

Winkelmann, Rainer

Article

Counting on count data models

IZA World of Labor

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Winkelmann, Rainer (2015) : Counting on count data models, IZA World of Labor, ISSN 2054-9571, Institute for the Study of Labor (IZA), Bonn, <https://doi.org/10.15185/izawol.148>

This Version is available at:

<https://hdl.handle.net/10419/125371>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Counting on count data models

Quantitative policy evaluation can benefit from a rich set of econometric methods for analyzing count data

Keywords: Poisson regression, negative binomial distribution, zero-inflation, hurdle model

ELEVATOR PITCH

Often, economic policies are directed toward outcomes that are measured as counts. Examples of economic variables that use a basic counting scale are number of children as an indicator of fertility, number of doctor visits as an indicator of health care demand, and number of days absent from work as an indicator of employee shirking. Several econometric methods are available for analyzing such data, including the Poisson and negative binomial models. They can provide useful insights that cannot be obtained from standard linear regression models. Estimation and interpretation are illustrated in two empirical examples.

KEY FINDINGS

Pros

- ⊕ Count data regressions provide an appropriate, rich, and flexible modeling environment for non-negative integers, 0, 1, 2, etc.
- ⊕ Poisson regression is the workhorse model for estimating constant relative policy effects.
- ⊕ Hurdle and related models allow distinguishing between extensive margin effects (outcome probability of a zero) and intensive margin effects (probability of one or more counts).
- ⊕ With count data, policy evaluations can move beyond the consideration of mean effects and determine the effect on the entire distribution of outcomes instead.

Cons

- ⊖ Count data models impose parametric assumptions that, if invalid, can lead to incorrect policy conclusions.
- ⊖ While many software packages implement standard count models, such as the Poisson and negative binomial models, more elaborate models may require some programming by the researcher.
- ⊖ A count data approach does not solve the fundamental evaluation problem: absent a randomized controlled experiment, identifying policy effects from observational data can be marred by selection bias, requiring plausibly exogenous variation in the form of a quasi-natural experiment.

AUTHOR'S MAIN MESSAGE

Empirical analyses often encounter variables on a 0, 1, 2, etc., scale, such as hours of work or the annual number of doctor visits made by a person. Policymakers may be interested in the distributional effects of a reform on such outcomes, not just the mean effects. For example, does a policy affect heavy users of a service more than occasional users? Poisson and negative binomial models and their extensions can answer such a question, and they are no more complicated than a linear regression model. Hurdle models are useful for predicting the effect of a policy on the probability of a zero count as opposed to a count of one or more.

MOTIVATION

Count data models allow for regression-type analyses when the dependent variable of interest is a numerical count. They can be used to estimate the effect of a policy intervention either on the average rate or on the probability of no event, a single event, or multiple events. The effect can, for example, be identified from a comparison of treatment and non-treatment units while adjusting for confounding variables, or from a difference-in-differences comparison, where the effect of the policy is deduced from comparing the pre-post change in the outcome distribution for a treatment group with the pre-post change for a control group.

Obtaining results from a Poisson regression model is no more complicated than running a linear regression model, and the interpretation of the results is equally straightforward. Indeed, while the Poisson model expresses the mean as an exponential function of the explanatory variables, and is thus a non-linear model, it preserves many features of the linear regression model. In fact, it is a member of the class of generalized linear models [1].

DISCUSSION OF PROS AND CONS

Comparing linear models and count data models

In a linear model, the range of the dependent variable is typically taken to be the set of real numbers; in a count data model, it is the set of natural numbers including zero. In a linear regression model, slope coefficients indicate the absolute change in the expected outcome associated with a unit change in x (for example, from $x_0 = 0$ to $x_1 = 1$), whereas in a count regression model with exponential conditional mean function, coefficients give the relative change in the expected outcome associated with a unit change in x . Consistent parameter estimation in both cases relies solely on a correctly specified mean function.

While the robustness and generality of the ordinary least squares estimator for the linear model is well understood, it is perhaps less well known that the non-linear Poisson maximum likelihood estimator, as an instance of pseudo maximum likelihood estimation, has similar properties [2]. Such robustness is of great practical relevance, as it means that the estimators for the parameters in the Poisson regression model are consistent even if the assumption for the distribution is incorrect, as is often shown to be the case.

It also follows that the Poisson regression can be applied even when the dependent variable is not a count at all, but rather some continuous non-negative variable, such as a duration, a wage, or a price. An example is the application of Poisson models to estimate gravity equations for international trade [3]. An important caveat when using Poisson regression in such contexts (when the mean is assumed to be correctly specified but the distribution is potentially wrong) is that the usual formula for the standard errors is wrong. In many cases, standard errors will underestimate the true variability in the estimator and thus lead to overly small confidence intervals and inflated t -statistics. However, a simple adjustment is available, leading to so-called “robust” standard errors, which ought to be routinely reported.

Why use count data models?

There are two main uses of count data models in policy evaluation. Often, the focus is on determining the effect of a policy change on the average count. Other applications exploit

the fact that count data models yield predictions for the entire probability distribution. In a policy context, one can therefore determine the effect of the policy for each value of the outcome.

Figure 1 illustrates the situation in a hypothetical example using a Poisson model. It shows the predicted probabilities of the outcomes 0, 1, 2, etc., without the policy and with the policy. In this example, the outcomes are the number of doctor visits during a quarter (as an indicator of demand for health services), and the policy measure is the abolition of all co-payments and deductibles, that is, full insurance.

The computations in Figure 1 assume 1.65 average visits without the policy and 2.0 with the policy. Hence, the policy is associated with an increase in the mean outcome of about $2.0/1.65 - 1 = 21\%$. On the other hand, the policy is also associated with a 5.8 percentage point decline in the probability of zero usage. For a Poisson model, the probability of a zero is simply computed as the exponential of the negative mean, which is 0.192 in the case without the policy and 0.135 in the case with it. Similarly, a Poisson probability function can be used to show that the probability of a one decreases by five percentage points and the probability of a four increases by four percentage points.

To the extent that policymakers are interested not only in the average effect of a policy, but also in its distributional consequences, this can be very useful information. However, results are closely tied to the underlying assumption of the parametric distribution model—in this case, the Poisson distribution—and the plausibility of such analyses thus crucially

depends on the validity of this underlying assumption. Tests and alternative specifications are discussed below.

Researchers sometimes choose a compromise between a fully-fledged distributional analysis and consideration of mean effects only by distinguishing between extensive and intensive margin effects. Extensive margin effects refer to the effect of a policy on the probability of zero usage (non-usage), whereas intensive margin effects refer to the effect of a policy on the mean, conditional on the count being positive. The classic example would be the distinction between the effect of a wage tax change on the labor force participation decision on the one hand and on the decision by workers on how many hours to work on the other. Both extensive and intensive margin effects can be readily obtained for any count data model. Of particular interest in this context is the hurdle model, which treats the process of zeros differently from that of non-zero counts. Adding this extra flexibility is important in many applications.

Which count data model?

For all purposes beyond robust estimation of the exponential regression model, the count data approach forces the researcher to commit to a particular parametric distribution. An informed choice should be based on the putative properties of the underlying data-generating process. For instance, if events occur completely randomly over time with constant probability, the Poisson model is appropriate. Such underlying randomness can be a reasonable assumption in the context of, for example, traffic accident frequencies. It is less satisfying in other contexts, such as worker absences, that are known to be more likely to occur on a certain day of the week [4].

The absenteeism example likely suffers from two further departures from the Poisson assumption. First, the chances of an absence tomorrow is higher for workers who were absent today. This is an instance of “occurrence dependence.” Second, workers are likely to differ in their intrinsic absence rates, with some workers being more likely than others to miss a day. This may depend on soft personality factors such as conscientiousness, but also on the family situation, for instance, if the worker has young children at home. If unobserved, these influences lead to so-called “unobserved heterogeneity.” Both occurrence dependence and unobserved heterogeneity invalidate the assumptions underlying the Poisson model. Unobserved heterogeneity leads to “overdispersion”: in the conditional model for y as a function of x , the variance increases overproportionally with the mean.

While the problem of occurrence dependence is not easily resolved, a powerful way to address unobserved heterogeneity arises whenever repeated observations on the same unit, or panel data, are available. For example, if there are data on the annual number of absences by a worker for several years, individual differences in absence propensities can be modeled directly, by including individual specific fixed effects. The panel Poisson regression model is easy to implement and shares many of the features known from the linear panel data model [5].

Alternative models can be derived under specific assumptions. For instance, a negative binomial model can be shown to arise as a consequence of either unobserved heterogeneity or occurrence dependence. If data are overdispersed, that model yields better predictions of the outcome probabilities. In particular, it predicts a higher proportion of zeros than does

a Poisson model with the same mean. If the probability of an event increases or decreases with the time since the last occurrence, a gamma-count model may be appropriate [6].

Hurdle models combine a binary probability model, which determines whether the outcome is zero or strictly positive, with a parametric specification of the conditional-on-positives distribution [7]. Estimation using maximum likelihood proceeds in two steps, first using all observations for the binary response model and then using the subset of positive observations to estimate a truncated-at-zero count data model. Hurdle models can account for any degree of “excess zeros” and furthermore allow for an unrestricted estimation of extensive and intensive margin effects.

A related class of models with similar properties has frequently been used in applied health economics. Zero-inflated count data models assume that the data come from two distinct populations: one population that never experiences the event, and another one for which events are generated from a standard model. There are two types of zeros in such models, one stemming from the “never” population and the other from the “standard” population [7].

Non-random sampling is another issue arising in applied work. Unadjusted maximum likelihood estimation can lead to wrong inferences in such cases. Examples include truncation (as when observations with zero counts are not included in the sample), censoring (as when a survey asking for the number of children uses response categories such as “four or more” or reports on the “total” number of children for women under the age of 45, who may have more children later), and endogenous choice-based sampling (as when people with a large number of events are overrepresented in the sample) [8]. Since count data models fully specify the population distribution, it becomes quite straightforward to deal with such departures from random sampling in order to obtain consistent estimates of the population parameters.

Example: Application to the study of fertility

A natural application of count data models is in the analysis of fertility, as measured by the number of children ever born to a woman or the number of living children in a household. Modeling fertility encounters a number of interesting methodological challenges. In no particular order, these include the frequent presence of underdispersion (see [6]), the influence of infertility rather than individual choice on childlessness, and accounting for the fact that women surveyed may not yet have reached their completed (total) fertility.

The most radical approach for dealing with incomplete fertility excludes younger women, say those aged 45 or younger, altogether from the analysis. This approach has a couple of drawbacks, though. First, the omission of data on the current child-bearing generation results in a substantial lag in the collection of evidence on fertility patterns. This lag becomes more of a problem if fertility behavior is changing rapidly across cohorts. Second, the approach cannot be used if the number of children is based on household composition data, as children typically leave the household once they reach adulthood. In response, it is advantageous to include all women but to treat the number of children for younger women as a lower bound of completed fertility. A corresponding censored probability model is relatively simple to establish in the context of a parametric count data model. A parametric model can also be modified to allow for a culturally determined preference for two children, leading to “two inflation” observed in many data sets.

The example in Figure 2 shows the total fertility rates over the last 40 years for two countries, Germany and the US, as well as the average for OECD countries. Total fertility rates are computed by summing the age-specific fertility rates observed in a given year to obtain the number of children for a hypothetical women whose fertility over her lifetime is equal to the realized fertility rate for women of different ages in that year. The period 1970–2010 witnessed a marked decline in fertility, from 2.03 to 1.39 children per woman for Germany and from 2.76 to 1.74 for the OECD average; in the US the fertility rate stabilized around the replacement level after 1980.

Clearly, policymakers are interested in the causes for such a decline, and many studies have been conducted to sort out the relative contributions of labor market developments, longer education periods (and thus a higher age at first childbirth), to name but a few. An illustrative analysis using data on completed fertility from the US General Social Survey for 1974–2002 shows how count data models can be used in this context. Based on 5,150 observations on women past childbearing age, the average number of children was 2.59, 14.5% of women were childless, and the modal number of children (the number that appears most often) was two (26.6% of all women). A simple Poisson regression including only a linear time trend gives a coefficient of -0.01 . A test provided by [9] yields evidence of some overdispersion. Hence, robust standard errors should be used. In this case, the trend is statistically highly significant, and according to the model the average number of children declined by approximately 1% a year during this period.

One question to consider is the contribution of changing socio-demographic conditions to this secular trend. After controlling for years of schooling and indicators for race (white = 1), low income (family income below average at age 16 = 1), living in a city at age 16, and migration status, the new estimate of the trend component is a 0.55% annual decline in fertility, in this case 55% of what it was without accounting for schooling, race, income, urban residence, and migration status. The other 45% of the decline is explained by these

factors. At the extensive margin, the Poisson model predicts that the probability of being childless has increased 2.9 percentage points over the 26-year-period for a mother with otherwise unchanged characteristics.

Estimating a linear regression model instead yields a predicted absolute effect of a -0.014 annual decline in fertility, the equivalent of one child less every 70 years. In contrast to the Poisson model, the linear model implies varying relative effects, because for a given absolute change, the larger the predicted mean, the smaller the relative change. Taking the sample average over the implied relative effects yields an estimated 0.58% decline in the number of children each year. In this example, the average relative effect implied by the linear regression model is similar to the effect estimated from the Poisson model, but this does not need to hold in general. Note that practitioners wanting to estimate a constant relative effects model often use the linear regression model after having transformed the dependent variable by taking logarithms. This is not possible here, as the outcome variable is zero for a sizeable fraction of the data.

Example: Application to demand for health services

The German health care system, like that of most other countries, has experienced many policy changes in recent decades. Examples include spending caps for doctors, privatization of hospitals, introduction of diagnosis-related groups for hospital reimbursement, and new cost-sharing arrangements for users. Around 90% of the German population receive their health insurance coverage through the German statutory health insurance system. Reforms that have been analyzed using count data models include a 1997 reform that increased co-payments for prescription drugs and a 2004 reform that introduced a co-payment for doctor visits. Both reforms had the professed objective of containing the rate of increase of health care expenditures by reducing demand for unnecessary medical treatment.

The 1997 reform increased the out-of-pocket cost of prescription drugs by a fixed amount. The relative effect of the 1997 reform was largest for small package sizes, where it amounted to a 200% increase. Social considerations resulted in several exemptions (for co-insured children and low-income households, a maximum cumulative annual co-payment limit of 2% of annual gross income and 1% for the chronically sick), generating potential control groups in addition to the privately insured.

One way to assess the effectiveness of such reforms is to deduce policy responses in behavior from household survey data, such as the German Socio-Economic Panel. While such surveys are not tailored to provide information on health-related issues, there is usually some limited information on health insurance status (private or statutory) and on health care use (such as the number of hospital admissions and number of doctor visits during the three months prior to the annual interview). For the 1997 reform, one would ideally study the change in demand for prescription drugs, but this information is not available in the survey data. However, because prescriptions require doctor visits, the analysis could focus on the indirect cost-saving effects of potentially fewer doctor visits instead [9].

Since the number of visits is a count, quantitative evaluations of the effect of these reforms on demand for health services can employ count data models, using either pre-reform and post-reform comparisons or a difference-in-differences analysis [9], [10]. For instance,

to analyze the effect of the 1997 reform, German Socio-Economic Panel microdata for two years can be used, with 1996 data for the pre-reform period and 1998 data for the post-reform period. Respondents with statutory health insurance can be considered the treatment group and those with private insurance the control group. The control group establishes a baseline counterfactual trend in doctor visits pre- and post-reform, due, for example, to changes in general economic conditions. Any deviation from this baseline trend observed for the treatment group is then assumed to reflect the effect of the reform.

For these health care reforms, as for others, there are good reasons to believe that not every affected person responds in the same way to the reform. In particular, extensive and intensive margin effects might differ—in this case, the effect on any visit compared with the effect on the non-zero number of visits. In the case of the 1997 reform, the chronically ill likely had less leeway to respond in order to avoid co-payments compared with people who were in good health. One would therefore expect a lower sensitivity to the reform at the intensive margin, in the right part of the outcome distribution, than at the extensive margin.

To address this issue, a study estimated various count data models and indeed found evidence of a differential response [10]. Based on hurdle models, the predicted probability of being a prescription drug user (at least one doctor visit) decreased an estimated 6.7% between 1996 and 1998, whereas the expected number of visits, conditional on use, decreased only an estimated 2.6%. In contrast, a simple Poisson model without hurdle leads to quite different effect estimates, a 3.0% decline at the extensive margin (as opposed to a 6.7% decline in the hurdle model) and 6.1% decline at the intensive margin. This illustrates a substantial bias of the standard Poisson model and highlights the need for a model with sufficient flexibility.

LIMITATIONS AND GAPS

The reliability of conclusions on policy effects depends on the validity of the assumptions underpinning count data modeling. Several specification tests are discussed in [9], for example, for the Poisson assumption of equality between variance and mean against the alternative of overdispersion. In practice, it is hard to defend any count data model as being exactly true. Rather, such models should be regarded as approximations of the truth, the results being approximate effects. And for statistical inference, it is always good practice to report robust standard errors.

Similar to the linear regression model, identification and estimation of policy effects in count data models require exogenous, or “as if randomly assigned,” policy variation. This requirement is violated if, for instance, participants self-select into the policy “treatment” group in a non-random manner. Sometimes this problem can be solved by using multiple regression and including in the count model all the variables that might determine whether a person gets “treated” and thus affected by the policy intervention. If one has information on a variable that affects treatment but does not affect the outcome itself, the problem can be solved by including the predicted rather than the actual level of the treatment variable in the model. Such an approach is powerful and frequently used in linear models. It sometimes also works for count data models, but these applications are exceptions [11].

A further limitation arises in modeling time series counts. To illustrate the problem, consider the workhorse linear first-order autocorrelation process. If the present value is

a fraction ρ of the last period's value plus a stochastic error, it will not be a non-negative integer, or count, even if the last period's value and the error were. While some time series models can generate conditional and marginal distributions for the non-negative integer structure of the data, these models tend to be unwieldy. There is no equivalent yet to our understanding of linear Gaussian time series models and of how to deal with issues such as non-stationarity and co-integration. Regarding panel data, the Poisson model has well-developed and simple-to-estimate random and fixed effects extensions, but the other models, including the hurdle model discussed here, usually do not.

SUMMARY AND POLICY ADVICE

As the saying goes, “Not everything that can be counted counts.” True, but often it does. The number of children, the number of workdays lost due to absenteeism, or the number of doctor visits are important societal outcomes. Crime is another major public policy concern, and count data models have been used to show that there is no short-term deterrent effect of capital punishment on homicide rates [12] and that serious crime, including murder, does not seem to be “contagious” [13].

Policymakers often are interested in the distributional effects of a reform on count outcomes. For instance, does a policy have a disproportionate impact on heavy users of health care services compared with occasional users? With continuous outcomes, such a research question would typically be addressed using quantile regression. With counts, such asymmetric responses can be modeled directly. With confidence in the assumptions underlying the Poisson model, these effects depend on a single parameter, as depicted in Figure 1. Simple departures, such as zero-inflated models, hurdle models, two-inflated models, and finite mixture models, allow for more flexible effects at various values of the outcome, while remaining “theory consistent,” in the sense that these models could have generated the data and are derived from a well-defined underlying data-generating process. Admittedly, these models, most of which were developed in the 1980s and 1990s, are not yet taught as part of a standard curriculum in empirical methods, but their application in applied economic research has become increasingly common. With the increasing awareness among policymakers of the benefits of count data models, such models will likely become more common in policy studies as well.

Acknowledgments

The author thanks an anonymous referee and the IZA World of Labor editors for many helpful suggestions on earlier drafts. Previous work of the author contains a larger number of background references for the material presented here and has been used intensively in all major parts of this article [6], [10].

Competing interests

The IZA World of Labor project is committed to the *IZA Guiding Principles of Research Integrity*. The author declares to have observed these principles.

© Rainer Winkelmann

REFERENCES

Further reading

Cameron, A. C., and P. K. Trivedi. *Regression Analysis of Count Data*. 2nd edition. Cambridge, UK: Cambridge University Press, 2013.

Winkelmann, R. *Econometric Analysis of Count Data*. 5th edition. New York: Springer, 2008.

Key references

- [1] McCullagh, P., and J. A. Nelder. *Generalized Linear Models*. 2nd edition. London: Chapman and Hall, 1989.
- [2] Gourieroux, C., A. Monfort, and A. Trognon. "Pseudo maximum likelihood methods: Applications to Poisson models." *Econometrica* 52:3 (1984): 701–720.
- [3] Santos Silva, J. M. C., and S. Tenreyro. "The log of gravity." *Review of Economics and Statistics* 88:4 (2006): 641–658.
- [4] Barmby, T., M. Noland, and R. Winkelmann. "Contracted workdays and absence." *The Manchester School* 69:3 (2001): 269–275.
- [5] Hausman, J., B. H. Hall, and Z. Griliches. "Econometric models for count data with an application to the patents-R & D relationship." *Econometrica* 52:4 (1984): 909–938.
- [6] Winkelmann, R. "Duration dependence and dispersion in count data models." *Journal of Business and Economic Statistics* 13:4 (1995): 467–474.
- [7] Mullahy, J. "Specification and testing of some modified count data models." *Journal of Econometrics* 33:3 (1986): 341–365.
- [8] Shaw, D. "On-site samples' regression: Problems of non-negative integers, truncation, and endogenous stratification." *Journal of Econometrics* 37:2 (1988): 211–223.
- [9] Cameron, A. C., and P. K. Trivedi. "Econometric models based on count data: Comparisons and applications of some estimators and tests." *Journal of Applied Econometrics* 1:1 (1986): 29–53.
- [10] Winkelmann, R. "Co-payments for prescription drugs and the demand for doctor visits: Evidence from a natural experiment." *Health Economics* 13:11 (2004): 1081–1089.
- [11] Windmeijer, F. A. G., and J. M. C. Santos Silva. "Endogeneity in count data models: An application to demand for health care." *Journal of Applied Econometrics* 12:3 (1997): 281–294.
- [12] Grogger, J. "The deterrent effect of capital punishment: An analysis of daily homicide counts." *Journal of the American Statistical Association* 85:410 (1990): 295–303.
- [13] Glaeser, E. L., B. Sacerdote, and J. A. Scheinkman. "Crime and social interactions." *The Quarterly Journal of Economics* 111:2 (1996): 507–548.

The full reference list for this article is available from the IZA World of Labor website (<http://wol.iza.org/articles/counting-on-count-data-models>).