

HAL
open science

The lifecycle deficit in France, 1979-2005

Hippolyte d'Albis, Carole Bonnet, Julien Navaux, Jacques Pelletan, Hector Toubon, François-Charles Wolff

► **To cite this version:**

Hippolyte d'Albis, Carole Bonnet, Julien Navaux, Jacques Pelletan, Hector Toubon, et al.. The lifecycle deficit in France, 1979-2005. 2014. hal-01065095v2

HAL Id: hal-01065095

<https://hal.science/hal-01065095v2>

Preprint submitted on 17 Sep 2014

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

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

The lifecycle deficit in France, 1979-2005[#]

Hippolyte d'Albis¹, Carole Bonnet², Julien Navaux³, Jacques Pelletan⁴,
Hector Toubon⁵, François-Charles Wolff⁶

Revised manuscript, *Journal of the Economics of Ageing*
July 28th, 2014

Abstract: We use the National Transfer Accounts methodology to calculate the lifecycle deficit in France for the years 1979-2005. During this period, consumption profiles were roughly constant over age, while labor income profiles shifted to higher ages. The share of the aggregate lifecycle deficit in GDP rose sharply in the 1980s due to an increase in the mean age of the population. In contrast, the per capita shares of the lifecycle deficit attributed to the population under 20 and over 60 varied little during this period, even though the relative weights of these two age-segments has shifted continuously in favor of the latter.

[#] We thank M. Ben Jelloul, P.-Y. Cusset, R. Lee, A. Mason, C. Patxot Cardoner and V. Wisnia-Weil as well as four anonymous reviewers of the Journal and participants to the 2013 NTA meeting in Barcelona for their comments and suggestions. Financial supports from the Commissariat Général à la Stratégie et à la Prospective and from the European Community's Seventh Framework Programme FP7/2007-2011 under grant agreement no. 613247 are gratefully acknowledged. H. d'Albis researches are supported by the European Research Council (ERC Starting Grant DU 283953) and the French National Research Agency through the program Investissements d'Avenir (ANR-10-LABX_93-01). The usual disclaimer applies.

1 Paris School of Economics - University Paris 1. Email: hdalbis@psemail.eu

2 INED. Email: carole.bonnet@ined.fr

3 University Paris Dauphine, Chaire « transitions démographiques, transitions économiques ». Email: julien.navaux@dauphine.fr

4 University Paris 8. Email: jacques.pelletan@univ-paris8.fr

5 University Paris Dauphine. Email: hector.toubon@gmail.com

6 University of Nantes and INED. Email: francois.wolff@univ-nantes.fr

1. Introduction

The intergenerational distributions of income and public resources are recurring issues in national public debates. In France, the economic slowdown, growth of public debt, and uncertainty regarding the long-term sustainability of the pay-as-you-go pension system take center stage in intergenerational debates. Some authors suggested an increasing inequality between generations over the last decades, articulating the emergence of so-called "golden" generations that benefited from economic growth between 1950 and 1970 and who did not modify their consumption behaviors after the economic slowdown at the expense of later generations (Chauvel, 1998; Kotlikoff and Burns, 2012). It is however difficult to compare the situation of individuals of different ages as the entire lifecycle profile should be taken into account. Moreover, the low income level of young workers compared to those of senior workers or even retirees may be offset by, for instance, downward family transfers.

A detailed picture of the various economic flows between ages over the life course seems then very useful to better ground this debate. To compare the welfare of successive generations, Auerbach, Gokhale and Kotlikoff (1991) have originally proposed to study the inter-temporal government budget constraint. Generational accounting considers how much each generation, on a per person basis, is expected to pay in future taxes net of transfer payments, over the life course. Such exercise has been completed at the beginning of the 2000s in France. Bonnet (2002) and Accardo (2002) conclude that if tax and social policies remained constant an intergenerational imbalance would emerge. These studies also warned about the fact that the magnitude of this imbalance is highly sensitive to the assumptions made.

The National Transfer Accounts (NTA) method of Lee and Mason (2011) provides a more thorough accounting of age-specific resource allocation. An informative index falling out of this method is the lifecycle deficit, which is defined as the difference at each age between consumption and labor income. When the deficit is positive, this means that labor resources are not sufficient to cover consumption needs. Of special interest are the two ages at which the consumption and income age profiles intersect. Once the lifecycle deficit is computed, the next step is to assess the reallocation of resources between age groups and to investigate how the lifecycle deficit is funded. From a public policy perspective, the lifecycle deficit and its evolution

over time is a powerful tool to highlight the potential imbalances between the various age groups.

In this article, we present lifecycle deficit estimates for France according to NTA methodology. The originality of our study is the time window since we cover the period ranging from 1979 to 2005. This allows us to determine how the profiles have evolved over more than two decades as the result of both economic changes and changes in the age structure of the French population with the advance of the baby-boom generation. This time-perspective is coupled with a comparative approach to other countries for which NTA accounts have been implemented in order to highlight any specifics in France.

The primary advantage of a study covering a long period is that it reveals the constants that structure society. In particular, we find that the allocation of consumption between ages has remained relatively unchanged over the period. The total consumption profile is relatively stable after 17 years, although substitutions between private and public consumption take place at different ages. Interestingly, the share of lifecycle deficit per capita in the GDP has held roughly constant both for the young and the elderly during this period. These developments may reflect a certain social preference for equality in terms of consumption between ages in France. However, the gap between shares received by the elderly and by the young has steadily increased, reflecting the increasingly predominant weight of the elderly in French society.

This paper is presented as follows. Section 2 describes the methodology and data sources used to construct the consumption and income profiles by age. The results obtained for year 2005 are subject to a detailed analysis in Section 3, including an international comparative perspective. Section 4 explores the changes in both the income and consumption profiles between 1979 and 2005 and analyzes changes in the balance between large age groups. Section 5 provides some concluding remarks.

2. Construction of consumption and income profiles by age

Consumption and labor income profiles for France were constructed following the NTA methodology, as described in the latest version of the Reference Manual (UN, 2014). This is

based on the combination of two elements: survey data to determine the age profiles for the selected flows (i.e. private consumption, public consumption and labor income), and aggregates calculated from the national accounts to adjust the results from survey data so as to sum to the total flows in the economy for a given year.

For private consumption, the age profiles are composed of three parts: education expenditure, health expenditure, and other expenditures including imputed rents. These components are obtained from the Family Budget surveys (*Enquêtes Budget des Familles*) which are conducted at regular intervals in France (1978-1979, 1984-1985, 1989, 1994-1995, 2000-2001, and 2005-2006) on a sample of approximately 10,000 households. These surveys describe the structure of household expenditures on the basis of similar questionnaires over the period, which ensures comparability of our results between surveys.

Private education and health profiles are obtained by regression methods. For education, household consumption is assumed to be a function of the number of enrolled household members of each age ranging from 2 to 28. The regression coefficients are then used to allocate the education expenditure to each member within the household (see NTA manual for further details). Given data constraints, household health expenditure is assumed to be a function of the number of household members in each five-year age group⁷, except for the first year of life (age 0) which is treated separately. Concerning other consumption, the allocation by age is determined according to the piecewise linear profile suggested by Lee and Mason (2011, p. 62), which is based on age-specific contributions within the household. The weight is 0.4 for young children till age 4, then it increases linearly from age 4 to age 20, and is equal to 1 for adults aged 20 and older.

Public education consumption profiles are calculated for each year from the French Education Account (*Compte de l'Éducation*), a satellite of the national accounting system. The data used to determine the number of students at each age and level of education (primary, secondary and tertiary) are taken from the National Institute of Statistics (INSEE) and the Ministry of National Education (*Ministère de l'Éducation Nationale*). It is assumed that individual public consumption

⁷ This approach corresponds to the “simple regression approach” in the NTA manual. Indeed, there is no variable identifying which individuals are receiving health-care services.

is the same for all students of a given level. Public health expenditure profiles are estimated using data from the French Permanent Sample of National Insurance Beneficiaries (*Echantillon Permanent d'Assurés Sociaux*), based on a sample of nearly 80,000 insured persons under the scheme for employees for the years 2000, 2002, 2004 and 2006. For the years 1992 and 1998, data are taken from Health and Social Protection Surveys (*Enquêtes Santé et Protection Sociale*), which are subsamples of the above sample. Those samples do include institutionalized persons. Other public consumption expenditures (defense, justice, etc.) are distributed uniformly over the population, resulting in an age profile that is then assumed to be constant.

Age profiles of labor income (sum of wages, self-employed incomes and payroll taxes) are constructed from the Family Budget Surveys.

Once calculated, each profile is smoothed across ages using the Friedman (1984) method recommended in the NTA methodology (UN, 2014, Appendix B, p. 159-164). Because not all profiles are available for each year between 1979 and 2005, we interpolate the values for all ages in missing years using polynomial functions. Specifically, we rely on cubic functions which are flexible enough to get accurate values for the missing indicators. The only exception is the age pattern of public health expenditures. Since no data are available before 1992, we take the age-specific mean of the profiles computed for 1992 and 1998 for all years prior to 1992.

For each year of the period considered, National Accounts data for France are used to calculate the NTA accounting identity, according to which the sum of consumption, saving and net transfer outflows is equal to the sum of labor income and asset income (UN, 2014, p. 29). The aggregate counterpart for the income of the self-employed is derived using the method proposed by Askenazy, Cetto and Sylvain (2011), which is based on decomposition by sectors. Within each sector considered, this method assigns the average labor income observed among employees to the self-employed. The resulting breakdown of Gross Mixed Income differs from the 1/3 – 2/3 rule typically used in NTA to separate the share of capital and labor in total earnings. For the self-employed, we determined that the share of labor earnings fluctuated between 0.59 and 0.83 over the period considered in France. Finally, each age profile is readjusted based on the corresponding aggregate.

3. Consumption, labor income and lifecycle deficit in 2005

In this section we present a decomposition of the lifecycle deficit for the year 2005 in France. Figure 1 represents the per capita age profiles of total consumption, defined as the sum of private and public consumption, and labor income.

Compared to the age profiles of the various countries examined by Tung (2011), the total consumption profile for France shows a special feature: it appears relatively stable once adulthood is reached, especially after retirement. Indeed, the French consumption increases continuously until age 17, after which it stabilizes at between 18,000 and 24,000 Euros per year until the highest ages. In this respect, France differs from the United States and many other developed countries in which per capita consumption increases after age 60 or 65. A breakdown of the various components of total consumption by age provides additional insights on the French case.

3.1 Public and private consumption

In Figure 2, we present the decomposition of total consumption by selected public and private components. On the one hand, private consumption decreases significantly after age 60, by

approximately 25% at age 80. Clearly, the age profile of private consumption is essentially driven by its “other” component since the contribution of the private health and private education components remains very small. On the other hand, public consumption is significantly higher at young and old age, respectively due to education and health. After 60, we note that health costs strongly increases with age as one would expect.

In the case of France, it is interesting to note that these changes in private and public consumption roughly balance each other, resulting in a profile which is remarkably stable through older ages. This contrast with the situation observed in Germany, Japan, Sweden or the United States, which are characterized by higher consumption at older ages. In these countries, the most significant component of rising consumption at old ages is public consumption, due to health care (Tung, 2011, p. 148-149). In the United States, the consumption growth at old ages over time is also due to the growth in private health care expenditures (Lee, Donehower and Miller, 2011, p. 318). While we observe a strong rise in public health expenditures increase in France, we do not see any substantial private health expenditures in older age groups. The rise in public health expenditures is offset by a significant decline in private consumption.

Figure 2. Per capita consumption profiles in 2005

In France, public consumption accounts for 33.90% of total consumption (see Table 1). This is close to what is found in Finland (34.64% in 2004), but lower than in Sweden (42.37 % in 2003). However, it is substantially higher than in most other developed countries, Germany, Spain, the

United States and Japan being all around 26%. Public and private education expenditure represents 7.45%, which is rather in the average of high-income countries (7.64% in Spain, 8.37% in Austria, 7.43% in the United States). Health expenditure represents 12.29% of total consumption in France, which is also very close to the average of high-income countries: 10.18% in Austria in 2000, 13.05% in Germany, 13.08% in Japan, but 16.04% in the US and even 18.52% in Sweden. The significant contribution of other public expenditures at all ages is here an important result because it mechanically limits the growth of the contribution of public health consumption at older ages. We also note that in France, a large part of public expenses devoted to long-term-care is made of monetary transfers to dependent persons. As those transfers are of course not included in consumption, the profile turns to be flatter than of other countries.

Table 1. NTA estimates: France compared to a selection of countries

Country	France	Germany	Sweden	Spain	Finland	Austria	United States	Japan
Year of survey	2005	2003	2003	2000	2004	2000	2003	2004
Health consumption (in %)	12.29	13.05	18.52	10.70	10.79	10.18	16.04	13.08
Education consumption (in %)	7.45	4.87	12.65	7.64	7.56	8.37	7.43	6.85
Public consumption (in %)	33.90	27.59	42.37	25.36	34.64	29.80	25.31	26.44
Health consumption per capita: 0-19/20-64	0.384	0.547	0.521	0.552	0.614	0.428	0.432	0.516
Health consumption per capita : 65+/20-64	2.325	2.593	6.177	2.658	2.598	2.331	3.154	3.860
Private consumption per capita : 0-19/20-64	0.514	0.516	0.492	0.603	0.511	0.526	0.488	0.582
Private consumption per capita : 65+/20-64	0.946	1.053	0.838	0.886	0.910	0.893	1.121	1.089
Public consumption per capita: 0-19/20-64	1.609	1.489	2.193	1.808	1.547	1.899	1.744	2.187
Public consumption per capita: 65+/20-64	1.461	1.676	2.819	1.579	1.535	1.506	2.273	2.265
Total consumption per capita: 0-19/20-64	0.806	0.731	0.970	0.836	0.796	0.834	0.712	0.881
Total consumption per capita: 65+/20-64	1.083	1.191	1.395	1.020	1.082	1.030	1.326	1.308
Average age of consumption (aggregate prof.)	41.61	44.96	43.18	40.57	42.20	40.81	41.43	45.85
Average age of income (aggregate prof.)	42.04	42.19	43.69	40.79	43.04	39.09	43.55	44.96
Average age of income (per capita prof.)	42.36	42.44	43.84	42.65	42.66	39.72	45.77	45.16
% of income before 20 (per capita prof.)	1.0	0.8	1.0	0.9	0.9	3.2	0.6	0.3
% of income after 65 (per capita prof.)	1.3	0.7	1.9	1.6	1.0	0.5	7.5	3.5
Age of maximal income (per capita prof.)	49	45	46	43	43	44	47	47
LCD lower threshold age (per capita prof.)	26	27	25	25	26	20	26	26
LCD upper threshold age (per capita prof.)	58	58	63	58	61	56	60	60
LCD age of minimum LCD (per capita prof.)	46	45	45	43	43	44	46	47
LCD nb of years of surplus (per capita prof.)	32	31	38	33	34	36	34	34

Source: authors' calculations for France and NTA data for other countries (<http://www.ntaccounts.org/>)

An alternative method to analyze the differences in consumption profiles between countries is to calculate the population-weighted mean age of consumption. The average age of an aggregate flow is constructed as:

$$A(v) = \frac{\sum_{x=0}^{\omega} xN(x)v(x)}{\sum_{x=0}^{\omega} N(x)v(x)}$$

where $v(x)$ is the per capita age profile and $N(x)$ the population of age x .

(see UN 2014, p. 108). It can be thought of as the average age at which one euro is consumed within the population. This age therefore depends both on the per capital age profile and on the age distribution of the population. In France, the average age at which one euro is consumed within the population is 41.61 years (see Table 1). This is quite close to the average of other high-income countries such as the United States (41.43 years) or Austria (40.81), but this age is significantly higher in Sweden (43.18) and Germany (44.96).

However, the age-distribution of consumption can vary greatly for the same mean age of consumption. As emphasized in Tung (2011), it is revealing to compare the average consumption of the population under age 20 and the population aged at least 65 to that of persons aged 20-64. Regarding private consumption, the average consumption of those less than 20 years relative to those aged 20-64 is 0.514, while the average consumption of those aged at least 65 relative to those aged 20-64 is 0.946. Those ratios correspond to the average of high-income countries and are very close to those of Germany, Finland or Sweden).

The same ratios calculated for health expenditures are 0.384 for those under 20 and 2.325 for those aged 65 and over. As is usually observed, the bulk of health expenditures accrue to the elderly. This ratio for France tracks closely with most high-income countries (Germany, Spain, and Finland), even if a bit lower. For public consumption, the ratios are 1.609 and 1.461. While these figures are close to those of countries like Finland and Austria, they are nonetheless lower than those found for the United States (1.744 and 2.273), Sweden (2.193 and 2.819) and Japan (2.187 and 2.265). Public expenditure is clearly an important component of lifecycle consumption for both younger and older age groups.

Finally, for total consumption, the ratios are 0.806 for the average consumption of the younger group and 1.083 for the elderly. This is largely explained by the fact that public consumption in France has an important weight relative to private consumption, which in general favors these age groups through education and health, respectively.

3.2 Labor income

The average income age profile depends on several factors (Lee and Ogawa, 2011). Resources at each age depend on the employment rate, working hours, the effect of seniority on wages, and more generally on the institutional, social, and cultural factors that influence the functioning of the labor market. In particular graduation and retirement ages set the start and end of individual labor income trajectories, respectively, such that the means of these two ages anchor the bounds of average labor income profiles.

France is characterized by a small proportion of total lifecycle income earned by persons under age 20 (1%) or ages 65 and over (1.3%). This is explained by a relatively long duration of education on average and by a relatively low senior employment rate. As shown in Figure 1, the income age profile may be divided into three main phases: a sharp increase from ages 20 to 35, then a slow growth with a peak at age 49, and finally a sharp decline until around age 60. Average labor income reaches its maximum at a higher age in France than in other high-income countries. In the United States and Japan, countries also characterized by a relatively late peak, the maximum level of income is reached, on average, at around 47. Conversely, this threshold age equals 45 in Germany, 43 in Spain and even 44 in Austria.

Does this mean that in France labor income is received later in the lifecycle? Paradoxically, this is not the case. For the hypothetical French person that would earn each year the average labor income profile found for 2005, one euro would be earned at age 42.36 on average. In comparison, the United States and Japan are characterized by significantly higher mean ages of 45.77 and 45.16, respectively. France is not really different from other European countries: 42.44 in Germany, 42.65 in Spain and 42.66 in Finland. If we consider instead the population-weighted average profile of labor income (which gives the average age at which one euro is earned in the country instead of the average age at which an individual earns one euro), the conclusion is not modified. The average age of income is 42.04 in France.

Thus, it is not the age profile of average labor income that makes France unique, but rather the higher age at which labor income reaches its maximum. Another important finding is the huge decline in average income just after the peak, which is much faster in France than in other European countries. An explanation is the relatively early exit age of older workers from the labor market. According to Eurostat, the average exit age from the labor force was 59 in France in 2005. This is two years younger compared to the European average exit age (61 years). This kind of profile is not found in the other countries for which the NTA method has been applied. The average exit age from the labor force is for instance 63.6 in Sweden, 63.1 in Norway and 62.4 in Spain. The situation in France is more similar to that of Eastern European countries as Slovenia (58.5) or Hungary (59.8).

3.3 Lifecycle deficit

The difference between labor income and consumption profiles provides the lifecycle deficit by age. The intersection points between the labor and consumption curves corresponds to the two age thresholds that characterize the passage between periods of deficit, during youth and old age when individuals consume more than they produce through labor, and periods of surplus during the working life when individuals produce more than they consume.

As shown by the per capita age profile presented in Figure 1, the ages at which the curves intersect are 26 years and 58 years, respectively. This means that on average labor income was higher than consumption during 32 years in 2005 in France. The duration of the surplus period has to be compared to the length of the two periods of deficit: 25 years during youth and 22 years during old age (the life expectancy was 80 years in France in 2005), so that the period of deficit includes 47 years. This means that for that specific year the number of years when people were consuming more than they were producing was 47% higher than that when people were producing more than they were consuming. Another result from Figure 2 is that the lifecycle deficit reaches its minimum at age 46.

Although each country is characterized by a unique set of consumption and income profiles, these threshold ages differ little in France from those of other countries surveyed. In general, the first age threshold is between 24 and 27 years, with some exceptions. For China and Austria,

characterized by early entry into the labor market, labor income exceeds both public and private consumption at age 20. Conversely, this age is higher for Mexico and Brazil. In Senegal, surplus does not occur until age 36 because of the great difficulty experienced by younger generations to enter the labor market (Dramani and Ndiaye, 2012).

The second age threshold, 58 years in France, is again very similar to that found in other countries with NTA accounts. The second period of deficit begins at ages between 53 and 59 depending on countries. However, some exceptions appear as in Sweden where the age is 63 years, which is explained by a higher average exit age from the labor force. Overall, the length of the period of surplus in France (32 years) exceeds that of Germany (31 years), but it is substantially lower than that observed in the United States (34 years), Japan (34 years), Austria (36 years) and Sweden (38 years).

4. Persistence and changes during the period 1979-2005

4.1 Labor income, consumption, and lifecycle deficit

To date, very few countries have applied NTA methodology to a time series, the United States (Lee, Donehower and Miller, 2011) and Sweden (Lindh, Oeberg and Sanchez-Romero, 2011) being noticeable exceptions. We now discuss results obtained from the whole sets of Family Budget surveys, covering the period from 1979 to 2005. In a context characterized by many societal changes that are expected to influence the duration of the periods of surplus and deficit over the life course, such as significant gains in life expectancy and an increase in the average duration of studies, we expect that the earlier-discussed threshold ages to have changed.

In Table 2, we report key statistics summarizing the main characteristics of the age profiles for total consumption and income in France over the last three decades. In Figure 3, we present the evolution of the labor income age profiles. As usual in NTA methodology, each profile is normalized by dividing income at each age by the sum of income earned for ages 30-49. The age at which labor income reaches a peak shifts by 10 years during the period, from 39 years in 1979 to 49 in 2005. As shown in Table 2, this rise has been particularly pronounced from the mid-

1980s till the mid-1990s, with a shift from 40 years to 47 years. During the whole period, the largest share of labor income has been increasingly captured by older workers as cohorts born after World War II were getting older.

Table 2. Key statistics over the period 1979-2005

Year of survey	1979	1984	1989	1994	1999	2005
<u>Labor income</u>						
Age of maximal income	39	40	43	47	48	49
Average age to earn one euro	42.50	41.24	41.63	42.23	42.21	42.36
Average age to earn one euro (weighted by pop.)	40.23	39.36	39.82	40.64	41.18	42.04
Average age to earn one euro (pop. as of 2005)	41.75	40.87	41.30	41.91	41.95	42.04
<u>Consumption</u>						
Average age to consume one euro with population as of 2005	36.57	37.23	38.27	39.40	39.96	41.61
Mean age to consume one euro – with constant population (2005)	40.30	40.50	40.96	41.31	40.93	41.61
<u>Lifecycle deficit</u>						
Lower threshold age	23	24	25	26	26	26
Upper threshold age	61	58	58	58	58	58
Number of years of surplus	38	34	33	32	32	32
Age of minimal LCD	40	41	42	45	45	46

Does this increase in the age when labor income is at its maximum have led to changes in the average age at which one euro is earned over the life course? Curiously, this average age has remained relatively stable over the period, from 42.5 years in 1979 to 42.36 in 2005 (table 2). Two effects have to be taken into consideration to understand this paradox. Labor income depends on both the fraction of the population in the labor market and on the income earned. During the period, there has been a significant reduction in the share of employed senior workers, particularly due to the various measures implemented for earlier retirement in the early 1980s. This is why we first observe a decrease in the average age, from 42.50 years in 1979 to 41.24 years in 1984, and then an increase to 42.23 years in 1994. Since then, this age has changed very little.

Figure 3. Normalized per capita labor income by age

We have also calculated the average age at which one euro is earned in France in a given year. By definition, the evolution of this age over time depends on both the age profiles and the age structure of the population. To isolate the effect of changes in the age profile, we follow the strategy suggested by Lee, Donehower and Miller (2011) which consists of weighting a given labor income profile by a standard population age structure. We apply this method for France using the 2005 population as reference.

Neutralization of the effect of the change in the demographic structure does not meaningfully change the average age at which one euro is earned. Changes remain very small over the period, from 41.75 years in 1979 to 42.04 in 2005. In comparison, the average age has increased by nearly two years over the same period for the United States (Lee, Donehower and Miller, 2011). From 1984 to 2005, the average age in France has increased by 1.17 years, still below that found in the United States. At the same time, displacement of the age when income is at its maximum is much more pronounced in France than in the United States where the movement is about five years (half that observed in France). The stability in France may be seen as the result of the decline in employment of older workers despite a sharp increase in the age when income reaches a peak.

Changes in the consumption age profile are not similar to those of the income age profile. Over the period 1979-2005, the consumption profile has remained relatively stable across ages. We observe nevertheless a slight shift upward of the profile for people aged 60 and over compared to the younger population. This is different from what is observed for the United States for instance, which is instead characterized by a very strong growth in consumption of the elderly, driven primarily by public (and to a lesser extent private) health expenditure. At the same time, we find a global upward change in consumption curves over the period. This increase is related to the choice of normalizing the profile with the labor income earned by those aged 30-49 since the ratio of aggregate consumption to aggregate labor income among ages 30-49 has increased between 1979 and 2005.

Figure 4. Normalized per capita consumption by age

Again, we have calculated the average age at which one euro is consumed for each year, net of the role played by the population structure. In Table 2, we see that this age has remained rather constant during the period. With the population of 2005 as reference, it has increased from 40.30 years in 1979 to 41.61 years in 2005. In comparison, the average age when one euro is consumed has increased by about one year in the United States during the same period.

The change in the age profile of the lifecycle deficit results mechanically from the two trends explained above. The displacement of the two age thresholds over time entails a shortening of the period during which an individual is a net contributor (when the average level of labor income exceeds the average level of consumption). As indicated in Table 2, the age at which the average individual moves from a deficit to a surplus has increased early in the period, from 23 years in 1979 to 26 in 1994. Since 1994, the lower threshold age has not changed. This postponement of when an individual produces more than he consumes must be linked to the extension of studies period and difficulties in entering the labor market for young adults in France.

At the same time, the age at which the average individual fell back into a deficit decreased from 61 in 1979 to 58 in 1984, due to the combined effects of decrease in the legal retirement age from 65 to 60 years and an economic downturn. Since 1984, this threshold has remained invariant. As a consequence, the period of surplus has strongly decreased between 1979 and 1989, from 37 to 32 years, but it has remained fairly constant since then. Our findings clearly show a reduction of productive ages related to structural changes on the labor market. The range of productive ages has tightened around the age where the minimum of the lifecycle deficit is observed, which itself has moved significantly. The age corresponding to a maximum surplus has increased from 40 years in 1979 to 46 in 2005. The movement observed over the period is the result of both a stable profile of average total consumption and an increase in the age when labor income is at its maximum.

These changes have also to be considered alongside the improvements in mortality observed during this period. In France, life expectancy has increased from 78.3 years for women in 1979 (70.1 for men) to 83.9 years in 2005 (76.8 for men). For both males and females, much of this increase in life expectancy was due to mortality improvements in ages 60 and higher (52% for males and 68% for females). From 1994 to 2005, life expectancy at birth has increased by 2 years for women and 3.1 for men while the number of years of surplus has remained constant (at 32 years).

In summary, between 1979 and 2005 the length of the period of surplus has decreased while the duration of the period of deficit has increased, with an increase in survival especially at old ages. As a consequence, the reduction of the productive period and increases in life expectancy has led to an increase in the aggregate lifecycle deficit, which takes the age structure of the population into account. This aggregate value is obtained by summing the value of the lifecycle deficit per capita obtained at each age by the number of people alive at each age within the population. When comparing this value with the GDP of the same year, we find that in France the aggregate lifecycle deficit was only 0.47% of GDP in 1979, but 10.23% of GDP in 2005. This feature seems to be common to most high-income countries (Mason and Lee, 2014), although the theoretical relationship between increased survival and deficit is not necessarily clear.

4.2 Resource allocation by age

Given the overall tightening of the income age profile and the shift of the age when income reaches its maximum, the relative stability of the consumption age profile must therefore result from redistribution between ages. Resources are expected to be redistributed from the baby boomers (active during the period considered) to the young and the elderly age groups. As a preliminary step, we calculate the total values of the deficit cumulated respectively for those under aged 20 and for those aged at least 60. In Figure 5, we present these cumulated deficits as a fraction of GDP for each year of the period using the interpolated profiles. Our main finding is that while the relative weight of deficit to GDP has steadily increased over the period for the older age group (from 7.5% in 1979 to 14.5% in 2005), it has conversely slightly decreased for the young age group (from 16.5% in 1979 to 14.5% in 2005).

Figure 5. Ratio of cumulated lifecycle deficit to GDP, by age group

Then, we account for the size of the population and divide the previous ratios by the number of individuals within each age group. As shown in Figure 6, the relative magnitude of the lifecycle deficit compared to GDP net of the population structure has varied less over the period, except in the beginning of the period for those aged 60 and over. This reflects the fact that the increase of the relative importance of the deficit for those aged 60 and more came for an important part from the growth of their population. The fact that the trends found both for the young and old age groups remain rather flat is remarkable given the significant political, economic and demographic changes that France has experienced during the last decades. Nonetheless, the increase in the ratio of the cumulated deficit per capita between the population aged 60 years and older and the younger ages (under 20) reflects the increasingly predominant political and social weight of the elderly in the French society.

Figure 6. Ratio of cumulated lifecycle deficit to GDP per capita, by age group (value for 1979 set to 1)

5. Conclusion

In this paper, we highlighted some aspects of the interplay between population structure, lifecycle income and consumption in France between 1979 and 2005. We believe that establishing time series for NTA is important as it permits to see whether age profiles change over time and to reveal what phenomena are persistent in a given economy. The combination of various data offers a first glimpse at some fundamental characteristics of the French population and economy, which is of doubtless utility to the public debate on intergenerational welfare. Although comparisons of the relative welfare between generations remain difficult, especially because of the multidimensional aspects of this question, the use of total consumption (both private and public) as a welfare indicator seems fruitful.

Implementation of the NTA methodology for France highlights both the relative equality of consumption between ages and an increase in consumption profiles (normalized to labor income of ages 30-49) over time, but the shift in favor of older persons does not seem as large as that observed in the United States. Moreover, the reduction in the period during which individuals consume less than they produce has not led to significant changes in reallocations that benefit the young and the elderly. Expressed as a percentage of GDP, the cumulative deficits for those respectively under age 20 and aged 60 and higher have remained roughly constant from 1979 till

2005. However, a comparison of the trends for the young and the old age groups show that the magnitude of the deficit has increased steadily for the latter. Updating our data thanks to the 2010-2011 survey soon available will shed light on how the relative situation of the old has evolved with the arrival of the baby boomers at retirement age since 2005. It could also give some elements on the differential impact of the 2008 crisis on ages.

References

- Accardo, J. (2002), "Une étude de comptabilité générationnelle pour la France en 1996", *Économie et Prévision*, n°154
- Auerbach, A., Gokhale, J., and Kotlikoff, L. J. (1991), "Generational accounts: A meaningful alternative to deficit accounting", NBER Chapters, in: *Tax Policy and the Economy*, Volume 5, pp. 55-110, National Bureau of Economic Research, Inc
- Askenazy, P., Cette, G., and Sylvain, A. (2011), "Le partage de la valeur ajoutée", Paris, La Découverte
- Bonnet, C. (2002), "Comptabilité générationnelle appliquée à la France : quelques facteurs d'instabilité des résultats", *Économie et Prévision*, n° 154
- Chauvel, L. (1998), "Le destin des générations, structure sociale et cohortes en France au XXe siècle", PUF, Paris
- Dramani, L., and Ndiaye, F. (2012), "Estimating the First Demographic Dividend in Senegal: The National Transfers Account Approach", *British Journal of Economics, Management & Trade*, 2(2), pp. 39-59
- Friedman, J. H. (1984), "A variable span scatterplot smoother", Laboratory for Computational Statistics, Stanford University Technical Report No. 5
- Kotlikoff, L. J., and Burns, S. (2012), "The clash of generations", MIT Press
- Lee, R.D., and Mason, A. (2011), "Population aging and the generational economy: A global perspective", Cheltenham, UK; Northampton, MA: Edward Elgar Publishing
- Lee, S.H., and Ogawa, N. (2011), "Labor income over the lifecycle". In R. D. Lee and A. Mason, "Population aging and the generational economy: A global perspective", Cheltenham, UK; Northampton, MA: Edward Elgar Publishing
- Lee R.D., Donehower, G., and Miller, T. (2011), "The changing shape of the economic lifecycle in the United States, 1960 to 2003". In R.D. Lee and A. Mason, "Population aging and the generational economy: A global perspective", Cheltenham, UK; Northampton, MA: Edward Elgar Publishing
- Lindh T., Oeberg G., Sanchez-Romero M., (2011), "Backcasting National Transfer Accounts in Sweden from 1800 to 2009", mimeo, paper presented at the 4th EuroNTA Workshop, Budapest
- Mason, A. and Lee, R.D. (2014), "Labor and consumption across the lifecycle", *Journal of the Economics of Ageing*, forthcoming
- Tung, A.-C. (2011), "Consumption over the lifecycle: an international comparison". In R. D. Lee and A. Mason, "Population aging and the generational economy: A global perspective", Cheltenham, UK; Northampton, MA: Edward Elgar Publishing
- United Nations (2014), "National Transfer Accounts manual: Measuring and analysing the generational economy", Department of Economic and Social Affairs, Population Division