system and thus the externality is reduced. The reason is that every system of unemployment support involves both interpersonal and intrapersonal redistribution. The switch to the UAs system reduces the need for the latter through taxes and transfers, since employed people can use their UAs to support themselves should they become unemployed in the future. Lower taxes (uncompensated costs on the employed) and lower transfers (uncompensated benefits to the unemployed) means greater incentives for job search and work effort. The resulting rise in hiring rates and reduction in firing rates leads to a fall in unemployment. This in turn broadens the tax base and shrinks the number of people requiring support, leading to further reductions in tax rates and unemployment benefit expenditures, and so on.

Our calibration exercises suggest that these unemployment reductions could be measurable in Europe's high-unemployment countries. It is important to emphasise that these reductions are achieved without reducing the level of support to the unemployed. Our analysis also shows that switching to the UAs system makes unemployment less sensitive to the replacement ratio and that, the higher is this replacement ratio, the greater is the achievable reduction in unemployment. Naturally, in providing a transparent way of describing how the policy change can affect labor market behavior, our models of course make strong simplifying assumptions and thus our results must be interpreted with caution, indicating only general orders of magnitude.

Acknowledgements We would like to thank Toke Aidt, Willem Buiters, Michael Burda, Kai Carstensen, Guido Friebel, Pierre-Yves Geoffard, Laszlo Goerke, Per Krussel, Thomas Piketty, Chris Merkl, Ruud de Mooij, Joachim Scheide and Stephen Yeo for valuable comments.

³¹Topel (1990) and Cortázar (1996) argued that forced savings would be simply offset accordingly by voluntary savings. We show that this is not the case.

A Appendix

A.1 Hiring and firing rates

Having assumed that the only way workers perceive they can influence hiring and firing is through the choice of leisure, we provide some microfoundations for such hire and fire rates with a particularly simple model.

There is a large number M of firms, each of which has workers and maximises its present value of profits. Assuming a steady state this is equivalent to maximising one-period profit $\Pi(L, 1)$:

$$\Pi(L, 1) = [\Gamma(0, l_{y,n}) - w_y - df_y]L + (\Gamma(\psi, l_{y,n}) - w_i)(1 - f_y)L \quad (20)$$

$$+ (\Gamma(0, l_{o,n}) - w_o - \varpi)\omega N \frac{U_y}{M} \quad (21)$$

Here, ψ captures learning by doing in production, Γ is productivity which depends on experience and effort, w_y is the wage in period 1, w_o is the wage of those unemployed when young and then become hired, w_i is the insider wage, d is the cost of firing a worker, ϖ is the cost of hiring a worker, $l_{y,n}$ is the leisure of the young employed and $l_{o,n}$ of the old employed, N is the number of interviews conducted with each of the young, unemployed workers (U_y) and ω is the hiring rate at each interview.

Since the purpose of this section is to derive the microfoundations of hire and fire rates, we treat the wages w_y , w_o and w_i in the model as predetermined. We introduce these wages as separate parameters here because they separately influence the hire and fire decisions.

The first order condition for hiring is that, if the firm is hiring, the shadow value of a worker exceeds the marginal hiring cost:

$$\lambda = \Gamma(0, l_{o,n}) - w_o > \varpi \quad (22)$$

When a worker comes for interviews at a firm, the firm's hiring decision is based on comparing the estimated shadow values $\lambda - \varepsilon$ (where ε is a random variable) from hiring the additional employee with marginal training costs ϖ . At the interview time, the firm does not know how active the worker has been searching for a job so that its estimates of the shadow value are independent of the amount of search of the employee. The hire rate ω of the profit-maximising firm then is:

$$\omega = H(\lambda - \varpi) \quad (23)$$

where H is the cumulative distribution function of ε .

Workers know the hire rate and have a time endowment of 1 when unemployed and obtaining an interview takes g units of time. Workers who do one interview are hired with a probability ω ; if they are not hired (with probability $(1 - \omega)$), they may proceed to a second interview and be hired with a probability ω . Thus each worker's hiring rate (the total probability of being hired) is:

$$h_y = \omega \sum_{j=0}^{N-1} (1 - \omega)^j = 1 - (1 - \omega)^N \quad (24)$$

The hiring rate may now be expressed in terms of the unemployed worker's leisure. Given that the total time endowment (to be split into search and leisure) is 1, then N interviews take gN units of time. Thus, leisure when unemployed is $(1 - gN)$ so that $N = (1 - l_{y,u})/g$. Hence

$$h_y(l_{y,u}) = 1 - (1 - \omega)^{\frac{(1-l_{y,u})}{g}} \quad (25)$$

which is decreasing in leisure when unemployed. A linear approximation of eq. 25 is

$$h_y(l_{y,u}) = \log(1 - \omega)((l_{y,u} - 1)/g) \quad (26)$$

which can be rewritten as eq. 18, with hiring propensity θ and search cost parameter a . The hiring rate function formulation implicitly assumes that workers take the wage as given.

The first order condition of the profit maximisation problem eq. 20 for firing is that a worker will be fired if

$$\Gamma(\psi, l_{y,n}) - w_i < -d \quad (27)$$

so that a worker is fired when her discounted future contribution to profits falls below minus marginal firing costs d . Because the worker is working on projects which may take more than one period, her first period effort will influence her second period productivity. This effect is captured through the random parameter ψ which measures "learning by doing".

Since the learning by doing parameter is random, firing is stochastic and the probability of firing a worker is given by the probability that the following equation is negative:

$$\Gamma(\psi, l_{y,n}) - w_i - d < 0 \quad (28)$$

To simplify analysis, we assume that $\Gamma(\psi, l_{y,n})$ is linear:

$$\Gamma(\psi, l_{y,n}) = (\zeta - l_{y,n})\psi \quad (29)$$

Hence, the probability of firing the worker is:

$$f = G\left(\frac{\chi}{\zeta - l_{y,n}}\right) \quad (30)$$

where G is the cumulative density function of ψ and $\chi = \frac{\beta w - d}{\beta}$. Here, the firing rate is increasing in the level of leisure on the job as well as increasing in the wage w . The cumulative density function G can take a variety of forms but we can construct a first order approximation in terms of $l_{y,n}$ about $l_{y,n} = \bar{l}$:

$$f_y(l_{y,n}) = \varphi + \phi l_{y,n} \quad (31)$$

with firm firing propensity ϕ .

Someone who exhibits full effort and does not shirk at all should not be fired which can be achieved by setting $\varphi = 0$, as in eq. 19. The parameters will depend on a number of other parameters including the wage.³²

A.2 The specific model

A.2.1 The unemployment benefit system

For these functional forms specified in section 4.1, we now proceed to examine incentives under the UB and UAs systems. Under the UB system, the optimisation problem of a young, employed worker is:³³

$$V^B(y, n) = \max_{l_{y,n}, s_n} \frac{1}{\gamma} \left(((w(1 - \tau) - s_n)^\alpha l_{y,n}^{1-\alpha})^\gamma \right) \quad (32)$$

$$+ \beta \left(\begin{aligned} & f_y(l_{y,n}) \frac{1}{\gamma} (b + s_n(1 + r))^{\alpha\gamma} \\ & + (1 - f_y(l_{y,n})) \frac{1}{\gamma} ((w(1 - \tau) + s_n(1 + r))^{\alpha\gamma}) \end{aligned} \right)$$

³²Another way of justifying this functional form for the firing function is in terms of a shirking model (see Phelps (1994), chapter 15 for details).

³³The superscript "B" stands for the Unemployment "Benefit" System.

subject to ³⁴

$$0 \leq l_{y,n} \leq \frac{1}{\phi} \quad (33)$$

The resulting optimal leisure decision is:³⁵

$$l_{y,n}^B = \left(\frac{\beta\phi}{\gamma(1-\alpha)} ((w(1-\tau) + s_n(1+r))^{\alpha\gamma} - (b + s_n(1+r))^{\alpha\gamma}) \right)^{\frac{1}{(1-\alpha)\gamma-1}} \frac{1}{(w(1-\tau) - s_n)^{-\frac{\alpha\gamma}{(1-\alpha)\gamma-1}}} \quad (34)$$

The optimal saving decision is given by the following implicit function.³⁶

$$0 = (w(1-\tau) - s_n)^{\alpha\gamma-1} l_{y,n}^{(1-\alpha)\gamma} - (1+r)\beta \left(\begin{array}{c} f_y(l_{y,n}) (b + s_n(1+r))^{\alpha\gamma-1} \\ + (1 - f_y(l_{y,n})) (w(1-\tau) + s_n(1+r))^{\alpha\gamma-1} \end{array} \right) \quad (35)$$

The optimisation problem of a young, unemployed worker is:

$$V^B(y, u) = \max_{l_{y,u}, s_u} \frac{1}{\gamma} ((b - s_u)^\alpha l_{y,u}^{1-\alpha})^\gamma + \beta \left(\begin{array}{c} h_y(l_{y,u}) \frac{1}{\gamma} ((w(1-\tau) + s_u(1+r))^{\alpha\gamma}) \\ + (1 - h_y(l_{y,u})) \frac{1}{\gamma} ((b + s_u(1+r))^{\alpha\gamma}) \end{array} \right) \quad (36)$$

subject to³⁷

$$\max \left[0, \frac{1}{a} \left(1 - \frac{1}{\theta} \right) \right] \leq l_{y,u} \leq \frac{1}{a} \quad (37)$$

The resulting optimal leisure decision is:³⁸

$$l_{y,u}^B = \left(\frac{\beta\theta a}{\gamma(1-\alpha)} ((w(1-\tau) + s_u(1+r))^{\alpha\gamma} - (b + s_u(1+r))^{\alpha\gamma}) \right)^{\frac{1}{(1-\alpha)\gamma-1}} \frac{1}{(b - s_u^B)^{-\frac{\alpha\gamma}{(1-\alpha)\gamma-1}}} \quad (38)$$

and the following implicit function yields the optimal saving decision:

$$0 = (b - s_u)^{\alpha\gamma-1} l_{y,u}^{(1-\alpha)\gamma} - (1+r)\beta \left(\begin{array}{c} h_y(l_{y,u}) (w(1-\tau) + s_u(1+r))^{\alpha\gamma-1} \\ + (1 - h_y(l_{y,u})) (b + s_u(1+r))^{\alpha\gamma-1} \end{array} \right) \quad (39)$$

The system of equations 34, 35, 38, 39 and the government budget constraint, eq. 11, describe the equilibrium levels of job search and work effort under the UB system, calibrated in section 4.1.

³⁴This condition ensures that the firing rate f_y is non-negative and not greater than 1.

³⁵We substitute the firing rate, eq. 19, into the optimisation problem, eq. 32. We focus on interior solutions.

³⁶We express consumption as income minus saving and optimize with respect to saving.

³⁷This condition ensures that the hiring rate h_y is non-negative and not greater than 1.

³⁸We substitute the hiring rate, eq. 18, into the optimisation problem, eq. 36.

A.2.2 The unemployment accounts (UAs) system

Under the accounts system, the young, employed worker's decision problem is to solve the problem³⁹

$$V^A(y, n) = \max_{l_{y,n}, s_n} \frac{1}{\gamma} \left(\left(w(1 - \kappa) - \frac{b}{1+r} - s_n \right)^\alpha l_{y,n}^{1-\alpha} \right)^\gamma \quad (40)$$

$$+ \beta \left(\begin{array}{c} f_y(l_{y,n}) \frac{1}{\gamma} (b + s_n(1+r))^{\alpha\gamma} \\ + (1 - f_y(l_{y,n})) \frac{1}{\gamma} ((w(1 - \kappa) + b + s_n(1+r))^{\alpha\gamma}) \end{array} \right)$$

subject to the leisure constraint, eq. 33. The resulting optimal leisure decision is:⁴⁰

$$l_{y,n}^A = \left(\frac{\beta\phi}{\gamma(1-\alpha)} ((w(1-\kappa) + b + s_n(1+r))^{\alpha\gamma} - (b + s_n(1+r))^{\alpha\gamma}) \right)^{\frac{1}{(1-\alpha)\gamma-1}} \quad (41)$$

$$\left(w(1-\kappa) - \frac{1}{1+r}b - s_n \right)^{-\frac{\alpha\gamma}{(1-\alpha)\gamma-1}}$$

and the optimal saving decision is given by the following implicit function:

$$0 = \left(w(1-\kappa) - \frac{1}{1+r}b - s_n \right)^{\alpha\gamma-1} l_{y,n}^{(1-\alpha)\gamma} \quad (42)$$

$$- (1+r)\beta \left(\begin{array}{c} f_y(l_{y,n}) (b + s_n(1+r))^{\alpha\gamma-1} \\ + (1 - f_y(l_{y,n})) (w(1-\kappa) + b + s_n(1+r))^{\alpha\gamma-1} \end{array} \right)$$

The young unemployed worker's optimisation problem is:

$$V^A(y, u) = \max_{l_{y,u}, s_u} \frac{1}{\gamma} ((b - s_u)^\alpha l_{y,u}^{1-\alpha})^\gamma \quad (43)$$

$$+ \beta \left(\begin{array}{c} h_y(l_{y,u}) \frac{1}{\gamma} ((w(1-\kappa) + s_u(1+r))^{\alpha\gamma}) \\ + (1 - h_y(l_{y,u})) \frac{1}{\gamma} ((b + s_u(1+r))^{\alpha\gamma}) \end{array} \right)$$

subject to the leisure constraint, eq. 37. In this case, the resulting optimal leisure decision is:⁴¹

$$l_{y,u}^A = \left(\frac{\beta\phi}{\gamma(1-\alpha)} ((w(1-\kappa) + s_u(1+r))^{\alpha\gamma} - (b + s_u(1+r))^{\alpha\gamma}) \right)^{\frac{1}{(1-\alpha)\gamma-1}} \quad (44)$$

$$(b - s_u)^{-\frac{\alpha\gamma}{(1-\alpha)\gamma-1}}$$

and the first-order condition for saving:

$$0 = (b - s_u)^{\alpha\gamma-1} l_{y,u}^{(1-\alpha)\gamma} \quad (45)$$

$$- (1+r)\beta \left(\begin{array}{c} h_y(l_{y,u}) (w(1-\kappa) + s_u(1+r))^{\alpha\gamma-1} \\ + (1 - h_y(l_{y,u})) (b + s_u(1+r))^{\alpha\gamma-1} \end{array} \right)$$

Under the UAs system the equilibrium levels of job search and work effort are described by the system of Eq. 41, 42, 44, 45 and the government budget constraint, Eq. 15, also calibrated in section 4.1.

³⁹The superscript "A" stands for the Unemployment "Accounts" System.

⁴⁰We substitute the firing rate, eq. 19, into the optimisation problem, eq. 40.

⁴¹We substitute the hiring rate, eq. 18, into the optimisation problem, eq. 43.

A.3 Mean duration of job tenure

Assume duration independent transition and a steady state. The probability of being fired each period is f_y . Then the probability of being fired after t periods is

$$f_y(1 - f_y)^{t-1} \quad (46)$$

Thus the mean duration of employment is

$$f_y \sum_{t=1}^{\infty} t (1 - f_y)^{t-1} \quad (47)$$

which can be rewritten as

$$f_y \sum_{t=1}^{\infty} \sum_{i=1}^{\infty} (1 - f_y)^{i-1} = \frac{1}{f_y} \quad (48)$$

Hence, if the rate of outflow from employment is f_y , the mean duration of job tenure is $1/f_y$.

References

- [1] Acevedo, G., Eskenazi, P., Pages, C., forthcoming. The Chilean unemployment insurance: A new model of income support for the unemployed? In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [2] Asher, M.G., 1995. The role of central provident fund in Singapore. *National Economic Review* 32, 40–49.
- [3] Asher, M.G., 1994. Financing social security in Singapore through the central provident fund. In: Musgrave, R. Chang, C.-H., Riew, J. (Eds.), *Taxation and Economic Development among Pacific Asian countries*. Westview Press, Boulder, 225–258.
- [4] Auer, P., Berg, J., Coulibaly, I., 2005. Is a stable workforce good for productivity? *International Labour Review* 144, 319–343.
- [5] Barro, R.J., 2005. Why private accounts are bad public policy. *BusinessWeek*, Economic Viewpoint April 4 2005.
- [6] Björklund, A., 1993. A comparison between actual distributions of annual and lifetime income: Sweden 1951–92. *Review of Income and Wealth* 39, 377–386.
- [7] Bovenberg, A.L., Sørensen, P.B., 2004. Improving the equity-efficiency trade-off: mandatory savings accounts for social insurance. *International Tax and Public Finance* 11, 507–529.
- [8] Brunner, L., Colarelli, S.M., 2004. Individual unemployment accounts. *Independent Review* 8, 569–586.
- [9] Choon Chia, N., Tsui, A.K.C., 2003. Life annuities of compulsory savings and income adequacy of the elderly in Singapore. *Journal of Pension Economics and Finance* 2, 41–65.
- [10] Coloma, F.C., 1996. Seguro de desempleo: Teoría, evidencia y una propuesta. *Cuadernos de Economía* 33, 295–320.
- [11] Conerly, W.B., 2002. Chile leads the way with individual unemployment accounts. *Brief Analysis* 424, National Center for Policy Analysis, Dallas.

- [12] Cortázar, R., 1996. Sharing risk in volatile labour markets. In: Hausmann, R., Reisen, H. (Eds.), *Securing Stability and Growth in Latin America*. OECD, Paris, 215–231.
- [13] Esguerra, J.H., Ogawa, M., Vodopivec, M., 2002. Options of public income support for the unemployed in the Philippines. *Social Protection Discussion Paper Series 0204*, World Bank, Washington D.C.
- [14] Esguerra, J.H., Ogawa, M., Vodopivec, M., 2001. Income support for the unemployed: Options for the Philippines. *Philippine Review of Economics* 38, 37–66.
- [15] Falkingham, J., Harding, A., 1996. Poverty alleviation vs social insurance systems: A comparison of lifetime redistribution. In: Harding, A. (Ed.), *Microsimulation and Public Policy*. Elsevier, Amsterdam, 233–266.
- [16] Feldstein, M., Altman, D., 2007. Unemployment insurance savings accounts. *Tax policy and the Economy* 21, 35–63.
- [17] Fernandez, E., 2000. *To the Unemployed: Subsidies or Liquidity?* UMI Dissertation Services, Ann Arbor, Michigan.
- [18] Ferrer, A.M., Riddell, W.C., forthcoming. Unemployment insurance savings accounts in Latin America: Overview and assessment. In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [19] Fölster, S., 2001. An evaluation of social insurance savings accounts. *Public Finance and Management* 1, 420–448.
- [20] Fölster, S., 1999. Social insurance based on personal savings, *Economic Record* 75, 5–18.
- [21] Fölster, S., 1997. Social insurance based on personal savings accounts: A possible reform strategy for overburdened welfare states. *Kyklos* 50, 253–258.
- [22] Fölster, S., Trofimov, G., 1999. Social insurance based on personal savings accounts: A theoretical analysis. Working Paper, The Swedish Research Institute of Trade, Stockholm.
- [23] Fölster, S., Gidehag, R., Orszag, J.M., Snower, D., 2003a. Assessing the effect of introducing welfare accounts in Sweden. In: Andersen, T.M., Molander, Per (Eds.), *Alternatives for Welfare Policy*. Cambridge, Mass., 255–275.
- [24] Fölster, S., Gidehag, R., Orszag, J.M., Snower, D., 2003b. Health accounts and other welfare accounts. DICE Report 3/2003, CESifo, Munich.
- [25] Goerke, L., 2007. Unemployment insurance savings accounts and collective wage determination. Discussion Paper 3141, IZA, Bonn.
- [26] Graetz, M.J., Mashaw, J.L., 1999. *True Security: Rethinking American Social Insurance*. Yale University Press, New Haven.
- [27] Guasch, J.L., 2000. An alternative to traditional unemployment insurance programs: A liquidity-based approach against the risk of earnings losses. In: *Governance, Equity and Global Markets, Proceedings of the Annual Bank Conference on Development Economics in Europe June 21-23 1999*, La Documentation Francaise, Paris.
- [28] Holzmann, R., 2005. Reforming severance pay: Toward an understanding of program rationale, economic impact and reform options. *Empirica* 32, 251–253.

- [29] Holzmann, R., Iyer, K., Vodopivec, M., forthcoming. Severance pay programs around the world: Rationale, status, and reforms. In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [30] Hopenhayn, H.A., Hatchondo, J.C., forthcoming. The welfare consequences of alternative designs of unemployment insurance savings accounts. In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [31] Hur, J.-J., forthcoming. Korean severance pay reform: For old-age income security or coverage expansion? In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [32] ILO , 2001. Protection to the unemployed: Unemployment insurance in Latin America. In: *Labour Review – Latin America and the Caribbean*. ILO, Lima, 48–52.
- [33] Jaramillo, M., Saavedra, J., 2005. Severance payment programs in Latin America. *Empirica* 32, 275–307.
- [34] Karni, E., 1999. Optimal unemployment insurance : a survey. *Southern Economic Journal* 66, 442–465.
- [35] Kling, J.R., 2006. Fundamental restructuring of unemployment insurance: Wage-loss insurance and temporary earnings replacement accounts. Discussion Paper 2006-05, The Brookings Institution, Washington, D.C.
- [36] Kock, U., den Butter, F.A.C, 2001. Can individual unemployment savings accounts resolve Okun’s equity-efficiency trade-off? Research Memorandum 2001-26, Alert, Amsterdam.
- [37] Koman, R., Schuh, U., Weber, A., forthcoming. The Austrian severance payments reform: Toward a funded pension pillar. In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [38] Kugler, A.D., 2005. Wage-shifting effects of severance payments savings accounts in Columbia. *Journal of Public Economics* 89, 487–500.
- [39] Kugler, A.D., 1999. The Impact of firing costs on turnover and unemployment: Evidence from the Colombian labour market reform. *International Tax and Public Finance Journal* 6, 389–410.
- [40] Lindbeck, A., Snower, D.J., 1988. *The Insider-Outsider Theory of Employment and Unemployment*. MIT Press, Cambridge, Mass.
- [41] Mazza, J., 2000. Unemployment insurance: Case studies and lessons for Latin America and the Caribbean. Working Paper 411, IADB, Washington, D.C.
- [42] OECD, 2005. *Employment Outlook*. OECD, Paris.
- [43] OECD, 2004. *Benefit and Wages: OECD Indicators*. OECD, Paris.
- [44] OECD, 1996. *Employment Outlook*. OECD, Paris.
- [45] Orszag, J.M., Snower, D.J., 2000. The effectiveness of employment vouchers: A simple approach. *German Economic Review* 1, 385–419.

- [46] Orszag, J.M., Snower, D.J., 1997. Expanding the welfare system: A proposal for reform. *European Economy: Reports and Studies 1997*, No. 4: The Welfare State in Europe: Challenges and Reforms, pp.101-117.
- [47] Orszag, M.J., Orszag, P. R., Snower, D.J., Stiglitz, J.E., 1999. The impact of individual accounts: Piecemeal vs comprehensive approaches. Discussion Paper 99-7, Birkbeck College, London.
- [48] Parsons, D., forthcoming. Savings accounts as an alternative to job separation pay: Theoretical considerations. In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [49] Phelps, E., 1994. *Structural Slumps: the Modern Equilibrium Theory of Unemployment, Interest and Assets*. Harvard Univ. Press, Cambridge, Mass.
- [50] Sehnbruch, K., 2006. Unemployment insurance or individual savings accounts: Can Chile's new scheme serve as a model for other developing countries? *International Social Security View* 59, 27–48.
- [51] Shiller, R.J., 2006. Life-cycle personal accounts proposal for social security: An evaluation of president Bush's proposal. *Journal of policy modeling* 28, 427–444.
- [52] Shimer, R., Werning, I., 2005. Liquidity and insurance for the unemployed. Working Paper 11689, NBER, Cambridge, Mass.
- [53] Sørensen, P.B., 2003. Social insurance based on individual savings accounts. In: Cnossen, S., Sinn, H.-W. (Eds.), *Public Finance and Public Policy in the New Century*. MIT Press, Cambridge, Mass., 303–331.
- [54] Sørensen, P.B., Hansen, M.I., Bovenberg, A.L., 2006. Individual savings accounts and the life-cycle approach to social insurance. *EPRU Working Paper Series 2006-03*, University of Copenhagen, Copenhagen.
- [55] Stiglitz, J.E., Yun, J., 2005. Integration of unemployment insurance with retirement insurance. *Journal of Public Economics* 89, 2037–2067.
- [56] Topel, R., 1990. Financing unemployment insurance: History, incentives, and reform. In: Hansen, W.L., Byers, J.F. (Eds.), *Unemployment Insurance: The Second Half Century*. University of Wisconsin Press, Madison, WI., 108—135.
- [57] Vodopivec, M., 2008. How viable are unemployment insurance savings accounts: Simulation results for Slovenia. Discussion Paper 3438, IZA, Bonn.
- [58] Vodopivec, M., 2006. Choosing a system of unemployment income support: Guidelines for developing and transition countries. *The World Bank Research Observer* 21, 49–89.
- [59] Vodopivec, M., Rejec, T., forthcoming. Unemployment insurance savings accounts: Simulation results for Estonia. In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.
- [60] Yun, J., forthcoming. Toward a new scheme for unemployment protection. In: Holzmann, R., Vodopivec, M. (Eds.), *Improving Severance Pay: An International Perspective*. World Bank, Washington, D.C.