

AgEcon SEARCH
RESEARCH IN AGRICULTURAL & APPLIED ECONOMICS

The World's Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the globe due to the work of AgEcon Search.

Help ensure our sustainability.

Give to AgEcon Search

AgEcon Search

<http://ageconsearch.umn.edu>

aesearch@umn.edu

*Papers downloaded from **AgEcon Search** may be used for non-commercial purposes and personal study only. No other use, including posting to another Internet site, is permitted without permission from the copyright owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.*

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their employer(s) is intended or implied.

ZEF Bonn
Zentrum für Entwicklungsforschung
Center for Development Research
Universität Bonn

Oded Stark, Yong Wang

Number
11

**Externalities, Human
Capital Formation, and
Corrective Migration
Policy**

ZEF Discussion Papers on Development Policy
Bonn, August 1999

The CENTER FOR DEVELOPMENT RESEARCH (ZEF) was established in 1997 as an international, interdisciplinary research institute at the University of Bonn. Research and teaching at ZEF aims to contribute to resolving political, economic and ecological development problems. ZEF closely cooperates with national and international partners in research and development organizations. For information, see: <http://www.zef.de>.

ZEF DISCUSSION PAPERS ON DEVELOPMENT POLICY are intended to stimulate discussion among researchers, practitioners and policy makers on current and emerging development issues. Each paper has been exposed to an internal discussion within the Center for Development Research (ZEF) and an external review. The papers mostly reflect work in progress.

Oded Stark and Yong Wang, Externalities, Human Capital Formation, and Corrective Migration Policy, ZEF – Discussion Papers On Development Policy No. 11, Center for Development Research, Bonn, August 1999, pp. 17.

ISSN: 1436-9931

Published by:

Zentrum für Entwicklungsforschung (ZEF)

Center for Development Research

Walter-Flex-Strasse 3

D 53113 Bonn

Germany

Phone: +49-228-73-1861

Fax: +49-228-73-1869

E-Mail: zef@uni-bonn.de

<http://www.zef.de>

The authors:

Oded Stark, Senior Fellow, Center for Development Research, Bonn, Germany and Professor of Economics (Chair in Development Economics), Department of Economics, University of Oslo, Norway

(contact: P.O. Box 1095 Blindern, N-0317 Oslo, Norway)

Yong Wang, Department of Economics, The Chinese University of Hong Kong, Hong Kong

Contents

Abstract	1
Zusammenfassung	1
1 Introduction	2
2 Human Capital Formation in an Economy without Migration	3
3 Human Capital Formation in an Economy with Migration	6
4 Heterogeneous Workforce, Human Capital Formation, and Migration	11
5 Conclusion	14
Appendix	16
References	17

Abstract

When productivity is fostered by an individual's own human capital as well as by the economy-wide average level of human capital, individuals under-invest in human capital. A strictly positive probability of migration to a richer country raises both the level of human capital formed by optimizing individuals in the home country and the average level of human capital of non-migrants in the country. Conditions are provided under which the welfare of all workers is higher with migration than in its absence. A well-controlled, restrictive migration policy can enhance welfare and nudge the economy toward the social optimum.

Zusammenfassung

Wenn die Förderung der Produktivität sowohl durch das individuelle Humankapital als auch durch das durchschnittliche gesamtwirtschaftliche Humankapital bestimmt wird, sind individuelle Investitionen in die Ausbildung suboptimal. Eine streng positive Wahrscheinlichkeit der Migration in ein reiches Land erhöht sowohl den Stand des Humankapitals, der auf optimierendes Verhalten der Individuen im Heimatland zurückzuführen ist, als auch das durchschnittliche Humankapital der im Heimatland verbleibenden Bevölkerung. Die Bedingungen, unter denen die Wohlfahrt aller Arbeiter mit Migration höher ist als ohne werden ermittelt. Es ergibt sich, daß eine gut kontrollierte, restriktive Migrationspolitik die Wohlfahrt erhöhen und die Gesellschaft ihrem sozialen Optimum näher bringen kann.

1 Introduction

There is a strong consensus that deficiency in human capital is a major reason why poor countries remain poor. Much – though not all – of the human capital in a country is a result of decisions made by individuals. But individual choices seldom add up to the social optimum. In particular, individuals do not consider the positive externalities that human capital confers in production. The result is that they acquire less human capital than is desirable. If individuals could be persuaded to form more human capital, the human capital that is acquired in an economy could rise to the socially optimal level of human capital. What makes an unfortunate state of affairs worse is that whatever quantities of human capital are formed, some – and often more than a mere some – are lost through the migration leakage. It comes as little surprise then that the concern heretofore has been to contain this leakage. In the words of a recent World Development Report: “Can something be done to stop the exodus of trained workers from poorer countries?” (World Bank, 1995, p.64). This concern follows, and is in congruence with, the large “brain drain” literature (for a systematic review see Bhagwati and Wilson, 1989).

In this paper we turn this concern on its head. We argue that the prospect of migration can well be harnessed to induce individuals to form the socially optimal level of human capital. Our key idea is that compared to a closed economy, an economy open to migration differs not only in the opportunities that workers face but also in the structure of the incentives they confront; higher prospective returns to human capital in a foreign country impinge on human capital formation decisions at home. We use a simple model in which an individual’s productivity is fostered by his own human capital as well as by the economy-wide average level of human capital to investigate how a strictly positive probability of employment in a foreign country *raises* the level of human capital formed by optimizing individuals *in the home country*. We state conditions under which, as a consequence, per capita output and the level of welfare of all workers are higher with migration than in its absence. We show that a controlled migration policy can be an effective instrument to enhance welfare and achieve the social optimum. We derive this result first when all workers are alike and are equally capable of responding to the migration prospect, and second when workers differ in their ability to respond. An interesting implication of our perception of what migration can entail is that the gains from migration to the home country accrue neither from migrants’ remittances nor from migrants’ return home with amplified skills acquired abroad.

2 Human Capital Formation in an Economy without Migration

Consider a closed economy or a small open economy without migration. The economy produces a single commodity, the price of which is normalized at 1. There are N identical workers in the economy. The single production input is labor. The worker's twice-differentiable cost function of forming human capital is $c(\mathbf{q}) = k\mathbf{q}$, where \mathbf{q} is the worker's human capital (the sum total of his efficiency units of labor), and $k > 0$ is a constant. The economy-wide level of output is $Q = Nf(\mathbf{q})$, where $f(\mathbf{q}) = \mathbf{a} \ln(\mathbf{q} + 1) + \mathbf{h} \ln(\bar{\mathbf{q}} + 1)$ is the concave, per-worker production function, $\mathbf{a} > k$ is a constant, $\bar{\mathbf{q}}$ is the economy-wide average level of human capital, and $\mathbf{h} > 0$ represents the externalities accruing from the average level of human capital. (Externalities in production arise when as a result of individuals acquiring human capital, they not only make themselves more productive but also make each other more productive. Conversely, when individuals fail to form human capital, they not only make themselves less productive but also make each other less productive. A simple way of conditioning a worker's output not only on his own human capital but also on the human capital of others is to have the worker's output depend on the average level of human capital.) Workers supply their human capital inelastically, having acquired it instantly, though not costlessly, at the beginning of their single-period life. Workers borrow the requisite funds to support the human capital formation at a zero rate of interest.

Since labor is the only production input, the gross earnings per worker are simply equal to the output per worker, that is,

$$f(\mathbf{q}) = \mathbf{a} \ln(\mathbf{q} + 1) + \mathbf{h} \ln(\bar{\mathbf{q}} + 1) \quad \text{for } \mathbf{q} > 0. \quad (1)$$

The coefficients \mathbf{a} and \mathbf{h} can be interpreted, respectively, as measures of the private returns and the social returns of human capital. The worker seeks to maximize his net earnings, that is, his output minus the cost of forming human capital. The net earnings per worker function associated with human capital \mathbf{q} is thus

$$W(\mathbf{q}) = \mathbf{a} \ln(\mathbf{q} + 1) + \mathbf{h} \ln(\bar{\mathbf{q}} + 1) - k\mathbf{q} \quad \text{for } \mathbf{q} > 0. \quad (2)$$

The worker's decision problem is how much human capital to form. In this setting, since $\frac{\partial W(\mathbf{q})}{\partial \mathbf{q}} = \frac{\mathbf{a}}{\mathbf{q} + 1} - k$, the worker's chosen level of human capital¹ is

¹ The second-order condition for a maximum, $\frac{\partial^2 W(\mathbf{q})}{\partial \mathbf{q}^2} = -\frac{\mathbf{a}}{(\mathbf{q} + 1)^2} < 0$, holds.

$$q^* = \frac{a}{k} - 1 > 0. \quad (3)$$

Since there are N identical workers in the economy, the average level of human capital in the economy is also q^* . Therefore, net earnings per worker are

$$W(q^*) = (a + h) \ln \frac{a}{k} - a + k. \quad (4)$$

The following lemma will be helpful in subsequent analysis.

Lemma: For any $x > 1$, $x \ln x > x - 1$.²

By substituting $x = \frac{a}{k}$ and applying the Lemma, it can be easily seen that $W(q^*) > 0$.

However, since the social returns of human capital are not internalized by the individual worker, q^* is not the socially optimal level of human capital. Net earnings per worker are maximized when the externalities from the economy-wide average level of human capital are taken into account. To do so, we consider the function

$$W(q) = a \ln(q+1) + h \ln(q+1) - kq \quad \text{for } q > 0. \quad (5)$$

The social planner's problem is to maximize the social welfare function (5) by choosing q . Since $\frac{\partial W(q)}{\partial q} = \frac{a+h}{q+1} - k$, the socially optimal level of human capital is

$$q^{**} = \frac{a+h}{k} - 1. \quad (6)$$

Clearly, since $h > 0$, $q^{**} > q^*$. If workers choose to form this socially optimal level of human capital, net earnings per worker will become

$$W(q^{**}) = (a+h) \ln \frac{a+h}{k} - (a+h) + k. \quad (7)$$

Since

$$W(q^{**}) - W(q^*) = (a+h) \ln \frac{a+h}{a} - h = a[x \ln x - (x-1)],$$

where $x = \frac{a+h}{a} > 1$, it follows from the Lemma that $W(q^{**}) > W(q^*)$. Net earnings per worker attained under the social planner's choice of q are higher than those achieved when workers choose how much human capital to form without taking into consideration the human capital externality. By construction, $W(q^{**})$ represents the highest net earnings per worker achievable, given the production technology.

² The proof is in the Appendix.

Unfortunately, when choosing how much human capital to form, an individual worker will not pay heed to the economy-wide average level of human capital, except as a parameter. In a large economy no individual can affect the economy's average level of human capital. Thus, the prevailing level of human capital will be q^* .

3 Human Capital Formation in an Economy with Migration

In this section we cast migration policy as a tool to mitigate the inefficiency arising from human capital externalities. Assume that an opportunity to migrate to another, superior technology country, D , presents itself. Assume further that human capital neither depreciates nor appreciates across countries, and that the human capital of individual migrant workers is deciphered in D fully and immediately upon the migrants' arrival.³ The returns to human capital in D are higher than in the home country, H . A worker's output, and thus his gross earnings, in D are given by $\hat{f}(\mathbf{q}) = \mathbf{b} \ln(\mathbf{q} + 1) + C$, where $\mathbf{b} > \mathbf{a} + \mathbf{h}$ and $C \geq 0$ are constant and exogenous to the model.⁴

Workers in H face a probability, $p > 0$, of obtaining the gross earnings $\hat{f}(\mathbf{q})$ from an employment in D . With probability $1 - p$ they do not secure such an employment, in which case they work in H for the gross earnings $f(\mathbf{q})$. The (risk neutral) worker's expected gross wage is thus

$$F(\mathbf{q}) = p[\mathbf{b} \ln(\mathbf{q} + 1) + C] + (1 - p)[\mathbf{a} \ln(\mathbf{q} + 1) + \mathbf{h} \ln(\bar{\mathbf{q}} + 1)] \quad (8)$$

for $\mathbf{q} > 0$, $\mathbf{b} > \mathbf{a} + \mathbf{h}$, $p > 0$, and $C \geq 0$.

The function of the worker's expected net earnings becomes

$$\tilde{W}(\mathbf{q}) = p[\mathbf{b} \ln(\mathbf{q} + 1) + C] + (1 - p)[\mathbf{a} \ln(\mathbf{q} + 1) + \mathbf{h} \ln(\bar{\mathbf{q}} + 1)] - k\mathbf{q}. \quad (9)$$

Again, the worker's decision problem is how much human capital to form. Since

$$\begin{aligned} \frac{\partial \tilde{W}(\mathbf{q})}{\partial \mathbf{q}} &= \frac{p\mathbf{b}}{\mathbf{q} + 1} + \frac{(1 - p)\mathbf{a}}{\mathbf{q} + 1} - k \\ &= \frac{p(\mathbf{b} - \mathbf{a}) + \mathbf{a}}{\mathbf{q} + 1} - k, \end{aligned}$$

³ Chau and Stark (1999) present a modeling framework that incorporates information asymmetry: while the home country worker knows his human capital, employers in D cannot discern this human capital instantaneously upon the migrant's arrival. See also Stark, Helmenstein, and Prskawetz (1997).

⁴ Such an output function implies that the private returns of human capital in D are higher than the combined private and social returns of human capital in H . Since the private returns of human capital are likely to be higher than the social returns ($\mathbf{a} > \mathbf{h}$) and since earnings in advanced countries are several times those in less developed countries, the assumption $\mathbf{b} > \mathbf{a} + \mathbf{h}$ is quite reasonable. The constant C captures earnings-enhancing factors in D other than a worker's own human capital, possibly human capital externalities and/or welfare benefits, and is of no material consequence. Furthermore, provided that $\mathbf{b} > \mathbf{a}$, our main results carry through with some alternative specifications of the earnings function in D .

the worker's chosen level of human capital ⁵ is

$$\tilde{q}^* = \frac{p(\mathbf{b} - \mathbf{a}) + \mathbf{a}}{k} - 1. \quad (10)$$

Therefore, the level of social welfare, measured by net earnings per worker of the workers who remain in H , is

$$W(\tilde{q}^*) = (\mathbf{a} + \mathbf{h}) \ln \frac{p(\mathbf{b} - \mathbf{a}) + \mathbf{a}}{k} - [p(\mathbf{b} - \mathbf{a}) + \mathbf{a}] + k.$$

Several results follow.

In the presence of the possibility of migration, workers choose to form more human capital than in the absence of the possibility of migration. To see this we compare \tilde{q}^* in (10) with q^* in (3). Since $p > 0$ and $\mathbf{b} > \mathbf{a}$, $\tilde{q}^* > q^*$. The inducement effect of migration raises the average level of human capital of the workers who stay in H . Thus, the inadequacy of human capital formation due to the externalities is mitigated and consequently welfare can potentially be improved by the possibility of migration. ⁶

Since the private returns alone to human capital in D are higher than the total returns to human capital in the home country ($\mathbf{b} > \mathbf{a} + \mathbf{h}$), the net earnings of the workers who migrate to D are higher than the net returns of those who stay behind. Therefore, the possibility of migration would make every home country worker better-off if it makes the non-migrants better-off. To examine whether the possibility of migration made everyone in the home country better-off we compare $W(\tilde{q}^*)$ and $W(q^*)$. Viewing the probability of migration, p , as a policy variable, for given parameter values of \mathbf{a} , \mathbf{b} , \mathbf{h} and k , the difference between $W(\tilde{q}^*)$ and $W(q^*)$ is a function, denoted as $G(\cdot)$, of p ,

$$G(p) = W(\tilde{q}^*) - W(q^*) = (\mathbf{a} + \mathbf{h}) \ln \frac{p(\mathbf{b} - \mathbf{a}) + \mathbf{a}}{\mathbf{a}} - p(\mathbf{b} - \mathbf{a}). \quad (11)$$

The gains or losses from migration to a worker who remains in the home country are investigated in the following propositions.

⁵ The second-order condition for a maximum, $\frac{\partial^2 \tilde{W}(q)}{\partial q^2} = -\frac{p(\mathbf{b} - \mathbf{a}) + \mathbf{a}}{(q+1)^2} < 0$, holds.

⁶ If the inducement is strong enough, for example, if $\mathbf{b} - \mathbf{a}$ is large, the home country could even be left with more total human capital in the wake of migration. The “brain gain” could then exceed the “brain drain”.

Proposition 1: The function $G(\cdot)$ has a unique maximum at $p^* = \frac{h}{b-a} < 1$, and $G(p^*) > 0$.

Proof: It is easy to verify that $G(p)$ is concave and hence it has a unique maximum. Since

$$\frac{\partial G(p)}{\partial p} = \frac{a+h}{p(b-a)+a}(b-a) - (b-a),$$

the unique maximum is reached at $p^* = \frac{h}{b-a}$. Since, by assumption, $b > a + h$, we also know

that p^* is less than one and hence is a feasible probability.

Inserting p^* into (11), we obtain

$$G(p^*) = (a+h) \ln \frac{a+h}{a} - h = a[x \ln x - (x-1)],$$

where $x = \frac{a+h}{a} > 1$. Therefore, from the Lemma, $G(p^*) > 0$. \square

Proposition 1 reveals that a carefully designed migration policy can be welfare enhancing and that the welfare gain is maximized when the probability of migration is equal to the feasible level p^* . When $p = p^* = \frac{h}{b-a}$, the human capital formed under the possibility of migration is, according to (10),

$$\tilde{q}^* = \frac{a+h}{k} - 1 = q^{**}.$$

Therefore, when the probability of migration is p^* , the level of human capital that workers choose to form is exactly the socially optimal level. We thus have the following corollary.

Corollary 1: By allowing migration to take place and by maximizing its welfare gain, the inefficiency in human capital formation that exists in an economy closed to migration is fully corrected and the social optimum obtains.

A skeptic could argue that the optimal probability p^* is a mere theoretical concept; in practice it would be difficult, if not impossible, for the government of the home country to know the exact level of p^* . This may call into question the usefulness of migration as a tool to improve welfare and to correct for the disregard of the human capital externalities. This concern is addressed by the following proposition.

Proposition 2: $G(p) > 0$ for any $0 < p \leq p^*$.

Proof: For any $0 < p \leq p^* = \frac{h}{b-a}$, we have $h \geq p(b-a) > 0$. From (11),

$$G(p) \geq [a + p(b-a)] \ln \frac{p(b-a) + a}{a} - p(b-a) = a[x \ln x - (x-1)],$$

where $x = \frac{p(b-a) + a}{a} > 1$. Thus, from the Lemma, $G(p) > 0$. \square

Proposition 2 states that, as long as the probability of migration is not greater than p^* , the net earnings of a worker who stays in H under migration are *higher* than the net earnings per worker without migration. This suggests the practical use of migration as a welfare-enhancing policy tool even when the government of H does not know the exact level of the optimal probability. Viewed in this light, a tightly controlled migration policy is not necessarily a bad policy. It is not unusual for governments of developing countries to impose restrictions on migration. In China, for example, not all those who can safely expect to have higher earnings abroad (for instance, because foreign organizations are perfectly willing to employ them) can leave. Because the government does not grant emigration visas or passports liberally, the Chinese authorities have been criticized for restricting migration. Yet, the restrictive migration policy may rest on a sound economic rationale. A government of a developing country that controls p ,⁷ without knowing p^* , can adopt a cautious migration policy as an effective tool to nudge the human capital level toward its social optimum.

Since $p^* = \frac{h}{b-a}$, the optimal probability decreases as the gap between the marginal productivities of a D country worker and an H country worker widens. This implies that poorer countries need to impose stricter migration restrictions to improve welfare. As a country develops, migration restrictions can be relaxed and still be welfare enhancing. These implications appear to accord with real life experience.

Notice that $G(1) = (a+h) \ln \frac{b}{a} - (b-a)$. Since for a large enough b $G(1) < 0$, we obtain the following proposition, which further supports the use of a restrictive migration policy.

⁷ We assume that although the government of H cannot force individuals to form more human capital than they freely choose to form, it can exercise control over their exits to the foreign country.

Proposition 3: When \mathbf{b} is large enough, too liberal a policy of migration can reduce the welfare of the workers who stay in the home country.

Proof: For a large enough \mathbf{b} $G(1) < 0$. Since $G(p^*) > 0$ and $G'(p) < 0$ for $p^* < p < 1$, there exists \bar{p} such that $G(p) < 0$ for all $p > \bar{p}$. Furthermore, such \bar{p} is lower the higher the difference between \mathbf{b} and \mathbf{a} . \square

Illustrative numerical examples may be useful. Suppose that the social returns of human capital in H are 20 percent of the private returns, that is, $\mathbf{h} = 0.2\mathbf{a}$, and that human capital is 10 times more productive in D than in H , that is, $\mathbf{b} - \mathbf{a} = 10\mathbf{a}$. Then $p^* = 0.02$.

When $\mathbf{h} = 0.2\mathbf{a}$, the level of \mathbf{b} that makes $G(1) < 0$ is only 1.4 times of the size of \mathbf{a} . This is far from being unusually high. Proposition 3 appears to be reasonably applicable.

4 Heterogeneous Workforce, Human Capital Formation, and Migration

The intersection of migration with the presence of externalities gives rise to a concern that those who leave adversely affect the productivity of those who stay behind. If the human capital of the workers who migrate is higher than the human capital of the workers who stay behind, and if a worker's output is rising in the average level of human capital, the non-migrants will end up worse off; the workers who migrate impose a negative externality on the workers who remain. To address this concern, we examine what might be expected to constitute the worst possible case from the perspective of the low skill workers – the case in which these workers cannot participate in migration at all. We show that even in such a harsh environment, the human capital formation response of the high skill workers to the migration prospect can lead to the low skill workers being better off despite the migration of some of the high skill workers.

Let us now relax the assumption that the workforce is homogeneous. Suppose that there are two types of workers in H : Low-ability, type 1 workers and high-ability, type 2 workers. Human capital formation is costlier for type 1 workers. Let the cost of forming human capital by a type 1 worker be $C(\mathbf{q}) = k_1 \mathbf{q}$, where $k_1 > 0$ for $\mathbf{q} \leq \bar{\mathbf{q}}$ and $+\infty$ otherwise. Let the cost of forming human capital by a type 2 worker be $C(\mathbf{q}) = k_2 \mathbf{q}$, where $0 < k_2 < k_1$. Let the probability of being selected into employment in D for an H country worker whose human capital is \mathbf{q} be p if $\mathbf{q} > \bar{\mathbf{q}}$, and 0 otherwise. Workers in H face the same net earnings function as in (2). We consider the case where \mathbf{a} is sufficiently large, such that in the absence of migration the optimal level of human capital formed by type 1 workers is $\mathbf{q}_1^* = \bar{\mathbf{q}}$, and the optimal level of human capital formed by type 2 workers is $\mathbf{q}_2^* = \frac{\mathbf{a}}{k_2} - 1 > \bar{\mathbf{q}}$. Figure 1 portrays this configuration of outcomes.

Thus, in the absence of migration, the average level of human capital in H is $\bar{\mathbf{q}} = \frac{N_1 \bar{\mathbf{q}} + N_2 \mathbf{q}_2^*}{N_1 + N_2}$, where N_1 and N_2 are the numbers of type 1 and type 2 workers, respectively.

The presence of an opportunity to migrate and earn higher wages of $b \ln(\mathbf{q} + 1) + C$ induces the type 2 workers to form more human capital. However, the type 1 workers are immune to this inducement effect because of their inability to form more human capital than the minimal level required for the probable employment in D . Therefore, under the possibility of migration, the levels of human capital formed by type 1 and type 2 workers are, respectively,

$\tilde{q}_1^* = \bar{q}$, and $\tilde{q}_2^* = \frac{p(\mathbf{b}-\mathbf{a})+\mathbf{a}}{k_2} - 1$, from (10), and hence, the average level of human capital of

the workers who remain in H is $\bar{q}_m = \frac{N_1\bar{q} + (1-p)N_2\tilde{q}_2^*}{N_1 + (1-p)N_2}$.

Figure 1

A comparison between \bar{q}_m and \bar{q} reveals that a sufficient condition for $\bar{q}_m > \bar{q}$ to hold is $(1-p)\tilde{q}_2^* > \bar{q}$, which in turn is true if $(1-p)(\tilde{q}_2^* + 1) > \bar{q} + 1$. Since

$$\frac{(1-p)(\tilde{q}_2^* + 1)}{\bar{q} + 1} = \frac{p(1-p)(\mathbf{b}-\mathbf{a}) + (1-p)\mathbf{a}}{\mathbf{a}} = 1 + \frac{p[(1-p)(\mathbf{b}-\mathbf{a}) - \mathbf{a}]}{\mathbf{a}},$$

$(1-p)(\tilde{q}_2^* + 1) > \bar{q} + 1$ holds if $p > 0$ and $(1-p)(\mathbf{b}-\mathbf{a}) - \mathbf{a} > 0$, or, if $0 < p < \frac{\mathbf{b}-2\mathbf{a}}{\mathbf{b}-\mathbf{a}}$.

Therefore, assuming $\mathbf{b} > 2\mathbf{a}$, the average level of human capital of the non-migrants in the wake of migration is higher than that in the absence of migration as long as $0 < p < \frac{\mathbf{b}-2\mathbf{a}}{\mathbf{b}-\mathbf{a}}$. In terms

of our numerical example $\mathbf{b}-\mathbf{a} = 10\mathbf{a}$, this implies that migration raises the average level of human capital in H as long as the probability of migration by type 2 workers is less than 90 percent, which is hardly a restriction. Thus, the possibility of migration is most likely to bring about a “brain gain,” on average.

When the migration prospect leads to a higher average human capital, type 1 workers are obviously better off, benefiting from a greater human capital externality. Whether the remaining type 2 workers are also better off under migration is less clear. The change of welfare of a type 2 worker who remains in H is

$$G_2(p) = W(\tilde{\mathbf{q}}_2^*) - W(\mathbf{q}_2^*) = \mathbf{a} \ln \frac{p(\mathbf{b} - \mathbf{a}) + \mathbf{a}}{\mathbf{a}} + \mathbf{h} \ln \frac{\bar{\mathbf{q}}_m + 1}{\mathbf{q} + 1} - p(\mathbf{b} - \mathbf{a}). \quad (12)$$

Since $\frac{\partial \bar{\mathbf{q}}_m}{\partial p} = \frac{[N_1 \mathbf{q} + (1-p)N_2 \tilde{\mathbf{q}}_2^*]N_2}{[N_1 + (1-p)N_2]^2} + \frac{(1-p)N_2(\mathbf{b} - \mathbf{a})/k_2 - N_2 \tilde{\mathbf{q}}_2^*}{N_1 + (1-p)N_2}$, we have

$$\left. \frac{\partial \bar{\mathbf{q}}_m}{\partial p} \right|_{p=0} = \frac{(N_1 \mathbf{q} + N_2 \mathbf{q}_2^*)N_2}{(N_1 + N_2)^2} + \frac{N_2(\mathbf{b} - 2\mathbf{a})/k_2 + N_2}{N_1 + N_2} > 0,$$

where the inequality follows from the assumption that $\mathbf{b} > 2\mathbf{a}$. Drawing on this inequality, we next differentiate (12) with respect to p and evaluate the result at $p=0$ to obtain that

$\left. \frac{\partial G_2(p)}{\partial p} \right|_{p=0} > 0$. By continuity, $G_2(p) > 0$ holds for p in a small neighborhood of zero. This

suggests that the type 2 workers who remain in H are indeed also better off when the probability of migration is small enough.

The discussion in this section reaffirms the main result of the previous section: a restrictive migration policy can stimulate human capital formation and improve the welfare of all workers. In addition, the possibility of a “brain drain” of high-ability workers from H can confer a positive externality on low-ability workers in H . While the potential prevalence of a positive externality from migrants to non-migrants has already been recognized (Stark, 1995), the source of the externality identified here is new.

5 Conclusion

When the productivity of an individual in a closed economy or in a small open economy without migration is fostered not only by his own human capital but also by the average level of human capital, the individual who optimally chooses how much to invest in costly human capital formation will, from a social point of view, under-invest. Consequently, social welfare is affected adversely. Somewhat surprisingly, the facility of migration can mitigate this undesirable outcome. In fact, a well-specified migration policy can completely ameliorate the tendency to under-invest in human capital and instead permits a socially optimal level of human capital formation. The desirable effect of migration and the associated welfare gain apply not only when all individuals can respond to the migration prospect but also when only a subset of individuals can. In the latter case, even those who cannot gain from migration by participating in it stand to gain from the response of others to the migration prospect.

The propensity to acquire skills is not invariant to the possibility of having the skills rewarded highly. This consideration appears to have escaped attention by migration scholars for many years. The pioneering work of Grubel and Scott (1966) provides a careful account of why a country need not “lose by the emigration of highly skilled individuals.” In Grubel’s and Scott’s words “[E]migration should be welcomed whenever two conditions are met. These are, first, that the emigrant improves his own income and, second, that the migrant’s departure does not reduce the income of those remaining behind” (p. 270). That the prospect of migration modifies the human capital formation calculus, thereby entailing a welfare gain for the non-migrants (rather than being inconsistent with a welfare loss) has neither been mentioned by Grubel and Scott, nor by those who followed in their steps. This paper draws attention to this possible relationship. We have shown that the behavioral response to the prospect of migration nourishes both a “brain drain” and a “brain gain”, and that a skillfully executed migration policy can confine and utilize the response to secure a welfare gain for all workers.

In our model, the social welfare of workers is enhanced as long as the probability of migration is kept below a critical level. The magnitude of this critical level of the migration probability, which is the optimal probability that maximizes the welfare gain from migration, decreases with the productivity differential of human capital between the destination country and the home country. These results offer a positive policy implication: a poor country should adopt a restrictive migration policy and gradually relax the restriction as its economy develops. When the workforce is heterogeneous, a carefully designed migration policy can benefit both high-skill and low-skill workers, even when the low-skill workers cannot directly exploit the migration prospect. Furthermore, the larger the wage differential between the destination country and the home country, the greater the incentive to accumulate human capital and the more likely that the “brain drain” of migrants will be outweighed by the “brain gain” of non-migrants. It follows then

that, contrary to the received wisdom, the poor in a poor country stand to gain more and need to fear less from probable migration by skilled members of the country's workforce.

Finally, we note that our key "inducement effect" of migration is quite robust to alternative functional and model specifications. In the present paper, the analysis has been based on a simple model with simple cost and benefit functions. These have fostered considerable transparency and straightforward tractability. In a related paper (Stark, Helmenstein, and Prskawetz, 1998), intertemporal utility-maximizing individuals who choose the level of their human capital optimally respond to the possibility of migration in a manner akin to that of workers in the simple specification employed in the present paper.

Appendix

Proof of Lemma: We seek to show that for any $x > 1$, $x \ln x > x - 1$. Since

$$\lim_{x \rightarrow 1} x \ln x = \lim_{x \rightarrow 1} x - 1 = 0;$$

$$\frac{\partial(x \ln x)}{\partial x} = 1 + \ln x > \frac{\partial(x - 1)}{\partial x} = 1;$$

$$\frac{\partial^2(x \ln x)}{\partial x^2} = \frac{1}{x} > 0; \text{ and } \frac{\partial^2(x - 1)}{\partial x^2} = 0,$$

we have

References

Bhagwati, Jagdish and Wilson, John D. (1989): *Income Taxation and International Mobility*, Cambridge, MA: MIT Press.

Chau, Nancy H. and Stark, Oded (1999): "Human Capital Formation, Asymmetric Information, and the Dynamics of International Migration." In Razin, Assaf and Sadka, Efraim (eds.), *The Economics of Globalization: Policy Perspectives from Public Economics*. Cambridge: Cambridge University Press.

Grubel, Hebert B. and Scott, Anthony D. (1966): "The International Flow of Human Capital." *American Economic Review*, vol. 56, pp. 268-274.

Stark, Oded (1995): "Return and Dynamics: The Path of Labor Migration when Workers Differ in their Skills and Information is Asymmetric." *Scandinavian Journal of Economics*, vol. 97, pp. 55-71.

Stark, Oded, Helmenstein, Christian, and Prskawetz, Alexia (1997): "A Brain Gain with a Brain Drain." *Economics Letters*, vol. 55, pp. 227-234.

_____. (1998): "Human Capital Depletion, Human Capital Formation, and Migration: A Blessing in a "Curse"?" *Economics Letters*, vol. 60, pp. 363-367.

World Bank (1995): *World Development Report 1995*. New York: Oxford University Press.

The following papers have been published so far:

- | | | |
|-------|--|---|
| No. 1 | Ulrike Grote,
Arnab Basu,
Diana Weinhold | Child Labor and the International Policy Debate
Zentrum für Entwicklungsforschung (ZEF), Bonn,
September 1998, pp. 47. |
| No. 2 | Patrick Webb,
Maria Iskandarani | Water Insecurity and the Poor: Issues and Research Needs
Zentrum für Entwicklungsforschung (ZEF), Bonn,
Oktober 1998, pp. 66. |
| No. 3 | Matin Qaim,
Joachim von Braun | Crop Biotechnology in Developing Countries: A Conceptual
Framework for Ex Ante Economic Analyses
Zentrum für Entwicklungsforschung (ZEF), Bonn,
November 1998, pp. 24. |
| No. 4 | Sabine Seibel,
Romeo Bertolini,
Dietrich Müller-Falcke | Informations- und Kommunikationstechnologien in
Entwicklungsländern
Zentrum für Entwicklungsforschung (ZEF), Bonn,
January 1999, pp. 50. |
| No. 5 | Jean-Jacques Dethier | Governance and Economic Performance: A Survey
Zentrum für Entwicklungsforschung (ZEF), Bonn,
April 1999, pp. 62. |
| No. 6 | Mingzhi Sheng | Lebensmittelhandel und Kosumtrends in China
Zentrum für Entwicklungsforschung (ZEF), Bonn,
May 1999, pp. 57. |
| No. 7 | Arjun Bedi | The Role of Information and Communication Technologies
in Economic Development A Partial Survey
Zentrum für Entwicklungsforschung (ZEF), Bonn,
May 1999, pp. 42. |
| No. 8 | Abdul Bayes
Joachim von Braun
Rasheda Akhter | Village Pay Phones and Poverty Reduction: Insights from a
Grameen Bank Initiative in Bangladesh
Zentrum für Entwicklungsforschung (ZEF), Bonn,
June 1999, pp. 47. |
| No. 9 | Johannes Jütting | Strengthening Social Security Systems in Rural Areas of
Developing Countries
Zentrum für Entwicklungsforschung (ZEF), Bonn,
June 1999, pp. 44. |

ZEF Discussion Papers on Development Policy

- No. 10 Mamdouh Nasr Assessing Desertification and Water Harvesting in the Middle East and North Africa: Policy Implications
Zentrum für Entwicklungsforschung (ZEF), Bonn,
July 1999, pp. 59.
- No. 11 Oded Stark, Yong Wang Externalities, Human Capital Formation, and Corrective Migration Policy
Zentrum für Entwicklungsforschung (ZEF), Bonn,
August 1999, pp. 17.

ISSN: 1436-9931

The papers can be ordered free of charge from:

Zentrum für Entwicklungsforschung (ZEF)
Center for Development Research
Walter-Flex-Str. 3
D 53113 Bonn
Germany

Phone: +49-228-73-1861
Fax: +49-228-73-1869
E-Mail: zef@uni-bonn.de
<http://www.zef.de>