

Inherited vs Self-Made Wealth:

Theory & Evidence from a Rentier Society

(Paris 1872-1937)

Thomas Piketty, Gilles Postel-Vinay & Jean-Laurent Rosenthal*

First version: April 14th, 2010

This version: May 14th, 2011**

Abstract: This paper divides the population into two groups: the “inheritors” or
“rentiers” (whose wealth is smaller than the capitalized value of their inherited wealth,
i.e. who consumed more than their labor income during their lifetime); and the
“savers” or “self-made men” (whose wealth is larger than the capitalized value of their
inherited wealth, i.e. who consumed less than their labor income). Applying this
simple theoretical model to a unique micro data set on inheritance and matrimonial
property regimes, we find that Paris in 1872-1937 looks like a prototype “rentier
society”. Rentiers made about 10% of the population of Parisians but owned 70% of
aggregate wealth. Rentier societies thrive when the rate of return on private wealth r
is permanently and substantially larger than the growth rate g (say, r=4%-5% vs
g=1%-2%). This was the case in the 19th century and early 20th century and is likely
to happen again in the 21st century. In such cases top successors, by consuming
part of the return to their inherited wealth, can sustain living standards far beyond
what labor income alone would permit.

* Piketty and Postel-Vinay: Paris School of Economics (PSE). Rosenthal: California
Institute of Technology (CalTech).

** We are grateful to seminar participants at PSE, CalTech, Harvard-MIT,
Northwestern, UCLA, the University of Arizona, USC, and Yale for their comments; to
Laura Betancur, Maria Chichtchenkova, Melike Kara, Alena Lapatniova, Nicolas
Pastore, Esteban Reyes and Asli Sumer for research assistance; and to CalTech,
the United States’ NSF (SES 0452081), and France’s ANR (grants Patrimoine and
Capital) for financial support. All comments are welcome (piketty@ens.fr,
gpv@ens.fr, jlr@hss.caltech.edu). A detailed data appendix supplementing the
present working paper is available on-line at piketty.pse.ens.fr/rentiersociety/.

http://www.jourdan.ens.fr/piketty/rentiersociety/

1. Introduction ………………………………………………………………………… p.1

2. A simple model of “inheritors” vs “savers” ………………………………….. p.5

2.1. Basic notations and definitions ……………………………………………….p.5

2.2. A simple numerical illustration ………………………………………………..p.7

2.3. Differences with Kotlikoff-Summers-Modigliani definitions ………………...p.8

2.4. Husbands and wifes ……………………………………………………………p.11

3. Inheritance data and matrimonial property regimes in France …………… p.12

3.1. Estate tax data in France ……………………………………………………... p.12

3.2. Community assets vs separate assets ……………………………………….p.14

3.3. An illustrative example …………………………………………………………p.17

3.4. Using estate tax data in order to estimate Gt(wti,bti*) ……………………….p.19

3.5. Inter vivos gifts and dowries …………………………………………………..p.22

4. Paris 1872-1937: a rentier society ………………………………………………. p.24

4.1. Basic descriptive statistics ……………………………………………………p.24

4.2. Asset composition and portfolios …………………………………………….p.27

4.3. Inherited assets and portfolio reallocation during marriage ………………p.28

4.4. Inherited vs self-made wealth: aggregate results …………………….……p.30

4.5. Inherited vs self-made wealth: results by wealth fractile ………………….p.32

4.6. Looking for life-cycle wealth: results by age group……..………………….p.33

4.7. Robustness of findings with respect to the rate of return ………………...p.34

4.8. Rentiers in the chaotic interwar: the beginning of the end…....…….…….p.37

5. Concluding comments …………………………………………………………… p.39

References ……………………………………………………………………………. p.40

 1

1. Introduction

The relative importance of inherited and self-made wealth is arguably one of

the most controversial issues in political debates and in the social sciences. Of

course, most countries like to view themselves as fundamentally meritocratic. That is,

as societies where the path to material well being and wealth involves hard work and

wise savings decisions – rather than inheritance or luck. France is no exception. Ever

since the Revolution of 1789, the French see themselves as citizens of a country

where the principles of individual merit, personal accountability, and freedom have

triumphed over the principle of lineage. Equally strong beliefs exist in many parts of

the world, most notably in the United States. Truthfully, however, these are mostly

self-serving political statements rather than facts – in France, in the United States,

and elsewhere. In terms of scientific research, we actually know very little about the

relative importance of inherited wealth and self-made wealth, and their variation

across time and space.

This paper makes two contributions to this debate. First, we propose a new

theoretical definition of the share of inherited wealth in aggregate wealth. We take a

population at a given point in time and split it into two groups: first, “inheritors” (or

"rentiers"). Their assets are worth less than the capitalized value of the wealth they

inherited (over time they consume more than their labor income). The second group

is composed of “savers” (or "self-made individuals"). Their assets are worth more

than the capitalized value of the wealth they inherited (they consume less than their

labor income). We define inherited wealth as the sum of inheritors’ wealth plus the

inherited fraction of savers’ wealth, and self-made wealth as the non-inherited

fraction of savers’ wealth. By construction, inherited and self-made wealth sum to

aggregate wealth. Although the definition is fairly straightforward, it differs

considerably from the standard ones based upon representative agent models. We

argue that our definition is conceptually more consistent, and provides a more

meaningful way to look at the data and to analyze the structure of wealth

accumulation processes.

Next, in order to illustrate this point, we apply our theoretical definitions to an

extraordinarily rich micro level data set, which we collected using individual estate tax

records in Paris between 1872 and 1937. We find that inheritors made up about 10%

of Parisians and owned about 70% of the wealth. The total fraction of inherited

wealth was as large as 80%. Most importantly, rentiers’ share of population and

 2

wealth rises dramatically with wealth levels. Inheritors made only 25% of the middle

class (wealth fractile P50-90), but about 50% of the “middle rich” (P90-99), and over

70% of the “very rich” (P99-100). This does not mean that there were no savers. In

the very top the wealth hierarchy, we always find about 25% of self-made individuals,

i.e. persons who had started off in life with limited inherited wealth and made their

way to the top. But they were a minority.

We argue that Paris between 1872 and 1937 was the quintessence of what one

might indeed call a “rentier society”. That is, a society where top successors could

sustain living standards far beyond what labor income and individual merit alone

would have permitted. They did so by drawing heavily on the return to their inherited

wealth. In sum, Paris at that time looked more like a “land of rentiers” than a “land of

opportunities”. We document a gradual weakening of the rentier society during the

interwar period, but this is due to a series of exogenous shocks incurred by wealth

holders from World War 1 onwards – and certainly not to a natural, spontaneous

economic process.

What do we learn from these findings? Do rentier societies belong to the past, or are

today’s developed societies not that different, and why? Unfortunately, we do not

know of any sufficiently rich data set for the contemporary period (neither for France

nor for any country we know) that to undertake the same rigorous computations as

we perform for Paris 1872-1937. To our knowledge, the simple decomposition

between inheritors and savers has never been estimated for any population prior to

the present paper. However, exploratory computations suggest that while today’s

rentiers shares in population and wealth are probably lower than in Paris 1872-1937,

they might not that much lower.

First, when studying wealth and inheritance, one must bear in mind that the historical

decline of wealth concentration in developed societies has been quantitatively less

important than some observers tend to imagine. Compare the wealth distributions

prevailing in France around 1910 and in today’s France and United States (see Table

1).1 France around 1910 was clearly a very unequal place. The top 10% of the

1 The French 1910 data comes from published reports of estate tax filings. The U.S. 2010 data simply
comes from the latest wealth survey (Survey of consumer finances), with no adjustment whatsoever
(Kennickell 2009, 2011). In particular, the SCF probably understates top wealth shares, and we did not
try to correct for this.. The top shares reported for France 2010 use estate and wealth tax data to
upgrade INSEE wealth survey estimates, but might also be understated. The French 1910 data is
probably the closest to the true distribution prevailing then. The data are derived from estate tax filings
at a time when tax rates were extremely low and heirs had strong incentives to report the entirety of

 3

population, which one might call the “upper class”, owned over 85% of aggregate

wealth (with 50%-55% for the top 1%, and 30%-35% for the next 9%). In Paris, as we

will see below, wealth concentration was even more extreme. In our data base, we

find that the top 10% wealth share was over 95% in Paris in 1912, and the top 1%

share around 60%-65%. The wealth shares of the bottom 50% (the “poor”) and the

middle 40% (the “middle class”) were close to 0%. Basically there was no middle

class.2

Now, if one compares with the level of wealth concentration observed in today’s

France or United States, one can see that the main transformation of the past

century is the development of a middle class. Yet one should not overstate the

quantitative importance of these historical changes. Even today, the middle class

wealth share in the United States is only 26%; the upper class wealth share is 72%.

This is less than the 87% observed in France 1910. But this is not that much lower.

Another reason we feel that the study of rentier societies of the past is relevant the

present and the future is the high quality of the data and the permanence of the

processes that lead to wealth accumulation. While the economy of Paris between

1872 and 1937 is unique and radically different in several ways from contemporary

economies, the key mechanisms are the same today. In particular, wealth

accumulation is associated with significant inequality and it involves very different

groups of agents and wealth trajectories. Such a process simply cannot be properly

understood and analyzed within representative agent frameworks. Also, Paris around

1872-1937 was a place with highly developed capital markets and very diversified

and international financial portfolios (as we shall see below), which in many important

ways resembles today’s world.

Finally, the issue of inherited wealth should rank highly on the research agenda

because the relative importance of inherited wealth is growing. In the coming

decades, it is likely to become as large as it was in Paris between 1872 and 1937. In

decedent’s estate. In order to make the figures more concrete, we report on Table 1 both the wealth
shares and the corresponding average wealth levels, assuming that per adult average wealth is equal
to 200,000€ both in France 1910 and 2010 and U.S. 2010 (this is roughly the French 2010 average).

2 It is worth noting that most French economists of the time described France as a place with a
relatively egalitarian wealth distribution (thanks to the 1789 Revolution, and as opposed to aristocratic
Britain), and concluded from this “fact” that the introduction of progressive estate taxation was
unnecessary in France (but might well be justified in Britain). See e.g. Leroy-Beaulieu (1881). Modern
evidence suggests that wealth concentration at that time was actually almost as large in republican
France as in aristocratic Britain. This illustrates the importance of chauvinist bias in this area.(!

 4

any case, it will be much bigger than the unusually low levels observed in the 1950s-

1970s period (a period which has had a deep – and arguably excessive – impact on

modern economic thinking on wealth accumulation, with a great deal of faith in the

lifecycle story). As one of us has recently shown for the case of France, the

aggregate inheritance flow has gone through a very marked U-shaped evolution over

the past century (see Figure 1, which we extract from Piketty (2010)). This aggregate

evolution can be partly accounted for by the aggregate evolution of the private

wealth-income ratio (which fell to unusually low levels in the 1950s, due to war

destructions and – most importantly – to the low real estate and stock prices

prevailing in the post war period). But this U-shaped pattern is also the consequence

of the long time it took to restore their pre WWI steep slopes to age-wealth profiles.

The key economic mechanism behind aggregate inheritance’s eventual return to its

former high levels follows directly from a simple “r>g” logic. That is, when the rate of

return on private wealth r is permanently and substantially larger than the growth rate

g (say, r=4%-5% vs. g=1%-2%), which was the case in the 19th century and early 20th

century and is likely to happen again in the 21st century, then past wealth and

inheritance are bound to play a key role for aggregate wealth accumulation. As we

shall see in the present paper, this “r>g” logic matters both at the aggregate level and

for the micro structure of lifetime inequality and the emergence and sustainability of

rentier societies.

This research is related to several literatures. First, it continues the line of work

begun in Piketty, Postel-Vinay and Rosenthal (2006). In this paper, we concentrated

upon the long run evolution of cross-sectional wealth concentration in France. The

novelty of the present paper is that by making use of details of the matrimonial

property regime we can relate decedents’ wealth to the bequests and gifts they had

received during their entire lifetime. On a second level it seeks to move the literature

on long run trends in income and wealth inequality pioneered by Kuznets (1953), and

recently revivified by Atkinson and Piketty (2007, 2010) and Atkinson, Piketty and

Saez (2011), away from its heavy reliance on published aggregate data towards

more micro based research. While the published aggregate data have allowed

scholars to describe the evolution of income or wealth inequality in more than two

dozen countries, they have serious limits in terms of explaining the evolution of

wealth and its distribution. As we shall see, France and Paris in particular are data

rich environments which are quite conducive to making the transition to micro data.

 5

More directly, our methodological innovation and our estimates relate to the literature

on intergenerational transfers and wealth accumulation as well as to debates over

the extent of life cycle versus dynastic savings in aggregate wealth. As we discuss

more extensively in section 2, we were largely inspired by the debate between

Kotlikoff and Summers (1981, 1988) on one side and Modigliani (1986, 1988) on the

other over the share of inherited wealth in total wealth.

Finally, our work is also related to the recent literature attempting to introduce wealth

heterogeneity into calibrated general equilibrium macro models (see Cagetti and De

Nardi (2008) for a recent survey). One limitation of this literature is that inheritance

parameters tend to imprecisely calibrated (and are generally underestimated; see

Piketty (2010)). Here we develop a particular way to introduce heterogeneity

(inheritors vs savers), which we hope might be useful for macro modeling and the

welfare analysis of various macro policies.

The rest of the paper is organized as follows. In section 2, we present our theoretical

framework and introduce our novel, non-representative-agent definition of the share

of inherited wealth in aggregate wealth accumulation. In section 3, we describe our

micro data set, with particular emphasis on the matrimonial property dimension of the

data, which will allow us to apply our new theoretical definitions. In section 4, we

present our empirical results. In section 5, we offer brief concluding comments. A

detailed data appendix is available on-line.

2. A simple model of “inheritors” vs “savers”

2.1. Basic notations and definitions

Consider a population of size Nt, with aggregate private wealth Wt and national

income Yt=YLt+rtWt, where YLt is aggregate labor income, and rt is the average rate of

return on private wealth. We note wt=Wt/Nt per capita wealth, yLt=YLt/Nt per capita

labor income, yt=Yt/Nt=yLt+rtwt per capita national income.

Consider a given individual i with wealth wti at time t. Assume he or she received

bequest bti
0 at time ti<t. Note bti* = bti

0 er(ti,t) the capitalized value of bti
0 at time t

(where r(ti,t) is the cumulated rate of return between time ti and time t).

 6

Definitions.

 Inheritors (rentiers) Savers (self-made men)

Number Nt
r = {i s.t. wti<bti*} Nt

s = {i s.t. wti≥bti*}.

Share in population ρt=Nt
r/Nt 1-ρt=Nt

s/Nt

Average wealth wtr=E(wti | wti<bti*) wts=E(wti | wti≥bti*)

Average capitalized bequest btr*=E(bti* | wti<bti*) bts*=E(bti* | wti≥bti*)

Share in aggregate wealth πt=ρtwtr/wt 1-πt=(1-ρt)wts/wt

φt and 1-φt the shares of inherited wealth and self-made wealth in aggregate wealth:

φt = [ρtwtr + (1-ρt)bts*]/wt = πt + (1-ρt)bts*/wt (2.1)

1-φt = (1-ρt)(wts-bts*)/wt = 1-πt - (1-ρt)bts*/wt (2.2)

It is worth stressing that the joint distribution Gt(wti,bti*) of current wealth wti and

capitalized bequest bti* is all we need in order to compute ρt, πt and φt. This does

require high-quality, individual-level data on wealth and inheritance. But the important

point is that we do need to know anything about individual labor income and/or

consumption paths (yLt’i, ct’i, t’<t) followed by individual i up to the time of observation.

Of course more data are better. If we also have (or estimate) labor income and/or

consumption paths, then one can compute lifetime individual savings rate sBti, i.e. the

share of lifetime resources that was not consumed up to time t:

sBti = wti/(bti*+yLti*) = 1 - cti*/(bti*+yLti*) (2.3)

With: yLti* = ∫t’<t yLt’i e
r(t’,t) dt’ = capitalized value at time t of past labor income flows

cti* = ∫t’<t ct’i e
r(t’,t) dt’ = capitalized value at time t of past consumption flows

By definition, inheritors are individuals who consumed more than their labor income

(i.e. wti<bti* ↔ cti*>yLti*), while savers are individuals who consumed less than their

labor income (i.e. wti≥bti* ↔ cti*≤yLti*). But the point is that we only need to observe an

individual’s wealth (wti) and capitalized inheritance (bti*) in order to determine whether

he or she i is an inheritor or a saver.

In this paper, we want to estimate ρt, πt and φt at the aggregate level. We also want

to track how ρt(w), πt(w) and φt(w) vary with the wealth level w. In other words we

would like to know what is the fraction of inheritors ρt(w) within the top 10% or top 1%

 7

of the wealth distribution, and what wealth share πt(w) do they own within top wealth

fractiles?

Note also one can define ρt, πt and φt either for the entire living population or for the

subpopulation of decedents (i.e. for the subset of individuals i who die at time t). We

provide both computations (as well as the full age profiles ρt(a), πt(a) and φt(a)), but

because our data come from estates, we tend to be more interested in the values

taken by ρt, πt and φt among decedents. The idea of lifetime balance sheets (how

much one received in lifetime resources, vs how much one consumed) makes most

sense at the time of death.

2.2. A simple numerical illustration

Example 1. At age a=60, Mr Martin owns a Paris apartment worth 500,000€ (net of

outstanding mortgage liabilities), 100,000€ in equities, another 300,000€ in mutual

funds. At age I=30, he inherited 400,000€ in life insurance assets from his parents,

which he does not own any more. So wti=900,000€ and bti
0=400,000€. With a

constant rate of return rt=r, capitalized bequest bti* is given by:

bti* = er(a-I) bi (2.4)

With I=30, a=60 and r=4%, then er(a-I)=332% and bti*=1,328,000€ = 400,000€ (capital

value) + 928,000€ (cumulated return). That is, bti*>wti, i.e. according to our definitions

Mr Martin is an “inheritor” (or a “rentier”). We do not really care about how exactly Mr

Martin organized his life and his finances, or how he used his 400,000€ inheritance.

Maybe he invested this sum in mutual funds, from which he received a cumulated

income equal to 928,000€. He then used part of this to purchase his Paris

apartment, and consumed the 428,000€ more (928,000€ - 500,000€) that remained.

He could have used the 400,000€ capital to purchase his Paris apartment rwith a

small mortgage of 100,000€, and saved on rents. The details of his decisions are

wholly irrelevant from a welfare perspective. Whatever his consumption and

investment choices were, he acquired assets while at the same time consuming

more than his labor income. Of course, the rate of return on assets plays a key role in

these computations. With r=3%, er(a-I)=246% and bti*=984,000€. With r=5%, then er(a-

I)=448% and bti*=1,792,000€. We return to this in the empirical section.

 8

Example 2. At age a=60, Mr Smith owns a small house worth 60,000€ (net of

outstanding mortgage liabilities), and 20,000€ in various savings accounts. He

inherited 10,000€ from his parents at age I=30, which he spent when he contracted a

loan to purchase his house. So wti=80,000€ and bi=10,000€. With r=4%, er(a-I)=332%

and bti*=33,000€. So we have bti*<wti. Mr Smith is a “saver”; over his lifetime he

consumed less than his labor income.3

Now consider a hypothetical economy where one fifth (ρt) of the population are

inheritors like Mr Martin (wtr=900,000€, btr*=1,328,000€) and four fifths (1-ρt) are

savers like Mr Smith (wts=80,000€, bts*=33,000€). Average wealth wt=ρtwtr+(1-

ρt)wts=244,000€, while average capitalized bequest bt*=ρtbtr*+(1-ρt)bts*=292,000€.

The inheritors’ share of aggregate wealth πt is ρtwtr/wt =74%, and the total share of

inherited wealth in aggregate wealth is φt=πt+(1-ρt)bts*/wt =85%.

These numbers were chosen for illustration, but they are not too different from the

actual numbers currently prevailing for the top 20% and the bottom 80% of the wealth

distribution (each taken as a homogenous group) in countries like France or the

United States.4

2.3. Differences with the Kotlikoff-Summers-Modigliani definitions

The key difference between our definition of the inheritance share in aggregate

wealth accumulation and the Kotlikoff-Summers or Modigliani standard definitions is

that we explicitly distinguish between two subgroups in the population, while the KSM

definitions are based upon a representative agent model. Modigliani (1986, 1988)

defined the inheritance share as the share of aggregate non-capitalized bequests in

aggregate wealth:

φt
M = Bt

0/Wt = bt
0/wt (2.5)

3 Here we implicitely assume that the rate of return rt is the same for all assets and all individuals (and
is the same as the borrowing rate). In practice rates of return rti vary enormously across assets and
individuals. To the extent that on average rt(w) tends to rise with wealth w (e.g. because of fixed costs
in financial advise, or because large portfolios are more often invested in high risk assets, which is
typically what we find in our data), and that the borrowing rate is higher than the lending rate, this
would most certainly tend to amplify the inequality in lifetime resources between inheritors and savers.
When we apply our definitions to our micro data set, we use individualized rates of returns varying with
observed micro level porfolio composition (see section 5 below).
4 In the U.S., wealth concentration is actually somewhat larger: the top 10% share alone is equal to
72% (see Table 1 above). On the other hand some top decile individuals are savers, not inheritors.

 9

With: Bt
0 = non-capitalized value of past bequests (i.e. all bequests received at any

time t’<t by individuals still alive at time t)

bt
0 = Bt

0/Nt = per capita non-capitalized value at time t of past bequests

Kotlikoff and Summers (1981, 1988) defined the inheritance share as the share of

aggregate capitalized bequests in aggregate wealth:

φt
KS = Bt*/Wt = bt*/wt (2.6)

With: Bt* = capitalized value at time t of past bequests (i.e. all bequests received at

any time t’<t by individuals still alive at time t)

 bt* = Bt*/Nt = per capita capitalized value at time t of past bequests

By construction, as long as assets generate positive returns (r>0): φt
M < φt

KS.

Take for instance the illustrative economy described above. Applying Modigliani’s

definition, we find φt
M=bt

0/wt=36%.5 Applying Kotlikoff-Summers’ definition, we find

φt
KS=bt*/wt=120%.6 With our own definition we found φt=85% (see above).

For plausible joint distributions Gt(wti,bti*), our inheritance share φt will typically fall

somewhere in the interval [φt
M,φt

KS]. Note, however, that there is no theoretical

reason why it should be so in general. Imagine for instance an economy where

inheritors consume their bequests the very day they receive it, and never save

afterwards, so that wealth accumulation entirely comes from the savers, who never

received any bequest (or negligible amounts), and who patiently accumulate savings

from their labor income. Then with our definition φt =0%: in this economy, 100% of

wealth accumulation comes from savings, and nothing at all comes from inheritance.

However with the Modigliani and Kotlikoff-Summers definitions, the inheritance

shares φt
M and φt

KS could be arbitrarily large.

More generally, the problem with the KSM representative-agent approach is that it

fails to recognize that the wealth accumulation process always involves very different

kind of people and wealth trajectories. In every economy, there are inheritors (people

who typically consume part the return to their inherited wealth), and there are savers

(people who do not inherit much but do accumulate wealth through labor income

5 bt

0=ρtbtr
0+(1-ρt)bts

0=88,00€, and 88,000/244,000=36%.
6 bt*=ρtbtr*+(1-ρt)bts*=292,00€, and 292,000/244,000=120%.

 10

savings). This is an important feature of the real world that must be taken into

account for a proper understanding of the aggregate wealth accumulation process.

The Modigliani definition is particularly problematic, since it simply fails to recognize

that inherited wealth produces flow returns. This mechanically leads to artificially low

numbers for the inheritance share φt
M (as low as 20%-40%), and to artificially high

numbers for the life-cycle share in wealth accumulation, which Modigliani simply

defined as 1-φt
M (up to 60%-80%).7 As Blinder (1988) argued: “a Rockefeller with

zero lifetime labor income and consuming only part of his inherited wealth income

would appear to be a life-cycle saver in Modigliani’s definition, which seems weird to

me.” In the illustrative example described above, even if everybody in the economy

was like Mr Martin (i.e. if all wealth comes from inheritance, so that φt=100% with our

definition), then Modigliani would still find an inheritance share φt
M of only 44%, and

would attribute 56% of aggregate wealth accumulation to life-cycle motives.8 This

really makes little sense.

The Kotlikoff-Summers definition is conceptually more satisfactory than Modigliani’s.

But it suffers from the opposite drawback, in the sense that it mechanically leads to

artificially high numbers for the inheritance share φt
KS. As the above example

illustrates, φt
KS can easily be larger than 100%, even though there are savers in the

economy, and a significant fraction of aggregate wealth accumulation comes from

them. This will arise whenever the cumulated return to inherited wealth consumed by

inheritors exceeds the savers’ wealth accumulation from their labor savings. In the

real world, this condition seems to hold not only in prototype rentier societies such as

Paris 1872-1937, but also in countries and time periods when aggregate inheritance

flow are relatively low. For instance, aggregate French series show that the

capitalized bequest share φt
KS has been larger than 100% throughout the 20th

century, including in the 1950s-1970s.9 We return to this issue when we present our

micro based estimates for Paris 1872-1937.

7 In effect, Modigliani defined savings as labor income plus capital income minus consumption (and
then defines life cyle wealth as the cumulated value of past savings), while Kotlikoff-Summers defined
savings as labor income minus consumption. Given that the capital share is typically larger than the
savings rate, this of course makes a big difference. See Piketty (2010).
8 400,000€/900,000€ = 44%.
9 See Piketty (2010). In their original paper, Kotlikoff and Summers found an inheritance share of
“only” 80% for the U.S. (i.e. somewhat less than 100%), which was already quite large, given that
Modigliani was claiming that the right number was 20%, in spite of the fact that both were using the
same data. Both sides relied on US data of the 1960s-1970s, when aggregate inheritance flows were
unusually low. Neither took proper account of inter vivos gifts, which are hard to measure in the U.S.
given the imperfections of U.S. estate tax data while both deducted the share going to surviving

 11

Of course, the downside with our definition is that it is more demanding in terms of

data availability. While Modigliani and Kotlikoff-Summers could compute inheritance

shares in aggregate wealth by using solely aggregate data, we definitely need micro

data. Namely, we need data on the joint distribution distributions Gt(wti,bti*) of current

wealth and capitalized inherited wealth.

2.4. Husbands and wives

Strictly speaking, our individual-based definitions of inheritors and savers only apply

to a world of single individuals, or to a world where all married couples adopt a

matrimonial regime with complete separation of property and income. However, in

France, and in many countries, people most often marry under a “community of

acquisitions” regime, whereby each spouse remains the sole owner of his or her

inherited assets (so-called “separate assets”), but the returns to these assets

automatically accrue to the community, and can be used to accumulate “community

assets”, along with other income flows. That is, the total wealth wtij of a married

couple ij can generally be broken down into three parts:10

wtij = wtij
c + bti

0 + btj
0 (2.7)

Where:

wtij
c = community wealth of married couple ij

bti
0 = non-capitalized value of past bequests received by husband i

btj
0 = non-capitalized value of past bequests received by wife j

One possibility would be to define inheritors and savers at the household level rather

than at the individual level. According to the household-level definition, both spouses

i and j in a married couple are said to be “inheritor” if the following holds:

wtij < bti* + btj* (2.8)

With: bti* = capitalized value of past bequests received by the husband i

spouses (typically 10%-15%) from the aggregate inheritance flow which we do not feel is justified,
especially in a world with frequent divorce and remarriage.
10 Here we ignore a number of legal and empirical complications, in particular due to asset portfolio
reallocations during marriage and reimbursements between spouses, and due to inter vivos gifts and
dowries. In section 3 we provide more details on the French matrimonial property regime and the way
we use the data that goes with it in order to compute wti and bti*.

 12

btj* = capitalized value of past bequests received by the wife j

One can then define household-level inheritor shares ρt
H, πt

H and φt
H. Unfortunately,

because we generally do not observe bti* and btj* for both spouses i and j at the same

time, we cannot rely on these household-level definitions. So we will focus upon

individual-level definitions of inheritor shares ρt, πt and φt. That is, if a given individual

i belongs to a married couple ij, then we say that individual i is an inheritor when the

following condition holds:

wti = wtij
C/2 + bti

0 < bti* (2.9)

In case of perfect positive assortative mating (bti*=btj*), then the household and

individual definitions coincide: ρt=ρt
H, πt=πt

H and φt=φt
H. In this case a married

couple ij qualifies as “inheritor” according to the household definition if and only if

each spouse i and j individually qualifies as an “inheritor.” With less than perfect

positive assortative mating, one can easily construct cases where ρt<ρt
H, and cases

where ρt>ρt
H. E.g. a penniless man i (bti*=0) married to a wealthy woman j (btj*>0)

might appear as a self-made man according to the individual definition (equation

(3.8)), although the married couple as a whole qualifies as rentier according to the

household definition (equation (3.9)). Such cases tend to push ρt below ρt
H. I.e. the

individual level definition tends to underestimate the fraction of rentiers in the

population. But there can also be cases where the married couple as a whole does

not qualify as rentier, but where one member does, thereby pushing ρt above ρt
H. We

return to this issue when we present our results.

3. Inheritance data and matrimonial property regimes in France

To estimate the joint distribution Gt(wti,bti*) of wealth and capitalized bequest, we take

advantage of the exceptional quality of French estate tax data. We use a new micro

level inheritance data base which we collected from individual estate tax records in

Paris between 1872 and 1937.

3.1. Estate tax data in France

French estate tax data are both abundant and detailed, for one simple reason. As

early as 1791, shortly after the abolition of the tax privileges of the aristocracy, the

French National Assembly introduced a universal estate tax, which has remained in

 13

force since then.11 The estate tax was universal: it applied both to bequests and to

inter-vivos gifts, at any level of wealth, and for nearly all types of property (both real

estate and financial assets). The key characteristic of the tax is that the beneficiaries

of bequests and inter vivos gifts were required to file a return, no matter the size of

the estate or gift. For most of the 19th century and early 20th century, the tax brought

an important benefit that offset its minimal cost: filling a return was an easy way to

register changes in title to property. There is ample evidence that beneficiaries

followed the law. Indeed, the tax rates were relatively small until the interwar period,

so there was really very little incentive to cheat.

The other good news for scholars is that the tax authorities transcribed (or bound)

individual returns in registers that have been preserved since the early 19th century.

In particular, the archives of Paris have all the returns for individuals who died there

from 1800 to the 1950s. In our previous work, we collected returns for the whole

population of decedents in Paris for a large number of years between 1807 and

1902, which we linked to national samples and to tabulations by estate and age

brackets compiled by the tax administration after 1902. Our primary objective was to

construct cross-sectional estimates of wealth concentration in Paris and France from

1807 until the present day. So we mostly collected data on the cross-sectional

distribution of wealth wti among year t decedents (which we then converted into

cross-sectional distribution of wealth among year t living individuals, using standard

differential mortality techniques and assumptions).12

We later realized that the estate tax returns contain a great deal of information on the

wealth trajectory of decedents, and not only on wealth at death. In particular, they

allow us to estimate the full joint distribution Gt(wti,bti*) among married decedents,

rather than just the cross section distribution Gt(wti). That is, for the subset of married

decedents, one can observe in individual tax returns not only the current wealth wti

left by all individuals i who died in year t, but also the value of past bequests bti
0

which these individuals received over their lifetime (from which one can compute

capitalized bequest bti*). In effect, it is as if we were observing wealth across two

11 The French Revolution may not have created a perfect meritocracy; but at least it created a data
source to study wealth and inheritance. The United Kingdom did not see a universal estate tax before
1894, and the United States waited until 1916. Even after these dates, only a small minority of the
population was required to fill estate tax returns in these two countries, so the data is much less rich.
On U.K. and U.S. estate tax data, see the classic historical studies of Atkinson and Harrison (1978)
and Lampman (1962). For early comparisons between French and U.K. data, see Seailles (1910) and
Strutt (1910). For more references, see Piketty,Postel-Vinay and Rosenthal (2006) and Piketty (2010).
12 See Piketty, Postel-Vinay and Rosenthal (2006).

 14

generations, except that we do not need to match estate tax returns across two

generations (which is very costly to do with large populations, and generally results

often suffer from severe sample attrition problems). This retrospective wealth data is

available in the estate tax returns of married decedents is simply because the tax

administration needed this information in order to make sure the Civil Code rules we

followed when the estate was divided among the surviving spouse, children and

other heirs. We therefore returned to the archives and collected new data in the Paris

tax registers for years 1872, 1882, 1912, 1922, 1927, 1932, 1937. As before, we

collected aggregate information for every decedent in Paris who left an estate in each

of the sample years. Thus, we do not need to estimate the distribution of wealth; we

measure it directly. For a stratified subsample (approximately 100% of the wealthiest

2%, 50% of the next 4%, 25% of the next 10%, and 25% for the rest of the

population), we collected detailed data on the decedent assets, and his or her marital

status. The existence of both community and personal property led us to pay close

attention to the matrimonial structure of property among married decedents. In order

to better explain the richness (and limitations) of the data source, it is useful to give

more information about matrimonial property regimes and estate division rules in

France.

3.2. Community assets vs separate assets

Since the promulgation of the Civil Code in 1804, the default matrimonial property

regime in France has been “community of acquisitions.” That is, when the first

spouse dies, the net wealth (assets minus liabilities) wtij owned by a married couple ij

is broken down into three parts:

wtij = atij
c + ati

S + atj
S (3.1)

With:

atij
c = community assets (“biens de communauté”)

ati
S = husband’s separate assets (“biens propres du mari”)

atj
S = wife’s separate assets (“biens propres de la femme”)

By law, community property atij
c includes all assets acquired after marriage (minus all

outstanding liabilities contracted during its span), while separate property ati
S and atj

S

includes all assets (net of asset-specific liabilities such as business debts) which the

husband i or the wife j received as bequests or inter vivos gifts (both before and while

 15

married),13 and which they still own in year t. The general rule is that community

assets atij
c belong equally to the husband and the wife (on a 50%-50% basis,

irrespective of whose income was used to acquire the assets), while the husband has

sole ownership of his separate assets ati
S and similarly for the wife (atj

S)

The tax returns provide us with both total values (atij
c, ati

S and atj
S) for these three

groups of assets, but also the detailed asset portfolio composition behind each total:

real estate, equity, bonds, cash, movables, etc.14 Note that the asset values reported

in tax registers are estimated at the asset market prices prevailing on the day of

death (irrespective of when the asset was acquired or transmitted).

In the life of a married couple, it often happens that some assets which the husband

and/or the wife received via bequests and inter vivos gifts are sold during the

marriage (e.g. in order to acquire community assets, or to raise community

consumption). The parents of bride and groom also often give sums of money at the

time of marriage (dowry), which the married couple then uses to purchase real estate

or financial assets.

The Civil Code requires that asset portfolio reallocations be tracked carefully.

Indeed, under the “community of acquisitions” regime whatever is contributed by

parents (or any other donor) to a given spouse belongs solely to him or her,

irrespective of how the money was used by the married couple. In order to make the

necessary adjustments to estate division, the Civil Code specifies that: “Shall be

established in the name of each spouse an account of the reimbursement which the

community owes to him or her and of the reimbursement which he or she owes to the

community” (Article 1468). These accounts also include any cash that one of the

spouses brought to the community at marriage or inherited.

The returns thus report both the lists of community and separate assets atij
c, ati

S and

atj
S which are currently owned by the married couple and by each spouse separately,

13 Strictly speaking, separate property assets also include assets that were acquired (rather than
inherited) by the husband or the wife prior to the marriage. Within the set of assets owned before
marriage, we can’t distinguish between acquired and inherited assets. However because most people
married at a relatively early age and rarely divorced at that time, the non-inherited fraction of separate
property assets is bound to be very small. In order to test for this assumption, we re-did the
computations with the sub-samples of decedents who married early and late (we observe the date of
marriage in the tax registers), and found no significant difference in the results.
14 In the registers, we actually observe the address for each piece of real estate property, the company
name and corresponding stake for each equity or bond asset, etc. We reclassified these assets into
broad categories. See section 5 below, and Appendix B for detailed results

 16

and the lists of inherited assets ati
R and atj

R which were sold and contributed to the

community during the marriage, and that must now be reimbursed to each spouse.

The reported reimbursement values ati
R and atj

R are valued at nominal prices when

these assets were sold, with no inflation adjustment.15 In effect, what moneys go into

the community (either from the sale of separate property or from cash that belongs to

one of the spouse) are treated as interest free loans. They are deducted from

community assets and added to separate assets in order to compute the estate

values eti and etj belonging to each spouse:16

eti = [atij
c - ati

R - atj
R]/2 + ati

S + ati
R (3.2)

etj = [atij
c - ati

R - atj
R]/2 + atj

S + atj
R (3.3)

By construction these corrections cancel each other and are irrelevant to total

household wealth. I.e. eti + etj = wtij = atij
c + ati

S + atj
S. But they can have a major

impact on the shares of total wealth obtained by the surviving spouse, children and

possibly other heirs. There is extensive evidence suggesting that reimbursement

accounts have long been established very carefully by the agents of the heirs and

closely monitored by the tax administration.

Take for instance the case where the husband dies first. The estate eti is then divided

between the surviving spouse, the children (if any), and possibly other heirs, in case

the husband made specific bequests in his will. The important practical point in most

situations is that the surviving spouse usually gets a relatively small fraction of eti,

while the children get the largest part, with equal division among them. However the

surviving spouse (here the wife) remains the sole owner of etj=wtij-eti, irrespective of

the share she gets in etj. Should the wife die first, the same process applies in the

15 Prior to World War 1 this was almost irrelevant, since there was virtually no inflation. During and
after WW1 this becomes a significant issue, and we will make the necessary adjustments (see below).
16 So as to simplify exposition, we actually note ati

R and atj
R the net reimbursement values owed by the

community to each spouse, i.e. the net difference between reimbursement owed by the community
and reimbursements owed to community. The latter are usually much smaller than the former, so net
reimbursement values are generally positive. Reimbursements owed to the community correspond to
situations when some community income or asset was used during the marriage in order to raise the
value of a separate asset (say, to repair the roof of a countryside house, or to repay a business debt
or invest in a business, in case these are separate assets). See Appendix B (Table B16) for full
details. Note that reimbursements owed by the community used to be called “contributions” (“reprises
en deniers”, as opposed to the separate assets ati and atj used which were never sold, and which are
sometime referred to as “reprises en nature”). Both types of reimbursements now tend to be called
“reimbursements” (“recompenses”). The exact wording used by the Civil Code has changed slightly
over time, but the concepts and rules have remained the same since 1804.

 17

reverse order (these property sharing rules have always been gender-neutral, ever

since the 1804 Civil Code).17

3.3. An illustrative example

Example. Mr and Mrs Martin are both aged 60-year-old, and married at age 20. At

that time they owned nothing at all. Now they own a Paris apartment worth 500,000€

(net of outstanding mortgage liabilities), 100,000€ of equities, and 300,000€ in mutual

funds. These assets were all purchased during their marriage. At age I=30, Mrs

Martin inherited 400,000€ in life insurance assets from her parents, which she sold

immediately. Mr Martin did not receive any inheritance from his parents. So we have

atij
c=900,000€, ati

S = atj
S

 = ati
R = 0€, and atj

R =400,000€.

In case Mr Martin dies first, then eti=250,000€ is divided between Mrs Martin, children

and other heirs, and Mrs Martin remains the single owner of etj=650,000€. When she

dies, her wealth (etj plus the fraction of eti she received at her husband’s death plus

any other asset she acquired or received in the meantime) will be divided between

children and other heirs.

In case Mrs Martin dies first, then etj=650,000€ is divided between Mr Martin, children

and other heirs, and Mr Martin remains the single owner of eti=250,000€. When he

dies, his wealth (eti plus the fraction of etj he received at his wife’s death plus any

other wealth he acquired or received in the meantime) will be divided between

children and other heirs.

As we can see, it is irrelevant from the Civil Code viewpoint whether the Martins

purchased their Paris apartment by using the capital income derived from their

assets (coming predominantly from Mrs Martin’s inherited assets), or by using their

labor income (maybe coming predominantly from Mr Martin). The only important

point is that it was purchased during the marriage, i.e. using the income flows

accruing to the Martin family, and as such the apartment falls automatically into

17 This is not saying that the Civil Code at large has always been gender neutral. For instance, during
most of the 19th century, married wives had limited legal rights to sell and purchase community assets
(or contract community debts) on their own, i.e. without the husband’s signature. Under some
marriage contracts, these limited control rights also applied to their separate property assets. Some
asymmetries persisted well into the 20th century (e.g. married wives could not open bank accounts
without the husband’s signature until the 1970s). However the important point here is that in France
these legal asymmetries between husbands and wives in control rights over assets during marriage
did not entail asymmetries in formal property rights and sharing rules at the time of death or divorce.

 18

community property and belongs equally to both spouses.18 As far as we understand,

these basic rules apply not just in France, but also in many countries around the

world where the “community of acquisitions” regime is the default matrimonial

regime.19 In France, and in other countries as well, these default rules of property

sharing apply not only to wealth sharing at death, but also to wealth sharing after a

(no-fault, mutual-consent) divorce.

Whether this is a “good” or “fair” or “efficient” regime or not is an interesting issue, but

it is not our concern in the present research. This regime is important for our

purposes because it allows us to observe separately acquired assets and inherited

assets. Note however that “community of acquisitions” is simply the default

matrimonial property regime in France, i.e. what applies in the absence of a marriage

contract. Married couples can also choose to write a marriage contract and organize

their property relationship differently. Possible regimes range from complete

“separation of property” (then there is no community property: all inherited and

acquired assets are separate property assets and belong either entirely to the

husband or entirely to the wife) to “universal community of property” (then there is no

separate property, all assets fall automatically into community property, whether they

were acquired during marriage or received through bequests or gifts). In both cases,

we are unable to distinguish between inherited and acquired assets. Fortunately,

these alternative arrangements are relatively rare in our data set. Most married

couples did not sign marriage contracts, and when they do they usually adopt the

“community of acquisitions” regime, with minor changes for specific assets. We find

that in Paris from 1872 to 1937 period, the fraction of married decedents who were

18 The general principle behind this matrimonial regime is that the assets received by bequests or gifts
always remain the separate property of the spouse who received them, but that the flow income of
these assets, (e.g. rent, interest, dividends…) automatically becomes the property of the community.
This rule actually applies to all income flows, either derived from assets or from labor or from any other
source (lottery gains, social transfers, etc.). The only exception is capital gains (in effect, the French
Civil Code does not treat capital gains as ordinary capital income and makes a sharp distinction
between the first sale of inherited assets - in which case capital gains fall into separate property - and
further portfolio reallocations - in which case capital gains fall into community property).This general
rule logically implies that any asset acquired during the marriage automatically falls into community
account, whether or not it was explicitly acquired by both spouses acting together or by one of them
acting alone (this also applies to liabilities). By construction, the “community of acquisitions” is built
upon the presumption that any new acquisition of assets must have been financed by the income
flows accruing to the community, and therefore falls into community property.
19 See « World Map of Matrimonial Property Regimes », Notarius International 1-2 (2005). “Community
of acquisitions” appears to be the most widespread regime (the main alternatives being “separation of
property with distribution by the courts” – applied in most Anglo-Saxon countries – and “full separation
of property” – applied in most Arabic countries).

 19

married under the default regime was at least 85% and that this fraction was

approximately the same over all wealth fractiles.20

3.4. Using estate tax data in order to estimate Gt(wti,bti*)

Although the data reported on tax registers are very rich, they are not sufficient for us

to estimate the joint distribution Gt(wti,bti*) of current wealth and capitalized bequest

among married decedents without further assumptions. First, we only observe the

data relevant to establishing the estate of the deceased. So for instance in case the

husband i dies first, then we observe all variables necessary to compute his estate

eti= [atij
c - ati

R - atj
R]/2 + ati

S + ati
R. We observe the full list of community assets atij

c,

husband’s separate assets ati
S and community reimbursements owed to the husband

and wife ati
R and atj

R. But we do not observe the wife’s separate assets atj
S, since

they play no role in her husband’s estate. Of course these assets will be reported to

the administration when the wife dies. While death is certain, hers will happen

sometime later, perhaps not in Paris. Thus, collecting this additional information

would be prohibitively expensive. Moreover, when the widow dies, she is no longer

member of a partnership, and her share of the community has been merged with her

separate assets. Legally her estate has the same structure as that of single and

divorced decedents. All assets tend to be mixed up in estate tax returns, and the

information becomes unusable.21 In short we can‘t observe the separate assets ati
S

and atj
S of both spouses at the same time. So we define inheritors and savers at the

individual rather than at the household level (see section 2 above).22

20 See Appendix B, Table B15. We do not observe full marriage contract details for all married
decedents. However the marriage contract information that we collected in the tax registers for a
subsample of decedents shows that “universal community” is almost never used, and that “separation
of property” is the only significant alternative arrangement. Therefore we identify all married decedents
with positive community assets as being married under the “community of acquisitions” regime, and
we find that this fraction is approximately stable around 85%-90% for all years and all wealth fractiles,
except at the level of the top 0,1%, where it goes down to about 50%-60%. In effect we are excluding
married decedents who were married under the default regime but who did not accumulate any
community asset. Also it is likely that married couples opting for the “separation of property” regime
tend to have above average inherited assets (for given total assets). Therefore by focusing upon
married decedents with positive community assets we are probably under-estimating somewhat the
true inheritors shares in population and wealth (especially at the very top).
21 About 15% of widowed decedents have assets reported as community assets in their estate tax
return (as compared to 85%-90% of married decedents). A small number of single and divorced
decedents (less than 5%) also have assets reported as community assets. See Appendix B, Table
B15. We did not attempt to use the community vs separate asset information available for non-married
decedents.
22 The fact that we observe the wife’s reimbursements atj

R at the husband’s death does however give
us some (imperfect but interesting) information about assortative mating. See section 5 below.

 20

Next, we do not have systematic information about the dates at which inherited

assets were received and sold. Consider a married individual i who died in year t. We

know the value of community assets atij
c and separate assets ati

S (both are measured

by their market value in year t), and the value of inherited assets ati
R and atj

R that t

were sold during the marriage (both are measured by their sales value at the time

they were sold). But generally we do not know the exact date ti at which inherited

assets ati
S were received by individual i, and we do not know the exact date ti* at

which inherited assets ati
R and atj

R were sold. We do observe for (almost) all married

decedents their age at death Dti and their age at marriage Mti (e.g. in year t=1912 the

average age at death is 57.2 and the average age at marriage is 29.1), but we have

direct information on ti and ti* only for a limited sub-sample.

We rely on external information and proceed as follows. For ti*, our data show that

asset sales tended to take place at the beginning of marriage, with an approximately

uniform distribution during the first 10 years of marriage; so we simply draw such a

uniform distribution for ti* over the interval [tMi ; tMi+10] (where tMi is year of marriage).

For ti, since most inherited assets come from parents, we simply need to estimate the

distribution of year-of-death gaps between decedents and their parents; we do have

very reliable demographic data showing the average age at parenthood (which we

note H) was extremely stable around 30 year-old (with a stable standard deviation

around 5.5-6.5 years) during the 19th and 20th centuries;23 so we simply draw a

distribution for ti centered around t-30.24

In effect, we are assuming that the idiosyncratic variations in ti* and ti are

uncorrelated with individual wealth; given that these variations mostly come from

demographic shocks, this is quite plausible. We tried several alternative assumptions

about the distributions of ti* and ti, and found that this had relatively little impact on

our final results.25

23 See Piketty (2010, Appendix C, Table C15).
24 If year-t decedents and their parents died at exactly the same age, then t-ti would be exactly equal
to Hi (where Hi is the age of the decedent’s parents when the decedent was born), i.e. it would be
equal to a distribution centred around H=30 with standard deviation of about 5.5-6.5. However in
general children and their parents do not die at the same age, which creates extra variations. In order
to take this into account we assume that t-ti is uniformly distributed over [H-10;H+10]. For a more
complete attempt to estimate the age distribution of inheritance receipts (taking explicitly into account
the fact that about 70% of inheritance flows go to children, 10% go to surviving spouses, and 20% go
to other heirs – mostly nieces/nephews and brothers/sisters), see Piketty (2010, Appendix C).
25 See Appendix B, Tables B17-B18 for the detailed results obtained under our benchmark
assumptions and under the assumption of fixed gaps ti*-tMi=5 and t-ti=30 (i.e. no idiosyncratic shock).
As one can see, the results for the shares of inherited wealth in total wealth are extremely close under

 21

Once we have estimated ti* and ti, it is relatively straightforward to compute

capitalized bequest bti* from available data. First, we convert reimbursement values

into year t asset prices, which then allows us to compute the non-capitalized value

bti
0 of total bequests received by individual i during his lifetime (evaluated at asset

prices prevailing in year t):

ati
R*= ati

R x Qt/Qti* (3.4)

atj
R*= atj

R x Qt/Qti* (3.5)

 bti
0 = ati

S + ati
R* (3.6)

With: Qt = asset price index

Because inflation was very low prior to World War 1, adjusting for price chances

makes little difference between 1872 and 1912. But for years 1922-1937 it makes a

big difference. In effect, many of the inherited assets ati
R reported in interwar tax

registers were sold prior to World War 1, at much lower prices than those prevailing

in the interwar period, so without the adjustment factor we would significantly

underestimate the importance of these assets relatively to assets ati
C and ati

S (which

in tax registers at always valued at current prices).26 With this adjustment we now

have the value of bequests received by an individual valued on the same day as his

or her own estate—we can thus perform the proper calculation of Modigliani’s

uncapitalized inheritance to wealth ratio.

Next, we must capitalized bti
0 to get bti*. We must make some assumptions about

the rate of return ri prevailing between ti and t in the different sub-periods:

bti* = bti
0 eri(t-ti) (3.7)

The choice of individual rates of return ri and capitalization factors eri(t-ti) plays an

important role, and we pay special attention to the robustness of our findings with

respect to the rate of return. We explore a wide range of assumptions and variants.

In our benchmark estimates and as detailed in section 4, we compute ri at the

individual level on the basis of the individual portfolio structure observed in our micro

both sets of assumptions (inherited shares are somewhat larger under our benchmark case, because
of the convexity of the capitalization effect).

26 Full details on the asset price indexes and returns that we use are given in Appendix A. We return to
this issue when we present the results in section 4 below.

 22

data set. For each year going back to the 1850s we develop rates of return for real

estate, safe assets (e.g. bonds and savings accounts) and risk assets (e.g equities

whether private or public). Each individual’s return is the average of these three

returns weighted by the share of each asset class in his or her portfolio.

Finally, we can apply our definition of inheritors and savers by comparing capitalized

bequests bti* to current individual wealth wti, which is given by:

wti = [atij
c - ati

R* - atj
R*]/2 + ati

S + ati
R* (3.8)

Note that this economic definition of individual wealth wti differs from the tax definition

of the estate eti, because the price adjustment factor applied to reimbursement value

may not be symmetric between spouses.

3.5. Inter vivos gifts and dowries

Beyond the adjustments above, we must also take into account inter vivos gifts when

we define inheritors and savers. That is, when we apply the equation wit<bti* defining

inheritors, it is critical to include inter vivos gifts received by individual i into the

computation of capitalized bequests bti* (which we do, since separate assets include

assets received both through bequests and through gifts). For consistency purposes,

it is also critical to add to wit the capitalized value vit* of inter vivos gifts vit
0 made by

individual i prior to time t.

Fortunately for us, the value of inter vivos gifts made by married decedents is

reported in tax registers, again for estate division purposes. More precisely, at the

time of death of the first deceasing spouse (say, the husband i), we observe in tax

registers both the value of gifts vijt
C which were paid out of community assets and the

value of gifts vit
S which were paid out of the decedent’s separate assets. We do not

observe the value of gifts vjt
S which were paid out of the surviving spouse’s separate

assets, because as before this is not relevant for tax purposes.

Several points are worth emphasizing here. First, in the French legal and social

context of the time, a very large fraction of inter vivos gifts took the form of dowries

 23

(“dots”).27 Dowries correspond to the inter vivos gifts made to the children (boys and

girls) at the time of marriage, generally through a marriage contract. Of course

parents also make gifts to their children at other times than marriage.

Next, dowries and other gifts had to be reported at the time of death of the first

deceasing parent to ensure that the Civil Code’s principle of equal division between

children had been properly applied. It was also important to establish whether the

gifts were paid out of the separate assets of a parent or out of community assets,

because this affects the shares of the remaining assets going to the surviving spouse

and to the children. Available evidence suggests that this legal obligation was

enforced relatively strictly.

For the purpose of estate division, the tax administration was using the following

formula in order to compute the gift-corrected value of the decedent’s estate eti:

eti = [atij
c + vijt

C - ati
R - atj

R]/2 + ati
S + vit

S + ati
R (3.9)

However, in the same way as reimbursement values ati
R and atj

R, the value of

dowries vijt
C and vit

S reported in tax registers is expressed in prices prevailing at the

time the dowry was made. So we need to correct for this as well. We note ti** the

time at which dowries were given to children. We draw a distribution for ti** on the

basis of the decedent’s age at death Dit (see above), and we convert dowries values

into year t asset prices:

vtij
C*= vtij

C x Qt/Qti** (3.10)

vti
S*= vti

S x Qt/Qti** (3.11)

We then compute the non-capitalized value bti
0 of total bequests received by

individual i during his lifetime (evaluated at asset prices prevailing in year t), and the

capitalized value of those bequests:

bti
0 = ati

S + ati
R* + vti

S* (3.12)

bti* = bti
0 eri(t-ti) (3.13)

27 In the late 19th century and early 20th century, dowries made over 50% of the total value of inter
vivos gifts in France, and over 75% in Paris. For a more detailed discussion of issues related to gifts
and dowries, see Appendix B (and particularly the discussion about Table B14).

 24

Finally, when computing gift-corrected individual wealth wti, it is conceptually

important to use the capitalized value of dowries vtij
C** and vti

S** (including the

cumulated return between year ti
** and year t), rather than simply their current price

value vtij
C* and vti

S* :

vtij
C**= vtij

C*eri(t-ti**) (3.14)

vti
S**= vti

S*eri(t-ti**) (3.15)

wti = [atij
c + vtij

C** - ati
R* - atj

R*]/2 + ati
S + ati

R* + vti
S** (3.16)

In effect, gift-corrected individual wealth wti is equal to the wealth that decedent i

would have had at death had he not made any gift to his children, and had he chosen

not to consume any of the return to the corresponding assets (which indeed he did

not consume, since the gift was made).28 So wti, as defined by equation (3.16), is the

relevant wealth concept that ought to be compared to bti*, as defined by equation

(313), in order to determine whether individual i is an inheritor or a saver (i.e. whether

he consumed more or less than his labor income during his lifetime), and in order to

apply our definitions of inheritors and inherited wealth shares ρt, πt and φt (see

section 2 above). All results presented below were obtained by applying these

equations to the raw data coming from tax registers.29

4. Paris 1872-1937: a rentier society

4.1. Basic descriptive statistics

The basic characteristics of our data set appear in Table 2. The population of Paris

rose sharply between 1872 and 1912 (and then stabilized), and so did the annual

number of decedents: about 25,000 decedents in 1872, over 35,000 decedents in

1882-1912, and around 30,000-35,000 decedents per year in 1922-1937. The first

fact to know about Paris 1872-1937 is that most people died with no wealth at all.

28 Note that in a small number of cases there are dowries which were promised but not given to the
children (either because the marriage contract planned family affairs in this way, or whatever other
reason). However this appears to be a very small fraction of cases, so we do not make any special
correction for this. In any case, note that since most dowries were made relatively shortly before death
(see above), this dowry capitalisation effect is bound to be relatively small.
29 Note that our individual wealth concept wti (as defined by equation (4.16)) differs from the legal
concept of individual estate eti (as defined by equation (4.9)) for two different reasons: first because
we upgrade reimbursements and dowries in order to take into account asset price inflation (this plays
essentially no prior before World War 1); next because of the dowries capitalisation effect (this effect is
quantitatively limited but is conceptually present throughout the 1872-1937 period).

 25

The fraction of decedents with positive wealth was less than 30% in 1872-1912 (at a

time when it was about 50% for the all of France). It then rose during the interwar

period and reached 40% in 1932-1937.

Second, although there were more poor people in Paris than in the rest of France,

there were also a lot more rich people. Average wealth at death in Paris (including

decedents with zero wealth) was actually much larger than in the rest of France in

1872-1937 – about 4-5 times larger. As a consequence, with a population share a

little above 5%, the Parisians owned as much as 25% of aggregate wealth in France

at that time (see Figure 2).

In 1912, the average estate left by Parisians decedents with wealth was over

130,000 francs. The average estate left by the top 10% decedents was about

370,000 francs; for the top 1%, it was 2.4 million francs. To put these numbers in

perspective, average national income per adult yt was about 1,500 francs in 1912,

and that average labor income per adult yLt was about 1,000 francs (with a labor

share 1-αt around 65%).30 With a rate of return r=4%, an estate of 2.4 million francs

generates an annual income of about 100,000 francs in rent, interest or dividend, i.e.

the equivalent of 100 times the average labor income of the time. As a matter of

comparison, top 1% labor income earners received less than 10 times average labor

income. I.e. top 1% successors, by consuming part of the return to their inherited

wealth, could sustain living standards far beyond what labor alone would permit.

The level of wealth concentration in Paris at that time was truly astonishing. At first

sight, one might feel that it was relatively stable during the 1872-1937 period–at least

as a first approximation. The top 1% share in aggregate wealth rose from 52% in

1872 to 63% in 1912, started declining in the aftermath of World War 1, and returned

to 52% in 1937 (see Figure 3). One needs to wait until World War 2 and the 1950s to

observe more significant declines in wealth concentration (with top 1% shares falling

below 40%).31

Note however that we do observe a gradual but significant “rise of the middle class”

in the interwar period. The wealth share of the middle class (the middle 40%) was as

little as 3%-4% in 1872-1912, and rose to as much as 9% in 1937. This is certainly a

30 For background data on the national income and wealth accounts of France and Paris at that time,
see Appendix A. For detailed results and tables from our micro data collected in Paris estate tax
archives, see Appendix B.
31 See Piketty, Postel-Vinay and Rosenthal (2006).

 26

modest change (in 1937 the upper class – the top 10% - still controls over 90% of

aggregate wealth). But if one considers that the middle class currently owns about

30% of total wealth (26% in the U.S., 34% in France.; see Table 1 above), one can

see that this is not so negligible (this is about a quarter of the way). We return to this

issue below when we discuss the rise of life-cycle wealth accumulation.

In the same way, on should not underestimate the decline in top 1% shares that

occurred between 1912 and 1937. This is between one quarter and one third of the

total long run decline. This is particularly striking if one compares the 1912-1937

decline with the gradual and sustained rise in top wealth shares which took place

between 1807 and 1912 (see Piketty, Postel-Vinay and Rosenthal (2006)).

Why did wealth concentration start to decline around World War 1? This is a complex

and fascinating issue. Although this is not our central concern in the present paper

(we plan to address it again when we have finished collecting post-World War 2

estate tax micro data), the data we have collected so far already allows us shed

some light on this interesting question. We return to this issue below when we

discuss the shocks incurred by rentiers during the interwar period.

For the time being, it is important to have in mind that World War 1 induced very

large movements in asset prices relatively to consumer prices. From 1872 to 1912,

there was virtually no asset or consumer price inflation, and wealth accumulation was

proceeding steadily, approximately at the same pace as national income (with growth

rates around 1% per year). But then consumer prices were multiplied by almost 6

between 1912 and 1927, and asset prices (both real estate and stock market prices)

were multiplied by less than 3 (see Table 3). Expressed in constant consumer prices,

the estates of the interwar period are about half those of 1912. But expressed in

constant asset prices, they look just 20%-30% smaller (or comparable).32 In effect,

the large fall in asset prices largely destroyed the value of estates relatively to labor

income flows, which roughly followed consumer prices. In 1872-1912, the average

estate left by Parisians decedents with wealth was equal to the equivalent of about

32 This 20%-30% figure roughly corresponds to the share of aggregate assets that suffered from
physical destruction and expropriation (e.g. Russian bonds) during World War 1 in France. According
to the best available national accounts estimates, destruction and expropriation accounts for the about
one third of the aggregate fall of the French private wealth-national income ratio between 1913 and
the 1920s, while the other two thirds come from the fall in the relative price of assets (itself being due
to a number of factors including nominal rigidities in the price of certain assets, rent control policies,
higher taxes on profits and top incomes, political instability and other factors generating a loss of
confidence in the profitability and value of privately held assets). See Piketty (2010).

 27

120 years of average labor income. In 1922-1937, it was equal to only 30-40 years of

average labor income (see Table 2).

4.2. Asset composition and portfolios

One of the most striking characteristic of Parisian wealth in 1872-1937 is the very

high degree of asset portfolio diversification and sophistication. The share of real

estate assets in total gross assets was about one third (including about 20% in

Parisian real estate and 10% in out-of-Paris real estate), while the share of financial

assets was about two thirds. Most importantly, one can see in Table 4 that in the

aggregate Parisians’ financial portfolios were very diversified. In 1912, out of the 62%

of total gross assets held in financial assets, they had 20% in equity, 18% in private

bonds, 14% in government bonds, and 9% in other financial assets.33

In each of these categories, the share of foreign financial assets is large and rises

very fast between 1872 and 1912: foreign financial assets made 20% of the total

assets of the Parisians in 1912 (as much as Paris real estate assets), and only 7% in

1872. Foreign assets fall during World War 1 (default on Russian bonds, etc.), but

less than we expected, which might reflect the fact that these were more diversified

than one usually believes. One can also see a shift towards equity and a relative

decline of bonds during the interwar period, which probably reflects the fact that bond

values and the bond market at large were severely damaged by over ten years of

high inflation.

Given that the upper class (top 10%) owned over 90% of total assets throughout the

1872-1937 period, the aggregate asset composition reported on Table 4 mostly

reflect the portfolios of the upper class. The top 1% and the next 9% appear to have

very similar asset composition (except that the former hold more foreign assets: 24%

vs 14% in 1912). There are more marked differences if one looks at the portfolio held

by the middle class (middle 40%). E.g. while the upper class (and the aggregate)

holds two thirds of its real estate in Paris, most of middle class real estate assets is

outside Paris. Also, while the upper class holds less than 5% of its wealth in

movables, the middle class it is a little bit above 10%. But by and large the aggregate

middle class portfolio also display a very high degree of asset diversification, with a

real estate/ financial assets break down around 1/3-2/3, and very balanced financial

33 Checking accounts, cash, current income including pensions, etc. For detailed results with more
asset categories, see Appendix B.

 28

portfolios across equity, private bonds, public bonds and other assets.34 As

compared to the enormous differences in total wealth levels across groups, the

differences in portfolio composition look relatively small. The same conclusion

applies when we compare portfolios across age group.35

4.3. Inherited assets and portfolio reallocations during marriage

If we now turn to married decedents and compare community assets with inherited

assets, we find again very diversified portfolios. It is not too surprising that inherited

assets contain the same diversified mix of real estate, equity, private and public

bonds as total assets, since inherited assets are by definition the same as total

assets left by the previous generation. Note however that there is one significant

difference between both portfolio structures: inherited assets contain more real estate

(both from Paris and out of the city) than community assets (see Tables 5 and 6).

This could be partly explained the fact that the overall share of real estate has

declined over time, since inherited assets were received a long time before death

(about 30 years on average), so they should be representative of total assets 30

years before.

Also, note that the inherited asset composition depicted on Table 6 is by definition

restricted to the assets inherited by married decedents and which were not sold or

given during the marriage. I.e. these are the assets ati
S (using the notations

introduced in section 3 above). Regarding the inherited assets which were sold or

given during marriage, we only know the corresponding reimbursement and dowry

values, and not what kind of assets they had been. It could well be that the higher

real estate share found on Table 6 simply reflects the fact that real estate inherited

assets were less often sold or given during marriage than financial assets.

More generally, one interesting finding for our purposes is that married couples sell

or give away a very substantial fraction of their inherited assets during their marriage

– between one third and one half according to our computations on the tax registers.

On Figure 4 we report both the share of currently owned inherited assets in total

assets (i.e. the fraction ati
S/(atij

c/2+ati
S)), and the share of total inherited assets

(including those sold or given, as measured by corrected reimbursement and dowry

34 See Appendix B, Table B11.
35 See Appendix B, Table B10. Older individuals have slightly more real estate and low-risk financial
assets, middle age individuals have slightly more high risk financial assets and liabilities, etc.; but by
and large the differences and portfolios again look relatively small (as a first approximation).

 29

values) in total assets (i.e. the fraction bti
0/wti, as defined by equations (4.12) and

(4.16) above).

As one can see, currently owned inherited assets typically make about 25%-40% of

total assets, with a peak at 42% in 1912. That is, the vast majority of assets owned

by married couples when the first spouse dies are community assets, i.e. assets that

were acquired during marriage. But the point is that many of these assets were

acquired either by using cash gifts or by selling some inherited assets. Once this is

taken into account, we find that inherited assets make as much as 50%-60% of total

assets (see Figure 6). In other words, it is critical to take into account the portfolio

reallocations going on during marriage when estimating the role of inheritance in

aggregate wealth accumulation.36

Note that at this stage we do not take into account the return to inherited assets, i.e.

both inherited assets shares reported on Figure 4 measure the share of uncapitalized

inheritance. The fraction bti
0/wti simply corresponds to the Modigliani definition φt

M of

the inheritance share in aggregate wealth accumulation (see section 2 above). Now,

it is clear that with an uncapitalized inheritance share as large as 50%-60%, then the

capitalized inheritance share φt
KS = bti*/wti defined by Kotlikoff-Summers is bound to

be larger than 100%. With a modest, exogenous rate of return r=3%, the capitalized

inheritance share φt
KS appears to be about 120%-150% throughout the 1872-1937

period. With a more realistic, exogenous rate of return r=5%, it is around 200-250%

(see Figure 5). These estimates are consistent with the uncapitalized and capitalized

bequest shares series recently computed for the all of France on the basis of

aggregate data.37 Note that the exact number for φt
KS appears to depend a lot on the

rate of return. As we argued in section 2 above, the Kotlikoff-Summers definition is

36 Note that the fraction of inherited assets sold or given during marriage is about 45%-50% in 1872-
1882 and 1922-1937, but appears to be significantly lower in 1912 (about 25%). This could reflect the
fact that wealth holders are particularly prosperous in 1912 and faced less of need to sell some of their
souse’s assets. Conversely the very high fraction observed in the interwar (and particularly in the
1920s) could reflect the impact of shocks. We return to this issue below.
37 For the all of France, aggregate inheritance flow series and observed average rates of return imply
aggregate capitalized bequest shares φt

KS around 250%-300% during the 1870s-1930s period (down
to 100%-150% in the 1950s-1970s); aggregate uncapitalized bequest shares φt

M are around 70%-80%
prior to World War 1, down to about 50%-60% in the 1920s-1930s, and to less than 40% in the 1950s-
1960s. See Piketty (2010). For Paris, our data shows that uncapitalized bequest shares φt

M have been
relatively stable around 50%-60% during the 1870s-1930s. It could be however our methodology in
the present paper leads us to under-estimate somewhat the share of inherited assets (both because
we neglect married decedents under the “separation of property” regime and married decedents with
zero community assets; and possibly because of under reporting of sales and gifts of assets).

 30

conceptually more consistent than the Modigliani definition, but neither of them is

really satisfactory.

Another interesting finding regarding portfolio reallocations during marriage is that

they appear to be relatively symmetric between husbands and wives. That is, if we

consider all married decedents, and also if we break down married decedents by

wealth fractiles, we find that reimbursement and dowry values are approximately the

same on the husband side and on the wife side.38 Moreover, the overall share of

inherited assets in total assets is also gender neutral (i.e. it is almost identical when

husbands die first and when wives die first), both at the aggregate level and in all

wealth fractiles. These findings imply that on average husbands and wives bring

about as much inherited assets to the marriage. This is not surprising, given that

French estate sharing laws since the Revolution have been gender neutral. They

also suggest that the ability and willingness of each spouse to convince the other

spouse to sell off (or give to children) his or her inherited assets have also been

relatively symmetric over this time period. This was less obvious, given the legal

asymmetries in control rights over assets, and in particular the limited rights of

married wives to sell and purchase assets on their own.39 Unfortunately, as was

already stressed in section 2, we cannot go much further with our data set. In

particular we cannot precisely estimate the degree of assortative mating (which

seems to be very high), because we do not observe the unsold inherited assets of

the surviving spouse.40

4.4. Inheritors vs savers: aggregate results

We now come to our main results on inherited vs self-made wealth. We first compute

the fraction of rentiers (inheritors) in total population ρt, the rentiers share in

aggregate wealth πt and, and the total share of inherited wealth φt (including the

inherited fraction of non-rentiers’ wealth). Our benchmark estimates are plotted on

38 With the possible exception of the 1920s, where wife’s inherited assets appear to be sold and given
more often than husband’s inherited assets. However this is marginally significant, and holds only in
married couples where the husband dies first (when the wife dies first, symmetry prevails again). For
detailed results, see Appendix B, Table B16.
39 See section 3 above.
40 The fact that the symmetry in asset sales holds in all wealth fractiles, and that we also observe very
high individual-level correlation between husbands’ and wives’ asset sales, certainly suggests a very
high degree of assortative mating. But the individual-level correlation between sales is bound to be a
lower bound estimate of assortative mating, since there are all sorts of idiosyncratic shocks explaining
individual level propensity to sell or give inherited assets. We plan to further explore these interesting
issues in the future.

 31

Figure 6. These were computed by estimating individual rates of return and

capitalization factors on the basis of observed individual portfolios, and by using

observed average rates of return over three broad categories of assets: real estate

assets, high-risk financial assets (equity and bonds issued by private sector), and

low-risk financial assets (government bonds, bank accounts and other financial

assets). We discuss alternative assumptions below.

We first find that the fraction of rentiers in total population ρt was relatively stable.

Throughout the period, about 10% of the Parisian population had wealth wti below the

capitalized value of their inherited assets bti*. These individuals had consumed more

than their labor income during their lifetime. Although this was obviously a minority of

the population, this was an important minority. Also note that this is the fraction of

rentiers in total population, including the approximately two thirds of the population

who had zero (or near zero) wealth when they died. The fraction of rentiers within the

approximately one third of the population holding wealth was actually as large as

30% throughout the 1872-1937 period.41 In other words, rentiers were a real social

group, not just a few dozen people.

Next, and most importantly, we find that rentiers alone owned about 60%-70% of

aggregate wealth πt in Paris throughout the 1872-1937 period. There is evidence that

the rentiers wealth share was declining in the interwar period. No clear rise seems to

occur between 1872 and 1912, due to the fact that the increase in uncapitalized

inherited assets share seems to be approximately compensated by the decline in

rates or returns and capitalization factors. But the main fact if we look at the 1872-

1937 period as a whole is that the rentiers share was very high, and relatively stable.

Finally, when we add non-rentiers inherited wealth, we find that the total share of

inherited wealth in aggregate wealth φt was about at least 70% in Paris over the

1872-1937 period (again with a statistically significant but quantitatively modest

decline during the interwar period).

The fact that φt was not that much larger than πt is interesting per se and is highly

informative about the dualistic nature of the wealth accumulation process. For

instance, if πt=60% and φt=70%, then by definition this means that non-rentiers own

41 It was actually as large as 30%-35% in 1872-1922, and then declined to about 25%-30% in 1927-
1937. But because the fraction of wealth holders in the population increased in the interwar, the
fraction of rentiers in total population was pretty stable around 10% throughout the 1872-1937 period,
with no trend. See Appendix B, Table B18.

 32

40% of aggregate wealth, but out of these 40% only 10% correspond to the

capitalized inherited wealth of non-rentiers. In other words, the (capitalized bequest)/

wealth ratio bti*/wti for non-rentiers is only 25%: non-rentiers got only a quarter of their

wealth through inheritance, while three quarters come from their own accumulation.

What this means is that non-rentiers are very different from rentiers: they really are

savers (or “self-made men”), i.e. individuals who accumulated most of their wealth

through their labor income. Even in 1912, i.e. at the peak of the rentier society, when

πt=70% and φt=80%, non-rentiers got only about a third of their wealth through

inheritance. Over the entire 1872-1937 period, we find that the average ratio bti*/wti

was relatively stable around 25%-30% for non-rentiers, and around 300%-400% for

rentiers.42 That is, while savers were accumulating three or four times more wealth

than what they were receiving from their parents, rentiers on the contrary ended with

wealth three or four times smaller than the capitalized bequest they received from the

previous generation (i.e. they were consuming two thirds or three quarters of the

capitalized value of their inherited wealth).

It is now clear that there were really two very different kinds of wealth accumulation

processes going on simultaneously in Paris (and presumably in every society, of

course with varying proportions), and that it is important to distinguish between these

two patterns and groups of people. If we mix up everybody into a representative

agent model and ignore this heterogeneity, it is unlikely that we will properly

understand the overall process of wealth accumulation.

4.5. Inheritors vs savers: results by wealth fractile

In order to further explore this issue, we then computed the population shares of

rentiers ρt(w), the wealth shares of rentiers πt(w), and the total shares of inherited

wealth φt(w), for all wealth fractiles w. In principle, for given aggregate shares ρt, πt

and φt, one could expect any wealth pattern. E.g. to the extent that entrepreneurship

plays an important role for building large fortunes, one could expect rentiers and

inheritance shares to decline at the top of the wealth hierarchy. However this is not

what we find. Throughout the 1872-1937 period, we find that the wealth profiles of

rentier shares and inheritance shares ρt(w), πt(w) and φt(w) grew with wealth fractile

and were highest at the top of the distribution. We report the results obtain for 1912

on Figure 7.43

42 See Appendix B, Table B18.
43 The profiles obtained for other years have a similar shape. See Appendix B, Table B18.

 33

The connection between rentiers and wealth fractiles is spectacular. In 1912, the

rentiers made only 25% of the middle class (wealth fractile P50-90), but about 50% of

the “middle rich” (P90-99), and over 70% of the “very rich” (P99-100). Since rentiers

tend to have somewhat larger average wealth than non-rentiers in each wealth

fractiles, the wealth shares πt(w) are somewhat larger than ρt(w). They range from

almost 40% for the middle class, 60% for the middle rich, and over 75% for the very

rich. If we now add the inherited wealth of non-rentiers, we find that total inheritance

shares φt(w) are again a bit higher, and range from over 40% for the middle class to

70% for the middle rich and over 80% for the very rich.

It is worth noting that within each wealth fractile, including at very top, there exists a

sizeable fraction of savers, and a large heterogeneity between two groups of people,

the savers and the rentiers. This is demonstrated by the fact that the φt(w) shares are

only a bit higher than the πt(w) shares (see Figure 7). For instance, even within the

top 1%, at least a quarter of the very rich had started off in life with very little wealth,

and despite this they managed to make their way to the top. We might call these

people “entrepreneurs”. They started off with relatively little in life, in the sense that

the average (capitalized bequest)/ wealth ratio bti*/wti for the savers within the top 1%

was about 30% in 1912 (and in other years). This is higher than what we find for

middle class savers (for whom the corresponding ratios are generally less than 10%),

but this still means that 70% of their wealth was self-made.44 If we compute the

bti*/wti ratios for the rentiers of the top 1%, then we again find ratios of about 300%-

00%.

.6. Looking for life-cycle wealth: results by age group

4

4

The fact that wealth at death is less than capitalized inherited wealth does not

necessarily imply that there is no life-cycle wealth. It could be that people actually

transferred a lot of wealth through over their life time and that we do not see it at

death (because they have already ‘consumed’ it). The simplest way to address this

issue is to look at the rentiers vs savers breakdown by age group. In principle, if life-

cycle wealth accumulation plays an important role, one should see more self-made

wealth in middle age groups. In practice, one indeed observes that the share of

44 See Appendix B, Table B18. Note however that our individual level definitions rely on the
assumption of perfect assortative mating (see section 3 above). It could well be a substantial fraction
of this group started off with very little wealth, but married with someone with large inherited wealth.
We plan to further investigate this in future research.

 34

rentiers in population with wealth is somewhat lower in middle age groups. However

the effect is rather small and on the whole the relative importance inherited and self-

ade wealth is stable across age groups (see Figure 8).45

sert Figure 8: Rentiers by age groups in Paris 1912

ce of rentiers and inherited wealth in aggregate wealth

mulation.46

.7. Robustness of the findings with respect to the rate of return

m

In

We do observe this same flat pattern for all years, including during the interwar

period. In particular, the (moderate) rise of middle class wealth during the interwar

does not seem driven by the rise of life-cycle saving. At first sight, the main reason

why the middle class starts accumulating more wealth over time seems to be the rise

of their income and their desire to own or transmit assets, rather than the rise of their

life expectancy. Note that this conclusion partly stems from the fact that we only look

at transmissible (non-annuitized) wealth. During the 1872-1912 period, and even

more so during the interwar period, we do observe a gradual rise of pension

(annuitized) wealth within the middle class. To some extent, we can see this through

the lenses of estate tax returns, because the outstanding balance for occupational,

state or private pensions was usually paid at the end of each term and added to the

pensioner’s estate. For the middle class, the corresponding, equivalent pension

wealth appears to be at least as large as transmissible wealth during the interwar.

For Paris as a whole, however, this does not significantly alter the conclusion about

the predominan

accu

4

In the data appendix, we present two broad classes of robustness checks with

respect to the rate of return. First, we introduce idiosyncratic shocks around

individual returns. Namely, we compute individual returns as in the benchmark

estimates described above (on the basis of observed individual portfolios and

observed average returns for real estate assets, high-risk financial assets and low-

risk financial assets), and then we draw a normal distribution of realized returns

around the average high-risk financial return. We vary the variance of the

idiosyncratic shock, and look at the impact on ρt, πt and φt. The general finding is that

45 It is hard to imagine how differential mortality could undo this conclusion. If anything, mortality would
tend to be lower for individuals with higher inherited wealth (for given total wealth level), which would
lead us to underestimate the share of inherited wealth among middle age groups For a discussion of
various alternative modelings of differential mortality, see Appendix C.
46 See Appendix B, Table B14 for a detailed discussion of the data on pensions.

 35

idiosyncratic shocks have very little impact. In particular, they have virtually no impact

on the rentiers share in population ρt: idiosyncratic noise induces reallocation

between rentiers and savers (some individuals previously defined as rentiers now

become savers, and vice versa), but has no systematic impact on the aggregate

fraction of rentiers. Noisy returns do tend to reduce rentiers shares in wealth and total

shares of inherited wealth (the asymmetry comes from the fact that with high-shock

returns capitalized inheritance is already well above current wealth; while low-shock

returns reduce capitalized inheritance further below current wealth). But the point is

that shocks need to be very large to have a significant impact. E.g. in 1912 the share

of inherited wealth φt is equal to 74% according to our benchmark estimates (no

shock), and falls to 73% with a shock variance equal to 50% of the high-risk average

te, and to 68% with a variance of 100%.47

t, πt and φt that are due

 time variations in rates of return and capitalization factors.

ra

Next, we also introduce aggregate shocks to average rates of returns. In our

benchmark computations, which we view as our most reliable estimates, we of

course tried to use the best available series on average rates of return to various

kinds of assets. However even the best available series in this area are highly

imperfect and potentially subject to mismeasurement. For instance, available series

suggest that the average rate of return was substantially larger in the 1850s-1870s

than in the 1880s-1900s (say, 6% vs 4%-5%). But maybe we exaggerate somewhat

the time series variations in aggregate rates of return. E.g. we might slightly

overestimate the capital share during the earlier subperiod, say because we

overestimate profits and underestimate entrepreneurial labor income. Given the

limited quality of the raw statistical material on labor income and capital income,

there is no way we can exclude such a possibility. So in order to address this

problem, we re-estimated entirely the shares ρt, πt and φt under the assumption of a

fixed, exogenous return throughout the 1872-1937 period (e.g. r=3%, r=4%, r=5%

etc.). In this way, we completely shut down the variations in ρ

to

The central conclusion of these robustness checks is that our main results do not rely

too much on the exact rate of return. For instance, whether we take a fixed r=3% or a

fixed r=5% (which corresponds to an enormous variation in the aggregate rate of

return), we find fairly similar results (see Figure 9).48 The population shares of

47 See Appendix B, Table B18, and Figure B1 for detailed results.
48 We provide other robustness checks corresponding to alternative assumptions on rates of return in
Appendix B, Table B21 (in particular, we combine idiosyncratic and aggregate shocks).

 36

rentiers ρt always appears to be stable around 10% of total population throughout the

1872-1937 period, and the rentiers shares in wealth πt and total inheritance shares in

aggregate wealth φt are reduced by only 5 to 10 percentage points when we go from

r=5% to r=3%. This contrasts sharply with the enormous impact of the rate of return

on the representative-agent definitions. Using the very same data, we found that

moving from r=3% to r=5% drives the capitalized bequest share in aggregate wealth

accumulation φt
KS (Kotlikoff-Summers definition) up from 120%-150% to over 200%-

50% (see Figure 5 above).

turn from 3% would not lead us to

classify many of them from savers to rentiers.

 favor of our

on-representative-agent approach to the study of wealth accumulation.

2

Why is it that the rate of return has such a limited impact on our individual-level

definitions? As we argued before, it is simply that the two groups that we have

identified – the rentiers and the savers – are very different from one another: at all

wealth levels, the rentiers are real rentiers, and the savers are real savers. Because

the rentiers as a group have capitalized bequests that far exceed the value of their

wealth (with bti*/wti as large as 300%-400%), most of them will remain rentiers when

we reducing the rate of return from r=5% to r=3%. Of course this is going a have a

strong impact on their living standards. But it does not matter to our definitions of

rentiers shares in population and wealth (since they were already consuming most of

their capitalized bequest anyway). In the same way, because the savers as a group

have relatively small capitalized bequests as compared to their wealth (with bti*/wti as

small as 20%-30%), even doubling the rate of re

re

One way to illustrate this is to draw the histogram for the distribution of the bti*/wti

ratio. We find a clear twin-peaked pattern. If we look at the total population with

wealth, we find that about 60% of the population had little inheritance (with a ratio

below 50%) and that about 30% had benefited from major bequests (with a ratio

above 200%), with only 10% of the population in between (see Figure 10). If we look

at the subpopulation with top 1% wealth, the pattern is basically reversed – with 20%

with little inheritance, 60% received big bequests, and again a tiny population in

between (see Figure 11). This is why the two groups do not change too much when

we change the rates of return.49 We view this result as strong evidence in

n

49 Here we drew the histograms using our benchmark estimates (individual rates of return based upon
observed individual portfolios and observed rates of return by class of assets). But the histograms
would be almost identical with fixed rates of return r=3% or r=5%. See Appendix B.

 37

4.8. Rentiers in the chaotic interwar: the beginning of the end

the seeds

r the end of the rentier society that was realized in the 1940s and 1950s.

ors barely enough to

onsume the equivalent of 20-30 times average labor income.

 large to sustain living

tandards of approximately 100 times average labor income.

As was already stressed above, it would be erroneous to view the years between

1872 and -1937 as having a constant dynamic of wealth. True, wealth concentration

was very high throughout the period (see Figure 3), and so were the shares of

rentiers and inherited wealth in aggregate wealth (see Figure 6). But behind this

apparent stability, there were quite dramatic changes. Starting with World War 1,

wealth holders were hit by a series of catastrophes and the value of estates relatively

to consumer prices and labor income flows plummeted. These shocks set

fo

In order to see this, we computed the living standards enjoyed by top Paris rentiers

dying in 1872-1937 and compared these to the equivalent living standards which they

leave to their successors. The results are quite spectacular (see Figure 12). In 1872-

1912, the rentier society was self-sustaining, in the sense that top rentiers left to the

next generation sufficient wealth to enjoy the same living standards as those they

themselves enjoyed (approximately 100 times the average labor income of the time).

But in 1922-1937, top rentiers were unable to leave anywhere what they received:

they consumed the equivalent of around 80 times average labor income (almost as

much as pre-World War 1 rentiers), but left to their success

c

More precisely, we did the following computations.50 We looked at Paris rentiers

dying in 1872-1937 and belonging to the top 1% of the estate distribution. We know

their capitalized inherited wealth bit*, their wealth at death wt , and the time of which

they inherited ti<t. By definition, bit*>wt. So that we can compute how many multiples

of average labor income yLs (for all years s in [ti;t]) he or she was able to consume

since the time on inheritance. We find that on average top rentiers dying in 1872-

1912 could consume around 100 times average labor income every year since

inheritance (typically about 30 years). In order to estimate the equivalent living

standards which they leave to the next generation, we apply a fixed rate of return

r=4% to their estate wt. In 1872-1912, top 1% estates were approximately equal to

2,500 times average labor income, so they were sufficiently

s

50 See Appendix B, Table B18, and corresponding computer codes, for full details. We also did the
same computations with fixed rates of returns and found similar results (see Table B21).

 38

These massively high levels of consumption are perhaps overstated because some

of the income to separate assets may have been reinvested directly into those assets

without transiting through the community account. Nevertheless aggregate data on

the growth of the French wealth stock (or on the value of Parisian real estate)

suggest this kind of measurement error has a limited effect. It would reduce rentier

consumption in all periods. The massive decline in the consumption value of

bequests would diminish somewhat. Conversely we also omit any labor income.

This is because we do not know whether our individual rentiers worked or not, how

much they earned, and how much they really consumed. Probably some of our pre-

World War 1 did work, and earned the equivalent of (say) 10 times average labor

income, in which case they could consume 110 times average labor income instead

f 100. But the point is that even without working, they could enjoy very high living

been difficult since they again had little time to adjust

 the financial shock of 1929.

 explain the gradual decline in wealth concentration during the

terwar period.

o

Because of the sudden fall in the real value of assets, this self-sustaining equilibrium

broke down after World War 1. In order to restore a new equilibrium, rentiers should

have consumed much less, or worked much more, or both. For those who died in

1922, very soon after the war, no wealth reconstitution was possible, they spend

most of their lives consuming before the war started. For those who dies in 1927,

some adjustment was possible but they had spent half their adult lives in the pre war

shock and less than a third in the post shock economy. With returns at 4% they

could have compensated half their losses if they had consumed no capital income

leaving their children still much poorer than themselves. For those who died in the

1930s, adjustment would have

to

By and large, despite its limitations, our data suggests that they did not enough in

that direction. Interwar rentiers apparently consumed almost as much as their prewar

counterparts (without working more, and/or while consuming their extra labor

income), and therefore left much less than what they received. This mechanical,

reduced saving effect (due to insufficient consumption adjustment following wealth

shocks) can also

in

Of course the other important mechanism pushing towards lower wealth inequality is

the rise of tax progressivity. Note that all computations presented in this paper (in

particular those presented on Figure 12) are pre-tax estimates. When we compare

 39

capitalized inherited wealth and current wealth, we ignore all forms of wealth taxes,

either inheritance taxes or taxes on the capital income flow. For most the period

under study, this is an acceptable approximation. Top estate rates were less than 5%

until World War 1, and before 1914 there was no income tax at all. However top

estate and income tax rates were abruptly raised in the early 1920s and were as

large as 30%-40% (and sometime even larger) during most of the interwar period.

Most rentiers dying in 1922-1937 inherited before the war and therefore did not have

to pay much inheritance taxes on the bequests the received. However they did pay

substantial income taxes on their capital income flow during the 1920s and 1930s,

and their successors had to pay significant estate taxes. In other words, in after-tax

terms, the successors of top rentiers dying in 1922-1937 actually received much less

an the pre-tax estimates reported on Figure 12 (maybe less than twice as less).

 relative importance of these various

ynamic mechanisms in our future research.

. Concluding comments

th

To properly study such processes, we need longer time spans, so as to include

World War 2 and the post World War 2 period into the analysis. We are currently

collecting new micro data in Paris estate archives for the 1940s-1950s, and we plan

to re-address these issues and to analyze the

d

5

t allows for a better understanding

f the aggregate process of wealth accumulation.

The key findings of this paper are twofold. The first set is methodological. It is clear

that the methodology and data one uses to evaluate the relative importance of life-

long accumulation of wealth versus inheritance are critical. Modigliani’s approach is

generally understates the role of inheritance because it fails to recognize that

inherited assets deliver positive flow returns – thereby denying altogether the

existence of rentiers living off the return to their inherited wealth. Although the

Kotlikoff-Summers’ method goes a long way in the right direction by properly

capitalizing observed bequests, it will tend to overstate the role of inherited wealth

because it cannot subtract from the stock of capitalized bequest the fraction of the

cumulated return that was actually consumed by rentiers. Using a representative

agent model one cannot properly account for the fact that the real world is made of a

mixture of rentiers and savers. Our departure from the representative agent

framework is both minimal and tractable (in effect we move from one homogenous

group to two groups: inheritors and savers), and i

o

 40

The second set of findings is substantive and concerns the share of inherited assets

in total wealth. Of course we do not claim that the specific results we obtain for Paris

1872-1937 hold universally for all countries and time periods. We picked this time

and place not only for data availability reasons, but also because it allows us to

illustrate in a fairly extreme form what a rentier society can look like. However there

are good reasons to believe that the results would not be radically different in today’s

France or U.S., i.e. one would still find substantial rentiers shares in population and

wealth. We hope our findings will contribute to stimulate more research on these

sues.

gs suggest is that the

sues of rentiers societies and efficiency are largely disconnected.

ity must surely be important. This is an issue we plan to address in future

search.

eferences

is

In particular, it is worth noting that Paris 1872-1937 was a place with highly

developed financial markets. While a hundred years ago Paris was clearly a city of

rentiers, one should not think that this was due to poorly functioning capital markets.

The kind of estates Parisian had at the time are more modern than one might think:

they were highly diversified, and mostly composed of financial assets, with a

relatively sophisticated mix of domestic and foreign equity, private and public bonds.

In fact, on a purely theoretical basis, one could even argue that financial

development facilitates the emergence of rentier societies, by raising the return to

incumbent wealth holders (i.e. even low skill inheritors can have high returns to their

inherited wealth). Of course, financial development also has positive effects on

savers, since it also allows middle class agents starting off with limited wealth to

borrow and acquire assets.51 In any case, what our findin

is

Finally, in this paper we have treated the issue of the share of wealth that is inherited

as nearly orthogonal to that of the evolution of estate tax rates. This is because in our

period of study estate tax rates were relatively small. However if one wants to look at

the entire 20th century then the interaction between rentiers shares and estate tax

progressiv

re

R

51 See Hoffman, Postel-Vinay, and Rosenthal (2007).

 41

A. Atkinson & A.J. Harrison, Distribution of Personal Wealth in Britain, 1923-1972,

. Atkinson & T. Piketty (eds.), Top Incomes Over the Twentieth Century, vol.1,

. Atkinson & T. Piketty (eds.), Top Incomes – A Global Perspective, vol.2, Oxford

. Atkinson, T. Piketty & E. Saez, "Top Incomes in the Long Run of History", Journal

ondigliani and Kotlikoff-Summers », in Modelling the

Accumulation and Distribution of Wealth, D. Kessler & A. Masson eds., pp.68-76,

M. Cagetti & M. De Nardi, “Wealth inequality: data and models”, Macroeconomic

.B. Kennickell, “Ponds and Streams: Wealth and Income in the U.S., 1989-2007”,

.B. Kennickell, “Tossed and Turned: Distributional Shifts in the U.S., 2007-2009”,

ederal Reserve Board, 2011.

. Kotlikoff, “Intergenerational Transfers and Savings”, Journal of Economic

. Kotlikoff & L. Summers, “The Role of Intergenerational Transfers in Aggregate

. Postel-Vinay & J.L. Rosenthal, Surviving Large Losses - Financial

risis, the Middle Class, and the Development of Capital Markets, Harvard University

Cambridge University Press, 1978, 330p.

A

Oxford University Press, 2007, 585p.

A

University Press, 2010, 776p.

A

of Economic Literature, 2011, n°49, pp.3-71

A. Blinder, « Comments on M

Oxford University Press, 1988

Dynamics, 2008, vol. 12 (sup. S2), pp. 285-313

A

Federal Reserve Board, Discussion Paper 2009-13, 87p.

A

F

L

Perspectives, 1988, n°2(2), pp.41-58

L

Capital Accumulation”, Journal of Political Economy, 1981, n°89, pp.706-732

P. Hoffman, G

c

Press, 2007

 42

umin, 1881, 586p.

. Piketty, “On the Long Run Evolution of Inheritance – France 1820-2050”, Working

. Piketty, G. Postel-Vinay & J.L. Rosenthal, “Wealth Concentration in a Developing

,

°96(1), pp.236-256

an, 1910, 143p.

.C. Strutt, “Notes on the Distribution of Estates in France and the United Kingdom”,

ournal of the Royal Statistical Society, 1910, n°73(6), pp.634-644

R.J. Lampman, The share of top wealth-holders in national wealth 1922-1956,

Princeton University Press, 1962

P. Leroy-Beaulieu, Essai sur la répartition des richesses et sur la tendance à une

moindre inégalité des conditions, Editions Guilla

F. Modigliani, “Life Cycle, Individual Thrift and the Wealth of Nations”, American

Economic Review, 1986, n°76(3), pp.297-313

F. Modigliani, « The Role of Intergenerational Transfers and Lifecyle Savings in the

Accumulation of Wealth », Journal of Economic Perspectives, 1988, n°2(2), pp.15-40

T

Paper, PSE, 2010, 421p. (short version forthcoming in Quarterly Journal of

Economics, 2011)

T

Economy: Paris and France, 1807-1994”, American Economic Review, 2006

n

J. Séaillès, La répartition des fortunes en France, Editions Felix Alc

H

J

Table 1: Wealth inequality 1910-2010: the (limited) rise of the middle class

12% 26%

incl. Top 1% 53% 33%
"Very Rich" 10 600 000 € 6 600 000 €

72%

1 440 000 €

France 1910 U.S. 2010

Top 10%

"Upper Class"

87%

1 740 000 €

France 2010

62%

1 240 000 €

8 000 €

Middle 40%

"Middle Class" 60 000 € 130 000 €

Bottom 50% 1% 2%

34%

170 000 €

Average per adult wealth

"Poor" 4 000 €

100% 100%

200 000 € 200 000 €

incl. Other 9% 34% 39%
"Middle Rich" 755 556 € 866 667 €

Share in total wealth

24%
4 800 000 €

38%
844 444 €

4%

16 000 €

100%

200 000 €

1872 24 348 6 936 28% 88 070 25 088 725 121 35

1882 34 932 8 942 26% 98 564 25 231 812 121 31

1912 36 681 10 262 28% 133 547 37 362 1 073 124 35

1922 33 300 10 791 32% 166 270 53 883 4 259 39 13

1927 31 780 9 935 31% 257 835 80 600 7 069 36 11

1932 31 725 12 100 38% 273 139 104 174 7 287 37 14

1937 30 274 12 790 42% 220 017 92 951 8 560 26 11

(years of labor income)(current francs)

Table 2: Inheritance in Paris, 1872-1937 - Summary Statistics

N.
decedents
(20-yr +)

N.
decedents

with
estate>0

%
decedents

with
estate>0

Average
estate

(estate>0)

Average
estate (all

decedents)

Average
labor

income

Average
estate

(estate>0)

Average
estate (all

decedents)

1872 66 68 97 97 68 70 68 69
1882 74 76 97 98 76 78 76 78
1912 100 100 100 100 100 100 100 100
1922 125 397 203 312 61 195 40 127
1927 193 659 273 574 71 241 34 115
1932 205 679 229 537 89 296 38 126
1937 165 797 242 616 68 329 27 129

(nominal index)

Average
estate

(estate>0)

Average
labor

income
(relative to consumer price

index)

Asset
price
index

Consumer
price index

Average
estate

(estate>0)

Average
labor

income
(relative to asset price

index)

Table 3: Average estate and average labor income vs price indexes in Paris 1872-1937

Average
labor

income

Average
estate

(estate>0)

1872 34% 63% 17% 21% 15% 10% 7% 3%
1882 35% 63% 18% 21% 16% 8% 8% 2%
1912 36% 62% 20% 19% 14% 9% 20% 3%
1922 27% 69% 25% 13% 19% 11% 15% 4%
1927 24% 70% 37% 10% 13% 11% 20% 6%
1932 27% 66% 30% 11% 14% 11% 11% 7%
1937 25% 68% 36% 10% 12% 11% 22% 7%

inc.
Other,
cash,..

Furnitures
inc.

Private
bonds

inc.
Equity

Note: Out-of-Paris real estate assets are missing in 1872-1882; in 1912-1937, they make about 1/3 of real estate assets

Table 4: Asset composition in Paris 1872-1937

Financial
assets

Real
estate
assets

Total
foreign

financial
assets

(% gross
assets)

inc.
Govt

bonds

1872 34% 62% 20% 19% 11% 12% 5% 3%
1882 31% 66% 24% 19% 12% 11% 6% 3%
1912 30% 67% 27% 17% 13% 11% 20% 3%
1922 18% 77% 30% 14% 22% 12% 12% 5%
1927 15% 78% 44% 10% 12% 12% 23% 7%
1932 20% 71% 32% 12% 14% 14% 10% 9%
1937 18% 73% 38% 10% 10% 15% 18% 9%

inc.
Private
bonds

inc.
Equity

Note: Out-of-Paris real estate assets are missing in 1872-1882; in 1912-1937, they make about 1/3 of real estate assets

Table 5: Community asset composition in Paris 1872-1937

Financial
assets

Real
estate
assets

Total
foreign

financial
assets

(% gross
assets)

inc.
Govt

bonds

inc.
Other,
cash,..

Furnitures

1872 43% 55% 14% 18% 15% 8% 9% 1%
1882 43% 55% 18% 15% 15% 7% 6% 2%
1912 45% 54% 17% 16% 10% 9% 11% 1%
1922 33% 63% 24% 11% 11% 17% 11% 4%
1927 33% 62% 34% 8% 9% 12% 15% 4%
1932 39% 57% 29% 8% 11% 8% 12% 4%
1937 43% 53% 28% 8% 8% 8% 14% 4%

inc.
Other,
cash,..

Furnitures
inc.

Private
bonds

inc.
Equity

Note: Out-of-Paris real estate assets are missing in 1872-1882; in 1912-1937, they make about 1/3 of real estate assets

Table 6: Inherited asset composition in Paris 1872-1937

Financial
assets

Real
estate
assets

Total
foreign

financial
assets

(% gross
assets)

inc.
Govt

bonds

Figure 1: Annual inheritance flow as a fraction of national
income, France 1820-2100

0%

4%

8%

12%

16%

20%

24%

28%

32%

36%

40%

1820 1840 1860 1880 1900 1920 1940 1960 1980 2000 2020 2040 2060

Observed series

Simulated series (2010-2100: g=1.7%, (1-t)r=3.0%)

Simulated series (2010-2100: g=1.0%, (1-t)r=5.0%)

Figure 2: Paris share in France, 1872-1937

4%

6%

8%

10%

12%

14%

16%

18%

20%

22%

24%

26%

1872 1882 1912 1922 1927 1932 1937

Paris share in population
(decedents)

Paris share in wealth
(inheritance flow)

Figure 3: Wealth concentration in Paris, 1872-1937

0%

10%

20%

30%

40%

50%

60%

70%

1872 1882 1912 1922 1927 1932 1937

Top 1% Next 9%

Middle 40% Bottom 50%

Figure 4: Porfolio reallocations during mariage

0%

10%

20%

30%

40%

50%

60%

70%

1872 1882 1912 1922 1927 1932 1937

Share of uncapitalized inherited assets (currently
owned + sold or given during marriage) in total assets

Share of uncapitalized inherited assets (currently
owned only) in total assets

Figure 5: Uncapitalized vs capitalized inheritance share in
aggregate wealth accumulation (standard definitions)

0%

50%

100%

150%

200%

250%

1872 1882 1912 1922 1927 1932 1937

Capitalized inherited assets (r=5%)
Capitalized inherited assets (r=3%)
Uncapitalized inherited assets

Figure 6: Rentiers in Paris, 1872-1937

0%

10%

20%

30%

40%

50%

60%

70%

80%

1872 1882 1912 1922 1927 1932 1937

Total share of inherited wealth

Share of rentiers in wealth

Share of rentiers in population

Figure 7: Paris 1912: a Rentier Society

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

P50-90 P90-99 P99-100

Total share of inherited wealth

Share of rentiers in wealth

Share of rentiers in population

Figure 8: Rentiers by age group in Paris 1912

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

20-29 30-39 40-49 50-59 60-69 70-79 80+

Total share of inherited wealth

Share of rentiers in wealth

Share of rentiers in population (with wealth)

Share of rentiers in population (total)

Figure 9: Robustness with respect to the rate of return

0%

10%

20%

30%

40%

50%

60%

70%

80%

1872 1882 1912 1922 1927 1932 1937

Total share of inherited wealth (r=5%)
Total share of inherited wealth (r=3%)
Share of rentiers in wealth (r=5%)
Share of rentiers in wealth (r=3%)
Share of rentiers in population (r=5%)
Share of rentiers in population (r=3%)

Figure 10: The Twin-Peak Distribution of Inheritance

0%

10%

20%

30%

40%

50%

60%

70%

<50% 50%-100% 100%-150% 150%-200% >200%

Population fraction with ratio (capitalized
inheritance)/(current wealth) <50%, etc.
(all decedents with positive wealth)

Figure 11: The Twin-Peak Distribution of Inheritance

0%

10%

20%

30%

40%

50%

60%

70%

<50% 50%-100% 100%-150% 150%-200% >200%

Population fraction with ratio (capitalized
bequest)/wealth <50%, 50%-100%, etc.
(decedents with top 1% wealth)

Figure 12: The living standards of top 1% Paris rentiers
(multiples of average labor income)

0

20

40

60

80

100

120

140

1872 1882 1912 1922 1927 1932 1937

How much they consumed each year out of their
inheritance

How much they leave at death in terms of
equivalent yearly return

	PaperRentierSociety.pdf
	M. Cagetti & M. De Nardi, “Wealth inequality: data and models”, Macroeconomic Dynamics, 2008, vol. 12 (sup. S2), pp. 285-313

	MainTablesFigures.pdf
	Table1
	t2.pdf
	Table2

	t3.pdf
	Table3

	t4.pdf
	Table4

	f1-12.pdf
	Figure1
	Figure2
	Figure3
	Figure4
	Figure5
	Figure6
	Figure7
	Figure8
	Figure9
	Figure10
	Figure11
	Figure12

