

Chiappori, Pierre-André; Samphantharak, Krislert; Schulhofer-Wohl, Sam;
Townsend, Robert M.

Article

Heterogeneity and risk sharing in village economies

Quantitative Economics

Provided in Cooperation with:

The Econometric Society

Suggested Citation: Chiappori, Pierre-André; Samphantharak, Krislert; Schulhofer-Wohl, Sam; Townsend, Robert M. (2014) : Heterogeneity and risk sharing in village economies, Quantitative Economics, ISSN 1759-7331, The Econometric Society, New Haven, CT, Vol. 5, Iss. 1, pp. 1-27, <https://doi.org/10.3982/QE131>

This Version is available at:

<https://hdl.handle.net/10419/150358>

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.

<https://creativecommons.org/licenses/by-nc/3.0/>

Heterogeneity and risk sharing in village economies

PIERRE-ANDRÉ CHIAPPORI
Department of Economics, Columbia University

KRISLERT SAMPHANTHARAK
Department of Economics, University of California, San Diego

SAM SCHULHOFER-WOHL
Federal Reserve Bank of Minneapolis

ROBERT M. TOWNSEND
Department of Economics, Massachusetts Institute of Technology

We show how to use panel data on household consumption to directly estimate households' risk preferences. Specifically, we measure heterogeneity in risk aversion among households in Thai villages using a full risk-sharing model, which we then test allowing for this heterogeneity. There is substantial, statistically significant heterogeneity in estimated risk preferences. Full insurance cannot be rejected. As the risk-sharing as-if-complete-markets theory might predict, estimated risk preferences are unrelated to wealth or other characteristics. The heterogeneity matters for policy: Although the average household would benefit from eliminating village-level risk, less-risk-averse households that are paid to absorb that risk would be worse off by several percent of household consumption.

KEYWORDS. Risk preferences, heterogeneity, complete markets, insurance.

JEL CLASSIFICATION. D12, D14, D53, D81, D91, G11, O16.

1. INTRODUCTION

We measure heterogeneity in risk aversion among households running farm and non-farm enterprises in a developing country using a full risk-sharing model. From the literature on risk sharing, a household's risk aversion is identified up to scale by examining how much its consumption co-moves with aggregate consumption. The intuition, which dates to [Wilson \(1968\)](#), is that efficient risk sharing allocates more risk to less-

Pierre-André Chiappori: pc2167@columbia.edu

Krislert Samphantharak: krislert@ucsd.edu

Sam Schulhofer-Wohl: wohls@minneapolisfed.org

Robert M. Townsend: rtownsen@mit.edu

We thank Joan Gieseke for editorial assistance. The views expressed herein are those of the authors and not necessarily those of the Federal Reserve Bank of Minneapolis or the Federal Reserve System.

Copyright © 2014 Pierre-André Chiappori, Krislert Samphantharak, Sam Schulhofer-Wohl, and Robert M. Townsend. Licensed under the [Creative Commons Attribution-NonCommercial License 3.0](https://creativecommons.org/licenses/by-nc/3.0/). Available at <http://www.qeconomics.org>.

DOI: [10.3982/QE131](https://doi.org/10.3982/QE131)

risk-averse households, so a household whose consumption strongly co-moves with the aggregate must be relatively less risk averse.

The data we analyze are an unusually long monthly panel of households in villages in Thailand. We test the null hypothesis of full risk sharing in these data, incorporating our measure of heterogeneity in preferences, and find that the null is difficult to reject. This finding suggests that local institutions provide something close to a complete markets allocation. Our goal here is not to identify the specific institutions that aid in risk sharing, but we conjecture that they may include gifts between households as well as implicitly state-contingent informal or formal loans, such as those described in [Udry \(1994\)](#).¹

Further, we find that estimated risk tolerance is not significantly correlated with demographic variables or household wealth. The finding of no correlation between preferences and wealth is consistent, however, with the complete markets hypothesis, and, since we are measuring relative risk tolerance, is consistent with the finding of [Chiappori and Paiella \(2011\)](#) that the correlation between wealth and relative risk aversion—as estimated from portfolio structures in Italian panel data—is very weak. In addition, the lack of correlation between preferences and demographics is reminiscent of the “massive unexplained heterogeneity” in Italian households’ preferences reported by [Guiso and Paiella \(2008\)](#).

Heterogeneity in risk tolerance matters for policy. To make this point, we conduct a hypothetical experiment in which we estimate the welfare gains and losses that would result from eliminating all aggregate, village-level risk. If all households were equally risk averse, all households would benefit from eliminating aggregate risk. Heterogeneity makes the situation more interesting. As demonstrated by [Schulhofer-Wohl \(2008\)](#) using U.S. data, heterogeneity in preferences implies that some sufficiently risk-tolerant households would experience welfare *losses* from eliminating aggregate risk, because these households effectively sell insurance against aggregate risk to their more risk-averse neighbors and collect risk premia for doing so. In the Thai data, we find that households live with a great deal of aggregate risk (Figure 1 shows the volatility of aggregate consumption in each village, with a monthly standard deviation of about 13 percent) and that the average household would be willing to pay to avoid this risk. However, not all households would be willing to pay. In fact, if aggregate risk were eliminated, some relatively risk-tolerant households would suffer welfare losses equivalent to several percent of mean consumption. Heterogeneity in the population is, therefore, substantial.

Our study is far from the first to measure heterogeneity in risk preferences. In development economics, efforts to measure risk aversion date at least to [Binswanger \(1980\)](#), who used experiments and hypothetical questions to measure the risk aversion of households in India. Many subsequent authors have used similar methods; recent examples from developing countries include [Harrison, Humphrey, and Verschoor \(2010\)](#),

¹Using the same data set that we analyze, [Sripakdeevong and Townsend \(2012\)](#) found that the use of borrowing products is associated with lower coefficients of relative risk aversion. However, this relationship is limited to the subset of borrowers who do not roll over their loans. Other borrowers defer repayment when circumstances are bad by refinancing across lenders (typically informal lenders and the semiformal village fund). The combined credit contracts resemble insurance, and these borrowers do not have significantly different risk aversion from nonborrowers.

FIGURE 1. Volatility of aggregate consumption, by village. Each graph shows the time series of seasonally adjusted, detrended aggregate consumption for a given village. The unit of observation is the village-month. We compute seasonally adjusted, detrended aggregate consumption as follows. For each household in the village, we find the residuals from an OLS regression of the time series of the household's log consumption on a household-specific intercept, household-specific trend, and household-specific month indicator variables. Seasonally adjusted, detrended aggregate consumption for a given village and month is the mean of the log consumption residuals for that village's households in that month.

Cole, Giné, Tobacman, Townsend, Topalova, and Vickery (2012), and Liu (2013). The innovation in our work is that we estimate preferences from data on households' everyday behavior, rather than from their behavior in experiments that may or may not correspond to decisions the households would face if the experimenter were not present. (Our work is thus similar in spirit to that of Chiappori and Paiella (2011), who estimated Italian households' preferences from their portfolio choices.) However, we cannot directly compare the magnitude of our risk-aversion estimates to those in the experimental literature because our estimates are identified only up to scale. We also contribute to a newer literature on tests of risk sharing with heterogeneous preferences. Schulhofer-Wohl (2011) and Mazzocco and Saini (2012) developed tests that do not require estimates of preferences, but, as a result, require either large numbers of households or complex nonparametric methods. We provide an alternative test that uses our estimates of preferences to test for full insurance in a simple linear regression.

The assumption of full insurance that underlies our preference estimates is admittedly a strong one. There is an extensive literature that investigates the extent of consumption insurance both in the Thai villages we study and in developing countries more generally. A line of work using the same data that we analyze generally finds small or no violations of the hypothesis of complete consumption insurance in these villages; see Bonhomme, Chiappori, Townsend, and Yamada (2012), Kinnan and Townsend (2012), Karaivanov and Townsend (2013), and Alem and Townsend (forthcoming). Of course, though, many other papers have found violations of full insurance in other contexts. We do not claim that full insurance is a good assumption everywhere, only that it is supported in the particular context we are studying. We also recognize that our method for estimating preferences depends strongly on this assumption. When we derive the method, we also use some back-of-the-envelope calculations to put a bound on the bias if the assumption of full insurance fails. For example, if risk sharing in Thailand is imperfect but no worse than among households in the United States, then our estimate of a household's risk tolerance turns out to be a mixture of at least 91 percent that household's risk tolerance and at most 9 percent other, confounding factors.²

The paper proceeds as follows. In Section 2, we lay out the theory underlying our methods for estimating preferences and for testing for full insurance. In Section 3, we describe the Thai data. Section 4 presents the empirical results, and Section 5 concludes.

²Some support for our estimates can be found by using other methods to estimate preferences. In Chiappori, Samphantharak, Schulhofer-Wohl, and Townsend (2013), we derived alternative estimates that do not rely on full insurance, only on the assumption that households choose their portfolios optimally given whatever market incompleteness exists. The idea of this portfolio-choice method is that more risk-averse households will choose safer portfolios and have smoother consumption. The method is similar to that used by Mehra and Prescott (1985) for a representative-agent model, but in Chiappori et al. (2013), we applied it to individual households. We show that the portfolio-choice method is valid whether or not there is full insurance. We find that in most villages, the estimates based on portfolio choice are positively correlated with estimates based on full insurance. Thus, the portfolio-choice estimates provide some basis for confidence in the full-insurance estimates. However, the portfolio-choice method is not as broadly applicable as the full-insurance method because it applies only to households that make investments and have positive realized mean returns.

2. THEORY

In this section, we derive a method to estimate households' risk preferences based on measurements of risk sharing among households, a back-of-the-envelope bound on the bias in our preference estimates if the null of full insurance is not correct, and a test of full insurance based on our preference estimates. We then show how to estimate the welfare cost of aggregate risk in the villages in our data as a function of households' risk preferences.

We assume that there is one consumption good, c , and that households maximize time-separable discounted expected utility with constant relative risk aversion. We allow each household to have its own rate of time preference and its own coefficient of relative risk aversion. Because we work with monthly data, we need to distinguish consumption fluctuations that are due to risk from consumption fluctuations that are due to seasonal preferences. Therefore, we also allow each household to have month-specific preferences. That is, household i 's preferences over consumption sequences $\{c_{it}^*(s^t)\}$, where s^t is the history of household-specific and aggregate states of nature up to date t , are represented by

$$E_0 \left[\sum_{t=0}^T \beta_i^t \xi_{i,m(t)} \frac{[c_{it}^*(s^t)]^{1-\gamma_i}}{1-\gamma_i} \right], \quad (1)$$

where β_i is the household's rate of time preference, γ_i is the household's coefficient of relative risk aversion, $\xi_{i,m}$ is the household's relative preference for consuming in month $m \in \{\text{Jan, Feb, } \dots, \text{Dec}\}$, and $m(t)$ is the month corresponding to date t . We assume $\xi_{i,m}$ is nonstochastic.

We assume that consumption is measured with error: We assume that we observe not true consumption c_{it}^* , but instead $c_{it} = c_{it}^* \exp(\varepsilon_{it})$. Our assumptions on the measurement error ε_{it} are relatively weak. We assume that it is mean independent of the date t and of the village's true aggregate consumption $C_{jt}^*(s^t)$ (defined more precisely below), has mean zero for each household, and is uncorrelated across households:

$$\begin{aligned} E[\varepsilon_{it} | i, t, C_{jt}^*(s^t)] &= 0, \\ E[\varepsilon_{it} \varepsilon_{i't'}] &= 0 \quad \forall i \neq i', \forall t, t'. \end{aligned} \quad (2)$$

Notice in particular that we are not assuming anything about homoskedasticity or serial correlation of the measurement errors.

2.1 Estimating preferences

Let $C_{jt}^*(s^t)$ be the aggregate consumption available in village j at date t after history s^t .³ Then, following Diamond (1967) and Wilson (1968), any Pareto-efficient consumption allocation satisfies

$$\ln c_{it}^*(s^t) = \frac{\ln \alpha_i}{\gamma_i} + \frac{\ln \beta_i}{\gamma_i} t + \frac{\ln \xi_{i,m(t)}}{\gamma_i} + \frac{1}{\gamma_i} [-\ln \lambda_{j(i),t}(s^t)], \quad (3)$$

³We take no stand on storage or intervillage risk sharing. If storage is possible, $C_{jt}^*(s^t)$ is aggregate consumption net of any aggregate storage. If risk is shared between villages, $C_{jt}^*(s^t)$ is aggregate consumption in village j after any transfers to or from other villages.

where $j(i)$ is household i 's village, α_i is a nonnegative Pareto weight, and $\lambda_{j(i),t}(s^t)$ is the Lagrange multiplier on village j 's aggregate resource constraint $\sum_i c_{it}^*(s^t) = C_{jt}^*(s^t)$ at date t after history s^t . The multiplier $\lambda_{j(i),t}(s^t)$ is a function only of aggregate resources $C_{jt}^*(s^t)$; for a given village j , any two histories with the same aggregate resources at a particular date will have the same λ at that date. To be concise, we henceforth let λ_{jt} denote this multiplier.

The first term in (3) is a household-specific fixed effect; some households simply are better off than others and, on average, consume more. The second term is a household-specific time trend that increases on a monthly basis. Formally, these trends depend on the household's rate of time preference β_i ; informally, the household-specific trends could stand for anything that makes some households want to have different trends in consumption than other households, such as life-cycle considerations. The third term—in which $\xi_{i,m(t)}$ is a household-specific calendar-month effect that repeats every 12 months—reflects differences in the seasonality of households' preferences. The fourth term shows how consumption depends on aggregate shocks λ_{jt} : Consumption moves more with aggregate shocks for less risk-averse households.

Equation (3) reflects [Wilson's \(1968\)](#) result that doubling every household's coefficient of relative risk aversion will not change the set of Pareto-efficient allocations: The consumption allocation in (3) does not change if, for any nonzero constant m_j specific to village j , we replaced γ_i with $m_j \gamma_i$, replaced λ_{jt} with $m_j \lambda_{jt}$, and adjusted α_i , β_i , and $\xi_{i,m(t)}$ appropriately. In consequence, when we use a method based on (3) to estimate preferences, we will be able to identify risk preferences only up to scale within each village.

Since consumption is measured with error, an equation for observed consumption under efficient risk sharing is

$$\ln c_{it} = \frac{\ln \alpha_i}{\gamma_i} + \frac{\ln \beta_i}{\gamma_i} t + \frac{\ln \xi_{i,m(t)}}{\gamma_i} + \frac{1}{\gamma_i} (-\ln \lambda_{jt}) + \varepsilon_{it}, \quad (4)$$

where we have suppressed the dependence on the history s^t for convenience. Under the maintained hypothesis of full insurance, the data must satisfy (4), and we can use this equation to estimate each household's risk preferences γ_i .⁴ The intuition for how we estimate risk preferences is that under full insurance, a household whose consumption moves more with aggregate shocks must be less risk averse. Further, under full insurance, the only reason two households' consumptions can move together is that both of their consumptions are co-moving with aggregate shocks. Thus, if two households' consumptions are strongly correlated, they must both have consumption that moves strongly with the aggregate shock; they must both be relatively risk tolerant. Similarly, if two households' consumptions are not strongly correlated, at least one must have consumption that does not move strongly with the aggregate shock; at least one must be very risk averse. In consequence, we can identify relatively more and less risk-averse households by looking at the pairwise correlations of their consumption.

⁴In principle, we can also estimate each household's time preferences β_i , but that is not our goal here, primarily because β_i is difficult to interpret since it represents a combination of pure time preference and life-cycle motives.

Our method uses only the data on households whose consumption is observed in every time period. Suppose that there are J villages and that for each village j , we have data on N_j households observed in T time periods. These need not be all households in the village for all time periods in which the village has existed.

Let $\{\nu_{it}\}_{t=1}^T$ be the residuals from linearly projecting the time series of log consumption for household i on a household-specific intercept, time trend, and month dummies. Log consumption is the left-hand side of (4). Thus, since (4) holds and projection is a linear operator, the log consumption residuals ν_{it} must equal the total of the residuals we would obtain from separately projecting each term on the right-hand side of (4) on a household-specific intercept, time trend, and month dummies. There are no residuals from projecting the first three terms on the right-hand side since these terms are equal to a household-specific intercept, time trend, and month dummies. Thus, ν_{it} must equal the total of the residuals from projecting $(-\ln \lambda_{jt})$ and ε_{it} . Specifically, suppose that we could observe the Lagrange multipliers λ_{jt} , and let ℓ_{jt} be the residual we would obtain if we hypothetically projected $(-\ln \lambda_{jt})$ on an intercept, a time trend, and month dummies.⁵ Also suppose that we could observe the measurement errors ε_{it} , and let $\tilde{\varepsilon}_{it}$ be the residual we would obtain if we hypothetically projected the time series of ε_{it} on a household-specific intercept, time trend, and month dummies. Then equation (4) implies

$$\nu_{it} = \frac{1}{\gamma_i} \ell_{j(i),t} + \tilde{\varepsilon}_{it}. \quad (5)$$

Since ε_{it} is uncorrelated across households, (5) implies that for any two households i and i' in the same village j ,

$$E[\nu_{it}\nu_{i',t}] = \frac{1}{\gamma_i\gamma_{i'}} E[\ell_{jt}^2], \quad i \neq i'. \quad (6)$$

As discussed above, risk aversion is identified only up to scale within each village; equation (5) would not change if, for any nonzero constant η_j specific to village j , we replaced γ_i with $\eta_j\gamma_i$ and ℓ_j with $\eta_j\ell_j$. Since the scale η_j is unidentified, we can normalize $E[\ell_{jt}^2] = 1$. With this normalization, (6) reduces to

$$E[\nu_{it}\nu_{i',t}] = \frac{1}{\gamma_i\gamma_{i'}}, \quad i \neq i'. \quad (7)$$

Equation (7) applies to each pair of distinct households, so the equation gives us $N_j(N_j - 1)/2$ moment conditions in N_j unknowns (the risk aversion coefficients $\{\gamma_i\}_{i=1}^{N_j}$). In principle, we could use these moment conditions to estimate the risk aversion coefficients by the generalized method of moments (GMM). However, we would then have

⁵The results of this projection will be the same for all households in a village since the panel is balanced and λ_{jt} is the same for all households in the village. Notice that the log Lagrange multipliers $(-\ln \lambda_{jt})$ are not necessarily orthogonal to either time trends or calendar months because the Lagrange multipliers represent aggregate consumption risk and need not be strictly tied to either time trends or seasonality.

many more moment conditions than months of data—for example, in a village with $N_j = 30$ households, which is typical, we would have 435 moment conditions but only 84 months of data—and GMM can perform poorly when there are many moment conditions (Han and Phillips (2006)). We therefore collapse (7) to one moment condition per household by summing over the other households $i' \neq i$, reducing our moment conditions to

$$\sum_{i' \neq i} E[v_{it}v_{i',t}] = \frac{1}{\gamma_i} \sum_{i' \neq i} \frac{1}{\gamma_{i'}}. \quad (8)$$

Equation (8) gives us N_j moment conditions in N_j unknowns, so we have a just-identified system. We use these just-identified moment conditions to estimate the parameters by GMM.⁶ We can also use GMM to test the null hypothesis that all households in village j have identical preferences by imposing the restriction that $\gamma_1 = \gamma_2 = \dots = \gamma_{N_j}$ and then testing the $N_j - 1$ overidentifying restrictions with the usual Hansen (1982) χ^2 statistic.

In our GMM estimation, we must impose a sign normalization on the estimated coefficients of relative risk aversion since the moment conditions do not change if we multiply each γ_i by -1 . Since the true coefficients of relative risk aversion must be positive, we impose the normalization that $\sum_{i=1}^{N_j} \gamma_i > 0$.

The assumption that measurement error is uncorrelated across households is crucial for our results, because we identify household i 's risk aversion from how its consumption moves relative to aggregate consumption. If measurement error were correlated across households and the correlated measurement errors had the same proportional effect on all households—which would happen, for example, if the price index were measured with error—the estimated correlation of each household's consumption with aggregate consumption would be biased toward 1. In that case, all of our risk aversion estimates would be biased toward 1 and our test could fail to reject the null of identical preferences even when preferences are heterogeneous. Of course, under other assumptions on the measurement error, the bias could go in other directions.

The assumption of full insurance is crucial for our estimates, but we can roughly bound the bias caused by violations of this assumption. Suppose that insurance is not perfect and, in particular, that the partial-insurance model of Schulhofer-Wohl (2011) applies: There is a household-specific cost $\phi_i \frac{c_{it}}{2} [\ln(c_{it}/income_{it})]^2$ of having a household's consumption differ from its income. Under this partial-insurance model, the observed consumption allocation is no longer (4), but instead can be approximated

⁶An alternative approach would be to observe that (4) is essentially a factor model—the Lagrange multiplier $\ln \lambda_{jt}$ is an unobserved factor, and risk tolerance $1/\gamma_i$ is the factor loading that specifies how the factor impacts household i —and to estimate the equation by standard factor analysis methods. With a small number of households, as here, the identifying assumption for factor analysis would be that the measurement errors ε_{it} are uncorrelated over time and across households, and that their variance is constant across households at each date t . Examination of the residuals from the equation suggests, however, that the variance differs across households. Thus, we were not confident in the factor analysis assumptions and did not pursue that approach.

by

$$\ln c_{it} = \frac{\ln \alpha_i}{\phi_i + \gamma_i} + \frac{\ln \beta_i}{\phi_i + \gamma_i} t + \frac{\ln \xi_{i,m(t)}}{\phi_i + \gamma_i} + \frac{1}{\phi_i + \gamma_i} (-\ln \lambda_{jt}) + \frac{\phi_i}{\phi_i + \gamma_i} \ln \text{income}_{it} + \varepsilon_{it}. \quad (9)$$

Suppose further that income depends on a household-specific intercept, household-specific trend, household-specific monthly seasonality, and aggregate shocks according to a factor structure:

$$\ln \text{income}_{it} = \zeta_{0i} + \zeta_{1i} t + \zeta_{2i,m(t)} + \zeta_{3i} \ln \lambda_{jt} + \zeta_{4it}. \quad (10)$$

Then (9) can be rewritten as

$$\begin{aligned} \ln c_{it} = & \left(\frac{\ln \alpha_i}{\phi_i + \gamma_i} + \zeta_{0i} \frac{\phi_i}{\phi_i + \gamma_i} \right) + \left(\frac{\ln \beta_i}{\phi_i + \gamma_i} + \zeta_{1i} \frac{\phi_i}{\phi_i + \gamma_i} \right) t \\ & + \left(\frac{\ln \xi_{i,m(t)}}{\phi_i + \gamma_i} + \zeta_{2i,m(t)} \frac{\phi_i}{\phi_i + \gamma_i} \right) + \frac{1/\gamma_i + \zeta_{3i} \phi_i / \gamma_i}{1 + \phi_i / \gamma_i} (-\ln \lambda_{jt}) \\ & + \varepsilon_{it} + \frac{\phi_i}{\phi_i + \gamma_i} \zeta_{4it}. \end{aligned} \quad (11)$$

If we apply our preferences estimator to data generated by (11), our estimator of $1/\gamma_i$ defined by the moment conditions (8) will converge not to true risk tolerance $1/\gamma_i$, but instead to

$$\frac{1/\gamma_i + \zeta_{3i} \phi_i / \gamma_i}{1 + \phi_i / \gamma_i}. \quad (12)$$

In consequence, when full insurance does not hold, our method does not identify true risk tolerance $1/\gamma_i$, but rather a linear combination of true risk tolerance and the cyclicity of income ζ_{3i} , with the weights in the linear combination depending on the insurance cost ϕ_i . Schulhofer-Wohl's (2011) estimates suggest that $E[\phi_i/\gamma_i]$ is approximately 0.1 for the United States. Because consumption insurance appears to be better in the rural Thai villages than in the United States, we could view this number as an upper bound for ϕ_i/γ_i in the Thai context. Thus, if risk sharing in Thailand is imperfect but no worse than in the United States, our estimator of $1/\gamma_i$ would converge to

$$\frac{1}{1.1} \frac{1}{\gamma_i} + \frac{0.1}{1.1} \zeta_{3i}. \quad (13)$$

That is, if full insurance fails but is at least as good as in the United States, this calculation suggests that our estimates are a mixture of at least 91 percent risk tolerance and at most 9 percent cyclicity of income.

2.2 Test of efficient risk sharing

The standard test for efficient risk sharing in the literature (e.g., [Cochrane \(1991\)](#), [Mace \(1991\)](#), [Townsend \(1994\)](#)) can be described as follows. If agents share risk efficiently, then the individual consumption of agent i should depend only on aggregate shocks, as described by equation (4), but not on i 's idiosyncratic income shocks. This result suggests running a regression like

$$\ln c_{it} = \frac{\ln \alpha_i}{\gamma_i} + \frac{\ln \beta_i}{\gamma_i} t + \frac{\ln \xi_{i,m(t)}}{\gamma_i} + \frac{1}{\gamma_i} (-\ln \lambda_{jt}) + b_j \ln income_{it} + \varepsilon_{it}, \quad (14)$$

where household i lives in village $j(i)$. The test, now, would be whether the coefficient b_j is significantly different from zero. Efficient risk sharing would imply $b_j = 0$, whereas any deviation from perfect risk sharing would result in $b_j \neq 0$.

In practice, most of the literature uses a slightly different test and runs the regression

$$\ln c_{it} = a_i + d_{j(i),t} + b_j \ln income_{it} + u_{it}, \quad (15)$$

where d_{jt} represents the aggregate shock in village j at date t .⁷

The key difference between (14) and (15) is that (15) ignores heterogeneity in both risk and time preferences, and absorbs the household-specific trends and seasonality into the aggregate shocks d_{jt} . Recently, [Schulhofer-Wohl \(2011\)](#) and [Mazzocco and Saini \(2012\)](#) showed that tests based on (15) may be biased against the null of full insurance when risk preferences are heterogeneous, because (15) assumes that aggregate shocks affect all households' consumption equally even though, under heterogeneous preferences, aggregate shocks have a larger effect on the consumption of less risk-averse households. Both [Schulhofer-Wohl \(2011\)](#) and [Mazzocco and Saini \(2012\)](#) proposed alternative tests that do not assume identical preferences. Here, we present another alternative test that also allows heterogeneity, based on our method for estimating risk preferences.

If we multiply both sides of (4) by γ_i , we find that efficient risk sharing implies

$$\gamma_i \ln c_{it} = \ln \alpha_i + t \ln \beta_i + \ln \xi_{i,m(t)} + (-\ln \lambda_{jt}) + \gamma_i \varepsilon_{it}. \quad (16)$$

Thus, although aggregate shocks do not affect all households' consumption equally, aggregate shocks do have an equal effect on consumption scaled by risk aversion. To test whether risk sharing is efficient, we test whether income is excluded from (16). That is, we run the regression

$$\hat{\gamma}_i \ln c_{it} = \ln \alpha_i + t \ln \beta_i + \ln \xi_{i,m(t)} + (-\ln \lambda_{jt}) + b_j \ln income_{it} + \gamma_i \varepsilon_{it} + u_{it}, \quad (17)$$

where

$$u_{it} = (\hat{\gamma}_i - \gamma_i) \ln c_{it} \quad (18)$$

⁷For the sake of precision, we write d_{jt} rather than λ_{jt} in this equation; indeed, if $b_j \neq 0$, our model in the previous section is incorrect and d_{jt} need not be the Lagrange multiplier λ_{jt} .

and where, because we do not observe the household's actual risk aversion, we use the estimated risk aversion $\hat{\gamma}_i$ to construct the dependent variable. Given estimates of risk aversion, the regression in (17) is straightforward to estimate because the right-hand side includes only village aggregate time dummies ($-\ln \lambda_{jt}$) rather than the interaction of risk aversion with time dummies. Under the null hypothesis of full insurance, $\hat{\gamma}_i$ is a consistent estimator of γ_i and, therefore, \hat{u}_{it} converges in probability to 0 for all i, t in the limit as $T \rightarrow \infty$. Since ε_{it} is independent of all variables in the model, it follows that the ordinary least squares estimator of b_j is consistent; thus, under the null of full insurance, the ordinary least squares (OLS) estimator of b_j should not be statistically significantly different from zero.

Thus, our test for full insurance is as follows. First, obtain risk preference estimates $\hat{\gamma}_i$. Second, regress $\hat{\gamma}_i \ln c_{it}$ on $\ln \text{income}_{it}$, an aggregate time dummy, and household-specific intercepts, trends, and season dummies as shown in (17). Finally, test whether the estimated coefficient on $\ln \text{income}_{it}$ is zero. Because $\hat{\gamma}_i$ appears only in the dependent variable, we do not need to correct the point estimates or standard errors in (17) to account for the estimation of $\hat{\gamma}_i$ in a previous step.

One might fear that our test would not detect failures of full insurance if imperfect insurance biases $\hat{\gamma}_i$ in a way that reduces the power of our test. However, biased estimates of γ_i do not affect our test as long as the bias is common across households in the village. Suppose $\hat{\gamma}_i$ converges in probability to $x_j \gamma_i$ for some constant x_j . Then (14) implies

$$\begin{aligned} \hat{\gamma}_i \ln c_{it} = & x_j \ln \alpha_i + x_j t \ln \beta_i + x_j \ln \xi_{i,m(t)} + x_j (-\ln \lambda_{jt}) \\ & + x_j b_j \ln \text{income}_{it} + x_j \gamma_i \varepsilon_{it} + (\hat{\gamma}_i - x_j \gamma_i) \ln c_{it}, \end{aligned} \quad (19)$$

which is identical to our risk-sharing test (17) but with all terms on the right-hand side multiplied by x_j . Thus, if $x_j < 1$, the coefficient on income in our risk-sharing test will be biased toward zero.⁸ The bias does not, however, affect the outcome of our risk-sharing test. Let $s_j(x)$ be the probability limit of the standard error of the income coefficient when the bias is $x_j = x$. All else equal, the standard error scales with the standard deviation of the error term $x_j \gamma_i \varepsilon_{it}$; hence, $s_j(x_j) = x_j s_j(1)$. Let $\hat{b}_j(x)$ be the estimator of the income coefficient when the bias is x , and notice that $\hat{b}_j(x_j) = x_j \hat{b}_j(1)$. If $t_j(x)$ is the t -statistic of the income coefficient when the bias is x , then the t -statistic when we have biased estimates of γ_i is

$$t_j(x_j) = \frac{\hat{b}_j(x_j)}{s_j(x_j)} = \frac{x_j \hat{b}_j(1)}{x_j s_j(1)} = \frac{\hat{b}_j(1)}{s_j(1)} = t_j(1), \quad (20)$$

which shows that the t -statistic does not change when the bias changes. In consequence, the p -values and the outcome of our test are invariant to the bias in the estimates of γ_i .

⁸We would expect $x_j < 1$ if insurance is imperfect and household income is positively correlated with aggregate consumption, because then income would be an omitted variable in (5).

2.3 *The welfare cost of aggregate risk*

We follow the method of [Schulhofer-Wohl \(2008\)](#) to estimate the welfare cost of aggregate risk. The basic idea, following [Lucas \(1987\)](#), is to calculate a household's expected utility from a risky consumption stream and compare it with the amount of certain consumption that would yield the same utility.

In essence, we compare three economies. Economy 1 is the real economy; the aggregate endowment in it is risky. Economy 2 is a hypothetical economy in which the aggregate endowment is constant and equal to the expected aggregate endowment from economy 1. Some households would be better off in economy 2 than economy 1, while others are worse off, depending on their risk aversion: In economy 1, a nearly risk-neutral household can sell insurance against aggregate risk to more risk-averse households, and this nearly risk-neutral household would be worse off if it lived in economy 2 and had no opportunity to sell insurance. We would like to estimate how much better off or worse off households would be in economy 2. To do so, we introduce economy 3, which has a constant aggregate endowment equal to $(1 - k)$ times the aggregate endowment in economy 2. For each household, we find the value of k such that the household would be indifferent between living in economy 1 and living in economy 3. If $k > 0$, then the household is indifferent between the real economy 1 and a hypothetical economy where consumption is certain but smaller by the fraction k ; thus, the household is willing to give up a fraction k of its consumption to eliminate aggregate risk. If $k < 0$, aggregate risk gives the household a welfare gain equal to a fraction k of consumption.

We briefly outline the method here and refer interested readers to [Schulhofer-Wohl \(2008\)](#) for details.

We assume the world consists of a sequence of one-period economies indexed by date t .⁹ Each economy can be in one of several states s , each with probability π_s . The states and their probabilities are the same for all dates t , and households know the probabilities. Before the state is known, the households trade a complete set of contingent claims.

We assume aggregate income in economy t in state s is $g_t m_s$, where g_t is a nonrandom sequence and m_s represents the shock in state s . We normalize the shocks such that $\sum_s \pi_s m_s = 1$, that is, the expected value of aggregate income in economy t is g_t . There is no storage (or, if there is storage, "aggregate income" refers to aggregate income net of aggregate storage).

Each household is described by a coefficient of relative risk aversion γ_i and an endowment share w_i : Household i 's endowment in economy t in state s is $w_i g_t m_s$, so there

⁹By considering one-period economies, we avoid the problem that households with different risk preferences also have different preferences for intertemporal substitution and thus will make intertemporal trades even in the absence of aggregate risk. The assumption of a one-period economy means we are treating shocks as serially uncorrelated. We think this assumption is reasonable in the context of rural villages where many shocks are related to weather. If shocks are actually persistent, our results will underestimate the welfare costs of risk. However, as [Schulhofer-Wohl \(2008\)](#) notes, persistent shocks in a dynamic model would be similar to independent and identically distributed (i.i.d.) shocks with a large variance; thus, allowing for persistence might raise the magnitude of our welfare estimates but would not change the key result that heterogeneity in risk preferences reduces welfare costs compared with an economy where there is no heterogeneity.

is only aggregate risk and no idiosyncratic risk. We assume the joint distribution of endowment shares and risk preferences is the same at each date.¹⁰

Because markets are complete, the welfare theorems apply, and the consumption allocation will be the same as we derived for the risk-sharing method. One can use the allocation to derive household i 's expected utility in economy t before the state is realized. Let U_{it}^* denote this expected utility. (This is expected utility in economy 1.) Now suppose the household gave up a fraction k of its endowment but eliminated all aggregate risk, receiving consumption equal to $w_i(1-k)g_t$ in every state in economy t . Let $\hat{U}_{it}(k)$ be the utility of a household that gave up a fraction k of its endowment but eliminated all aggregate risk. (This is expected utility in economy 3.) The welfare cost of aggregate risk, expressed as a fraction of consumption, is the value of k that solves

$$\hat{U}_{it}(k) = U_{it}^*. \quad (21)$$

Schulhofer-Wohl (2008) showed that the welfare cost depends only on the household's risk aversion γ_i , not on its endowment share or the size of the economy g_t , and can be written as

$$k(\gamma_i) = 1 - \left(\sum_s \pi_s (p_s^*)^{-(1-\gamma_i)/\gamma_i} \right)^{\gamma_i/(1-\gamma_i)}, \quad (22)$$

where $\pi_s p_s^*$ is the equilibrium price of a claim to one unit of consumption in state s and where the prices are normalized such that $\sum_s \pi_s p_s^* m_s = 1$. It is worth noting that for γ_i sufficiently close to zero, $k(\gamma_i)$ is negative, which means the household has a welfare *gain* from aggregate risk. The gain arises because the household is selling so much insurance to more risk-averse households that the resulting risk premiums more than offset the risk the household faces.

We estimate the welfare cost of aggregate risk separately for each village j in the data, but to simplify the notation, we suppress the dependence on j in what follows. Our objective is to estimate the function $k(\gamma_i)$ that gives welfare costs of aggregate risk as a function of a household's risk aversion. To do so, we must estimate village j 's prices p_s^* , which appear in the welfare cost formula (22), and village j 's aggregate shocks m_s , which do not appear in the formula but are required to normalize the prices correctly. Schulhofer-Wohl (2008) proposed the following procedure, which we follow here.

We have data on a random sample of households in village j for a sequence of dates $\tau = 1, \dots, T$. Since the model is stationary, we can use the data at different dates to recover information about the states realized at those dates; averages over many dates will be the same as averages over the possible states.

The following notation is useful: For any variable ξ , let $\hat{E}_\tau[\xi]$ be the sample mean of ξ across the households in village j at date τ . Also, let $\theta_i = 1/\gamma_i$ be household i 's risk tolerance and let $\bar{\theta}$ be the mean of θ_i for all households in village j , including households that are not in our sample.

¹⁰Since the economy lasts only one period, we do not need to consider heterogeneity in households' discount factors or in their seasonal preferences as in (1).

First, since our method for estimating preferences identifies households' preferences only up to scale, we cannot estimate the mean risk tolerance $\bar{\theta}$. Instead, we assume the mean risk tolerance is $\bar{\theta} = 1$, corresponding to logarithmic utility for the average household. When we describe our results, we discuss how they would change if the mean risk tolerance were different.

Second, we estimate the aggregate shocks m_s as follows. Let $\widehat{\ln m_\tau}$ be the residual from a time-series regression of the log of the sample average of observed consumption $[\ln(\hat{E}_\tau[c_{i\tau}])]$ on an intercept, a time trend, and month dummies. Let $\hat{m}_\tau = \exp(\widehat{\ln m_\tau})$ be the estimated aggregate shock at date τ ; Schulhofer-Wohl (2008) showed that in the limit as the numbers of households and time periods go to infinity, \hat{m}_τ is a consistent estimator of the aggregate shock m_s for the state s that was realized at date τ .

Third, we estimate the prices p_s^* as follows. Given $\bar{\theta}$, let $\widehat{\ln p_\tau^*(\bar{\theta})}$ be $(-1/\bar{\theta})$ times the residual from a time-series regression of the sample average of observed log consumption $[(\hat{E}_\tau[\ln c_{i\tau}])]$ on an intercept, time trend, and month dummies.¹¹ Schulhofer-Wohl (2008) showed that $\hat{p}_\tau^*(\bar{\theta}) = \exp[\widehat{\ln p_\tau^*(\bar{\theta})}]$ is a consistent estimator of the price p_s^* for the state s that was realized at date τ in the limit as the numbers of households and time periods go to infinity. We impose the normalization that $\sum_s \pi_s p_s^* m_s = 1$ by scaling the estimated prices such that $T^{-1} \sum_{\tau=1}^T \hat{p}_\tau^* \hat{m}_\tau = 1$.

Finally, given the estimated prices, we estimate the welfare cost of aggregate risk, as a function of the household's risk aversion γ_i , by replacing averages over states with averages over dates and replacing actual with estimated prices in (22):

$$\hat{k}(\gamma_i) = 1 - \left(\frac{1}{T} \sum_{\tau=1}^T (\hat{p}_\tau^*)^{-(1-\gamma_i)/\gamma_i} \right)^{\gamma_i/(1-\gamma_i)}. \quad (23)$$

The results in Schulhofer-Wohl (2008) imply that, conditional on the mean risk tolerance $\bar{\theta}$, $\hat{k}(\gamma_i)$ is a consistent estimator of the welfare cost $k(\gamma_i)$ in the limit as the numbers of households and time periods go to infinity.

It is interesting to consider how the welfare estimates would change if we ignored heterogeneity. Schulhofer-Wohl (2008) showed that, generically, each household has strictly lower welfare costs if it lives in a heterogeneous-agent economy than if it is a representative agent in an economy where all agents have the same preferences. Furthermore, the welfare cost for a representative agent with risk aversion γ_i can be estimated by

$$\hat{k}^{\text{rep}}(\gamma_i) = 1 - \left(\frac{1}{T} \sum_{\tau} = 1^T \hat{m}_\tau^{1-\gamma_i} \right)^{1/(1-\gamma_i)}. \quad (24)$$

When we turn to the data, we will compare the estimates that allow heterogeneity from (23) with estimates that incorrectly ignore heterogeneity from (24) and show that allowing heterogeneity leads to quantitatively important reductions in the estimated welfare cost of aggregate risk.

¹¹The regression here is the same as that used to estimate aggregate shocks, except that for aggregate shocks, the dependent variable was the log of mean consumption, while for prices, the dependent variable is the mean of log consumption.

Although \hat{k} is a consistent estimator of the true welfare cost, \hat{k} is biased away from zero. The reason is that the estimated aggregate shocks and prices vary over time both because actual shocks hit the economy and because, in a finite sample, measurement error causes the average of households' observed consumption to fluctuate more than the average of their true consumption. In consequence, the data make the economy appear riskier than it really is. Following [Schulhofer-Wohl \(2008\)](#), we solve this problem with a bootstrap bias correction. Let \hat{k} be the estimated willingness to pay in the original sample, and let k_1, \dots, k_Q be estimates calculated using Q different samples of the same size as the original sample, drawn from the original data with replacement. A bias-corrected estimate of k is $2\hat{k}^* - \sum_{q=1}^Q k_q/Q$.¹²

3. DATA

We apply the estimation methods described in the previous section to the households in the Townsend Thai Monthly Survey. The survey has relatively high frequency over many years, providing us with a relatively long time series on consumption fluctuations. This section presents a brief background on the survey and descriptive statistics of the variables we analyze. Detailed description of the survey, construction of financial variables, and additional descriptive statistics can be found in [Samphantharak and Townsend \(2010, 2011\)](#).

3.1 *The Townsend Thai Monthly Survey and sample selection*

The Townsend Thai Monthly Survey is an ongoing intensive monthly survey initiated in 1998 in four provinces of Thailand. Chachoengsao and Lopburi are semiurban provinces in a more developed central region near the capital city, Bangkok. Buriram and Sisaket provinces, on the other hand, are rural and located in a less developed northeastern region by the border of Cambodia. In each of the four provinces, the survey is conducted in four villages. This monthly survey began with an initial villagewide census. Every structure and every household was enumerated, and the defined "household" units were created based on sleeping and eating patterns. Further, all individuals, households, and residential structures in each of the 16 villages can be identified in subsequent, monthly responses. From the villagewide census, approximately 45 households in each village were randomly sampled to become survey respondents. The survey itself began in August 1998 with a baseline interview on initial conditions of sampled households. The monthly updates started in September 1998 and track inputs, outputs, and changing conditions of the same households over time.

¹²Our bootstrap procedure must deal with two sources of sampling variation: We have data on only some households in the village and on only some time periods from the entire history of the world. To address these two sources of variation, we resample both households and time periods in our bootstrap procedure. Specifically, we first draw households from the original data with replacement, generating a list of households to include in the bootstrap sample. Next, we resample with replacement 12-month blocks of time (to account for serial correlation in shocks) and generate a list of months to include in the bootstrap sample. The bootstrap sample then consists of data points that correspond to each household on the list of households, for each month on the list of months.

Sample selection for households included in this paper deserves special attention. First, the data used in this paper are based on the 84 months starting from month 5, from January 1999 through December 2005. These months are the entire sample available at the time of the initial writing of this draft and reflect the fact that data for analysis are received from the field survey unit with a considerable lag. Second, we include only the households that were present in the survey throughout the 84 months, dropping households that moved out of the village before month 88 as well as households that were later added to the survey to replace the dropout households. This criterion also ensures that consumption for each household is strictly positive in every month, allowing us to have a balanced panel of the monthly change in consumption. Third, we drop households whose income data are missing in any month. Overall, our restrictions eliminate 29 percent of the households in the initial survey, leaving a final sample of 505 households: 141 from Chachoengsao, 102 from Buriram, 122 from Lopburi, and 140 from Sisaket. (Of the households dropped from the data, about half are dropped because their consumption data are missing in some months, and about half for other reasons.)

3.2 *Construction of consumption variable*

Our consumption variable includes both monthly consumption of food and monthly expenditure on nonfood items and utilities. Food consumption includes the consumption of outputs such as crops produced by the household, the consumption of food from inventories, and expenditures on food provided by nonhousehold members. Unlike other modules of the Townsend Thai Monthly Survey, several consumption items are collected weekly during months 1–25 and biweekly afterward, so as to minimize recall errors. We convert consumption to per capita units by dividing by the number of household members present during the month to which the consumption refers.

We put consumption in real terms by deflating the data with the monthly Consumer Price Index (CPI) at the regional level from the Thailand Ministry of Commerce. Although we realize that inflation in each village could differ from regional inflation, we must rely on the regional statistics because we do not have a reliable village-level price index at the time of writing this paper.

Table 1 presents descriptive statistics for household consumption. Mean per capita real consumption is 1607.2 Thai bahts per month (in 2007 bahts). According to the Penn World Table (Heston, Summers, and Aten (2011)), purchasing power parity in 2007 was 15.39 bahts per U.S. dollar, so, on average, households in the sample live on the equivalent of about U.S. \$3.43 per person per day.

3.3 *Construction of income variable*

The income data come from the underlying survey instruments, which distinguish several potential income sources: crops, livestock, fish and shrimp, and wage earning. For each source, both revenues and expenses are measured to calculate a net profit. Further, income and all other variables are cross-checked with each other via the creation of standard financial accounts, treating the households as if they were firms; see

TABLE 1. Descriptive statistics.

Variable	Mean	Std. Dev.
Real total consumption per capita	1607.2	2928.7
ln(real total consumption per capita)	7.07	0.68
Real net income	12,351.2	45,157.4
ln(real net income)	6.94	3.50
Adult men	1.43	0.83
Adult women	1.61	0.80
Children	1.47	1.23
Head's age	52.1	13.6
Highest education (years)	8.3	3.7
Net wealth (millions of bahts)	2.26	12.4
Households	505	
Monthly observations	42,420	

Note: The table reports descriptive statistics for household consumption and demographics. The unit of analysis is the household-month. Consumption (in Thai bahts) is monthly household food consumption and monthly household expenditure on nonfood consumption items. Consumption is adjusted to real per capita units using monthly household size data and regional Consumer Price Index (base year 2007). Demographics and net wealth are measured in the initial survey.

Samphantharak and Townsend (2010). These accounts include a statement of income, a statement of cash flow, and a balance sheet. In our analysis, we use the accrual notion of income, in which expenses are booked at the time of sale of product, rather than the cash-flow notion in which expenses are booked when paid. (We have conducted robustness checks to ensure that our results do not depend on using the accrual notion of income.)

4. RESULTS

This section presents the results from applying our methods for testing efficiency, estimating preferences, and estimating the welfare costs of aggregate risk to the Thai data.

4.1 *Test of efficient risk sharing*

Table 2 presents the tests of efficient risk sharing based on (17).¹³ The coefficient on income is statistically significant at the 5 percent level in only one of the 16 villages. When we estimate a common coefficient on income across all villages, we gain statistical power but nonetheless only barely reject the null of full insurance. We note that the evidence against full insurance is weak even though we have not allowed for non-separability between consumption and leisure, which would lead our test to overreject

¹³For these tests only, but not for the rest of the paper, we use total consumption and income rather than per capita variables because converting to per capita units would produce a mechanical correlation between measured per capita income and measured per capita consumption if there is any measurement error in household size.

TABLE 2. Tests of efficient risk sharing at the village level.

Village	Coeff.	Std. Err.	<i>p</i> -Value	Obs.	HH	<i>R</i> ²
<i>Chachoengsao</i>						
2	-0.0313	0.0490	0.527	3444	41	0.039
4	-0.0949	0.8099	0.907	3192	38	0.020
7	0.1197	0.4118	0.773	2520	30	0.038
8	0.0976	0.1115	0.388	2688	32	0.057
<i>Buriram</i>						
2	0.2156	0.2992	0.476	3024	36	0.029
10	0.0170	0.0882	0.851	1092	13	0.092
13	0.0703	0.0492	0.166	2184	26	0.128
14	0.1845	0.1105	0.107	2268	27	0.122
<i>Lopburi</i>						
1	-0.1059	0.1984	0.597	2688	32	0.038
3	1.6043	1.2067	0.199	1764	21	0.074
4	0.2643	0.3172	0.410	3192	38	0.031
6	0.7524	0.5867	0.209	2604	31	0.025
<i>Sisaket</i>						
1	0.1297*	0.0529	0.019	3276	39	0.085
6	-0.0462	0.0874	0.600	3612	43	0.031
9	0.0493	0.0406	0.232	3108	37	0.088
10	0.2012	0.1563	0.213	1764	21	0.063
<i>Pooled</i>						
-	0.1662*	0.0828	0.045	42,420	505	0.025

Note: The table reports the effect of idiosyncratic income shocks on the product of log consumption and estimated risk aversion. The unit of observation is household-month. Consumption is monthly household food consumption and monthly household expenditure on nonfood consumption items. Income is monthly accrued income. Consumption and income are adjusted for inflation using the regional Consumer Price Index. Each row reports a separate regression using data from one village. The column labeled Coeff. reports the coefficient on log income in an OLS regression of the product of estimated risk aversion and log consumption on household fixed effects, time fixed effects, and log income (17); Std. Err. is the standard error, clustered by household; *p*-Value is for a test of the null hypothesis that the coefficient on log income is zero; Obs. is the number of household-month observations; and HH is the number of households. Pooled regression uses data from all villages and interacts time effects with village effects to allow different aggregate shocks by village. The asterisk (*) indicates that the coefficient is statistically significantly different from zero at the 5 percent level.

full insurance.¹⁴ In results not reported here, we failed to reject full insurance when we ignored preference heterogeneity and estimated (15). In addition, in Table 3 we show tests of the hypothesis that there is efficient risk sharing both within and across the four study villages in each province, and we fail to reject full risk sharing in any of the four provinces.¹⁵ We think, therefore, that there is little evidence against full insurance in the

¹⁴Classical measurement error in income would lead our test to underreject full insurance. However, unless the signal-to-noise ratio is small—which we think is unlikely given the detailed nature of the survey questionnaire—this bias is small.

¹⁵For these tests, we reestimate households' preferences under the maintained hypothesis of full risk sharing among the four study villages in each province.

TABLE 3. Tests of efficient risk sharing at the province level.

Province	Coeff.	Std. Err.	<i>p</i> -Value	Obs.	HH	<i>R</i> ²
Chachoengsao	0.3398	0.2424	0.163	11,844	141	0.007
Buriram	0.1127	0.0626	0.075	8568	102	0.009
Lopburi	-0.3633	0.1950	0.065	10,248	122	0.008
Sisaket	0.1354	0.0821	0.101	11,760	140	0.010
Pooled	0.0604	0.0833	0.469	42,420	505	0.007

Note: The table reports the effect of idiosyncratic income shocks on the product of log consumption and estimated risk aversion. The unit of observation is household-month. Consumption is monthly household food consumption and monthly household expenditure on nonfood consumption items. Income is monthly accrued income. Consumption and income are adjusted for inflation using the regional Consumer Price Index. Each row reports a separate regression using data from one province. The column labeled Coeff. reports the coefficient on log income in an OLS regression of the product of estimated risk aversion and log consumption on household fixed effects, time fixed effects, and log income (17); Std. Err. is the standard error, clustered by household; *p*-Value is for a test of the null hypothesis that the coefficient on log income is zero; Obs. is the number of household-month observations; and HH is the number of households. Pooled regression uses data from all provinces and interacts time effects with province effects to allow different aggregate shocks by province.

villages we study and that it is reasonable to proceed to estimate risk preferences under the maintained hypothesis of full insurance.

4.2 Estimation of risk preferences

Figure 2 shows the distribution of estimated risk tolerance. Because our method identifies risk preferences only up to an unknown village-specific scale, we normalize the estimates so that the mean risk tolerance is 1 in each village. (We normalize the mean risk tolerance rather than the mean risk aversion because risk tolerance is aggregable in the sense of Wilson (1968), whereas risk aversion is not aggregable.) It is important to remember that the estimated risk tolerances, the distribution of which appears in the figure, consist of each household's true risk tolerance plus some estimation error. Some of the dispersion in the distribution is thus due to estimation error rather than true heterogeneity in risk preferences. Despite the presence of estimation error,¹⁶ it is comforting to see that households never have risk tolerance wildly higher than the village mean, and only a small fraction of households have a negative estimate for risk tolerance. Table 4 summarizes the distribution of estimated risk tolerance by village. The standard deviation of the estimates varies substantially across villages, but the standard deviation is nearly uncorrelated with the number of households in the village, suggesting that this variation is not driven by estimation error; rather, it seems likely that some villages have more heterogeneity than others in true risk preferences.

¹⁶We do not attempt to deconvolve the distribution of true risk tolerance and the distribution of the estimation error because the number of households in each village is small and deconvolution estimators have very slow convergence rates (Horowitz (1998, Chapter 4)). (The deconvolution would have to proceed village by village because the distribution of estimation error—which could be estimated from our GMM moment conditions—varies across villages due to differences in sample size.)

FIGURE 2. Distribution of estimated risk tolerance. The graph shows a kernel density estimate of the distribution of our estimates of households' risk tolerance, after normalizing the estimates to have mean 1 in each village. The kernel density estimate is calculated with an Epanechnikov kernel and a bandwidth of 0.1.

Table 5 presents the tests of the null hypothesis of identical risk preferences, based on the GMM overidentification statistic for moment conditions (8). We reject the null of identical preferences at the 5 percent level in 4 of the 16 villages and at the 10 percent level in 8 of the 16. When we pool the data from all villages, we gain statistical power and strongly reject the null that preferences are identical within each village. (Our pooled test makes no assumptions about whether there is heterogeneity across villages.)

Table 6 examines the relationship of risk tolerance to observed demographic characteristics of the household in the initial round of the survey. We find little evidence that estimated risk preferences are related to demographics. There is a positive, statistically significant relationship between risk tolerance and the head's age. Education, net wealth, and the numbers of men, women, and children in the household are not associated with risk tolerance. These patterns persist whether or not we include village fixed effects in the regressions. In addition, observed demographics explain only a few percent of the variation in estimated risk tolerance. Theory provides little guidance as to whether we should expect observable variables to be related to preferences. For example, net wealth may depend in large part on a household's initial endowment when the economy began, but theory has little to say about whether the initial endowment, and thus wealth, will be related to preferences. Recall also that, under complete markets, wealth per se has nothing to do with risk aversion: Complete markets lead to a complete separation between consumption and production, so there is no reason why risk preferences in themselves should affect how much wealth a household accumulates.¹⁷

¹⁷Note, however, that households with a higher elasticity of intertemporal substitution *will* accumulate more wealth if the economy is growing over time (Dumas (1989), Wang (1996)). With time-separable

TABLE 4. Distribution of estimated risk tolerance.

Village	Min	Percentiles					Max	Std. Dev.	$\hat{\gamma}_i < 0$	HH
		10th	25th	50th	75th	90th				
<i>Chachoengsao</i>										
1	-2.54	-0.60	0.17	1.31	1.86	2.37	3.67	1.41	0.20	41
2	-2.98	-0.13	0.14	0.79	2.17	2.53	3.35	1.28	0.13	38
3	-0.50	-0.10	0.20	0.92	1.57	2.55	3.11	0.98	0.20	30
4	-0.90	0.23	0.52	0.84	1.50	1.86	3.12	0.79	0.03	32
<i>Buriram</i>										
5	-0.97	-0.01	0.63	1.06	1.42	1.76	2.93	0.73	0.11	36
6	-0.70	-0.33	0.85	1.22	1.41	2.01	2.25	0.83	0.15	13
7	-0.22	0.35	0.65	0.97	1.37	1.57	2.05	0.50	0.04	26
8	0.12	0.33	0.54	1.02	1.31	1.85	2.17	0.52	0.00	27
<i>Lopburi</i>										
9	-1.73	-0.40	0.31	1.04	1.75	2.08	3.40	1.12	0.19	32
10	-0.96	-0.05	0.56	1.11	1.65	2.02	2.72	0.88	0.14	21
11	-1.31	0.15	0.35	0.92	1.32	2.77	3.52	0.96	0.08	38
12	-0.72	0.05	0.29	0.78	1.42	1.88	3.85	1.12	0.10	31
<i>Sisaket</i>										
13	-0.38	0.34	0.72	1.07	1.38	1.57	1.81	0.48	0.03	39
14	-0.49	0.36	0.64	1.05	1.36	1.69	2.00	0.52	0.02	43
15	0.12	0.36	0.76	0.99	1.23	1.59	1.78	0.41	0.00	37
16	0.09	0.56	0.70	0.82	1.18	1.73	2.37	0.53	0.00	21
<i>Pooled</i>										
-	-2.98	0.07	0.52	0.98	1.45	2.00	3.85	0.87	505	0.09

Note: The table reports summary statistics from the distribution of estimates of households' risk tolerances $\theta_i = 1/\gamma_i$ in each village, after normalizing risk tolerance to have mean 1 in each village. The risk tolerance estimates are obtained by estimating moment condition (8) by two-step efficient GMM. The unit of observation in the table is household. The unit of observation for estimating (8) is household-month. Consumption is monthly household food consumption and monthly household expenditure on nonfood consumption items. Consumption is adjusted to real per capita units using monthly household size data and the regional Consumer Price Index.

4.3 Welfare costs of aggregate risk

In Table 7 and Figure 3, we turn to estimating the welfare costs of aggregate risk. Table 7 shows the willingness to pay to eliminate aggregate risk for a household with mean risk tolerance, under our benchmark assumption that the mean risk tolerance is 1. Welfare losses for households with the mean risk tolerance are on the order of 1 percent of mean consumption or about 10 times that estimated for the United States (Lucas (1987), Schulhofer-Wohl (2008)). However, owing to the small sample size for each village, our estimates are imprecise and the 95 percent confidence intervals for the mean household's welfare loss include zero in all but two villages. The estimates also show that allowing heterogeneity matters dramatically for the results: The welfare costs are typically two to three times as large if we assume all households have identical risk preferences.

expected utility, the coefficient of relative risk aversion is the inverse of the elasticity of intertemporal substitution. Thus, there is some reason, in a time-separable expected utility model, to expect a relationship between wealth and risk aversion. A model with, for example, recursive utility could break this link.

TABLE 5. Tests for heterogeneity in risk preferences.

Village	χ^2	d.f.	<i>p</i> -Value
<i>Chachoengsao</i>			
2	50.68	40	0.120
4	51.91	37	0.053
7	54.93	29	0.003
8	53.19	31	0.008
<i>Buriram</i>			
2	48.03	35	0.070
10	8.72	12	0.726
13	34.19	25	0.104
14	44.15	26	0.015
<i>Lopburi</i>			
1	42.23	31	0.086
3	29.32	20	0.082
4	46.76	37	0.130
6	47.98	30	0.020
<i>Sisaket</i>			
1	48.57	38	0.117
6	46.3	42	0.299
9	37.81	36	0.387
10	23.09	20	0.284
<i>Pooled</i>			
–	667.86	489	1.22×10^{-7}

Note: The table reports tests of the null hypothesis that all households in a given village have the same coefficient of relative risk tolerance. The χ^2 is the overidentification test statistic for the null hypothesis that all households in the village have the same risk tolerance, obtained by estimating moment condition (8) by two-step efficient GMM under the restriction $\gamma_1 = \gamma_2 = \dots = \gamma_{N_j}$; d.f. is the degrees of freedom of the χ^2 statistic, equal to the number of households in the village minus 1. The pooled test is for the hypothesis that risk tolerance is constant within each village, without assuming anything about heterogeneity across villages. The unit of observation is household-month. Consumption is monthly household food consumption and monthly household expenditure on nonfood consumption items. Consumption is adjusted to real per capita units using monthly household size data and the regional Consumer Price Index.

Figure 3 shows the importance of heterogeneity for understanding the welfare cost of risk. The figure contains a separate graph for each village. The graph shows the welfare cost of aggregate risk (on the vertical axis) as a function of a household's risk tolerance (on the horizontal axis). In each village, the more risk tolerant a household is, the smaller its welfare cost is, as evidenced by the downward slope of the welfare cost function as we move to the right on the graphs. Furthermore, households that are sufficiently close to risk neutral have welfare gains from aggregate risk: The welfare cost is less than zero. For example, in village 9 in Sisaket, some very risk-averse households—those with risk tolerance close to zero—have welfare losses from aggregate risk equivalent to about 3 percent

TABLE 6. Association between household demographics and estimated risk tolerance.

	Estimated Risk Tolerance						
	<i>A. Without village fixed effects</i>						
Adult men	0.010 (0.007)						0.008 (0.007)
Adult women		0.006 (0.006)					0.001 (0.006)
Children			0.004 (0.003)				0.005 (0.003)
Head's age				0.001* (0.000)			0.001* (0.000)
Highest education					-0.000 (0.001)		-0.001 (0.001)
Net wealth (millions of bahts)						-0.000 (0.000)	-0.000 (0.000)
Joint signif. <i>p</i> -value							0.0618
<i>R</i> -squared	0.009	0.003	0.003	0.016	0.000	0.001	0.027
	<i>B. With village fixed effects</i>						
Adult men	0.009 (0.005)						0.007 (0.007)
Adult women		0.006 (0.006)					0.003 (0.006)
Children			-0.003 (0.003)				-0.002 (0.003)
Head's age				0.001* (0.000)			0.001 (0.000)
Highest education					0.000 (0.001)		-0.000 (0.001)
Net wealth (millions of bahts)						-0.000 (0.000)	-0.000 (0.000)
Joint signif. <i>p</i> -value							0.0315
<i>R</i> -squared	0.134	0.130	0.129	0.139	0.128	0.128	0.144
Observations	505	505	505	505	505	505	505

Note: The table reports the association between demographic variables and households' estimated preferences. The unit of observation is the household. Heteroskedasticity-robust standard errors clustered by village are given in parentheses. Demographics are measured in the initial survey. Net wealth is given in millions of bahts. Joint signif. *p*-value is the *p*-value for the null hypothesis that the coefficients on all of the demographic variables are zero in a regression that includes all the variables at once. The asterisk (*) indicates the coefficient is statistically significantly different from zero at the 5 percent level.

of consumption; however, households with risk tolerance of 5, equivalent to a coefficient of relative risk aversion of 0.2, have welfare *gains* of about 4 percent of consumption.

5. CONCLUSION

This paper uses the benchmark of full risk sharing, but incorporates heterogeneity in risk preferences, and presents a novel way to test the null hypotheses of full insurance and of homogeneous risk preferences. The first hypothesis—perfect risk sharing—cannot be rejected even in pooled data with some power, whereas the sec-

TABLE 7. Estimated welfare cost of aggregate risk for a household with mean risk tolerance, by village.

Village	Willingness to Pay to Eliminate Aggregate Risk			
	Allowing Heterogeneous Preferences		Assuming Identical Preferences	
	Estimate	95% c.i.	Estimate	95% c.i.
<i>Chachoengsao</i>				
2	0.8%	(−0.3%, 1.7%)	1.7%	(−0.2%, 3.0%)
4	0.9%	(−0.8%, 2.3%)	2.3%	(−1.7%, 4.4%)
7	0.5%	(−1.1%, 2.6%)	2.6%	(−1.0%, 4.7%)
8	1.4%	(0.1%, 2.1%)	2.1%	(0.0%, 3.5%)
<i>Buriram</i>				
2	1.5%	(−1.0%, 3.3%)	3.3%	(−1.0%, 6.2%)
10	2.4%	(−3.4%, 8.0%)	8.0%	(−0.3%, 14.1%)
13	1.5%	(−0.4%, 2.5%)	2.5%	(−0.2%, 4.4%)
14	2.3%	(−0.1%, 4.2%)	4.2%	(0.3%, 7.1%)
<i>Lopburi</i>				
1	0.4%	(−0.8%, 1.4%)	1.4%	(−1.1%, 2.7%)
3	1.1%	(−1.8%, 2.8%)	2.8%	(−2.0%, 5.3%)
4	0.4%	(−0.5%, 0.8%)	0.8%	(−0.7%, 1.9%)
6	0.4%	(−0.6%, 1.2%)	1.2%	(−0.5%, 2.5%)
<i>Sisaket</i>				
1	0.3%	(−0.9%, 1.8%)	1.8%	(−1.1%, 3.3%)
6	1.5%	(−0.5%, 3.4%)	3.4%	(−0.4%, 5.8%)
9	1.6%	(0.1%, 2.5%)	2.5%	(0.4%, 4.2%)
10	2.4%	(−1.8%, 6.6%)	6.6%	(0.7%, 10.9%)

Note: The table reports the estimated willingness to pay to eliminate aggregate risk in each village for a household with mean risk tolerance, assuming the mean risk tolerance is 1. Willingness to Pay is reported as a percentage of mean consumption. Results under Allowing Heterogeneous Preferences show the estimates from our heterogeneous-preferences formula (23); results under Assuming Identical Preferences show the estimates from formula (24) that assume all households have mean risk tolerance. Estimate is the bootstrap bias-corrected point estimate of willingness to pay, and 95% c.i. is the 95 percent equal-tailed percentile confidence interval, calculated from 1000 bootstrap samples drawn from the original sample with replacement. To construct each bootstrap sample, we first draw households from the original data with replacement, generating a list of households to include in the bootstrap sample; next, we resample with replacement 12-month blocks of time (to account for serial correlation in shocks) and generate a list of months to include in the bootstrap sample; finally, the bootstrap sample consists of data points that correspond to each household on the list of households, for each month on the list of months.

ond hypothesis—homogeneity—is soundly rejected (even though common unobserved measurement error would bias this test toward failing to reject the null). Our method uses an unusually long panel data set on households in each of four diverse regions of an emerging market country (Thailand), treating villages and then counties as the risk-sharing unit. We also use the data to quantify the welfare impact of (counterfactual) insurance against village-level aggregate shocks. Overall, the welfare costs of aggregate risk and the gains from insurance are less than they would be under homogeneous preferences. Furthermore, relatively risk-tolerant households would actually lose under policy interventions that remove risk, because when risk is present, these households benefit from providing de facto insurance to their more risk-averse neighbors.

FIGURE 3. Welfare costs of aggregate risk. Each graph shows the bootstrap bias-corrected estimate of the willingness to pay to eliminate aggregate risk, as a function of the household's risk tolerance, for a given village. Positive numbers mean the household has a welfare loss from aggregate risk and is willing to pay to eliminate risk; negative numbers mean the household has a welfare gain from aggregate risk. The graphs assume the mean risk tolerance in each village is 1.

REFERENCES

- Alem, M. and R. M. Townsend (forthcoming), “An evaluation of financial institutions: Impact on consumption and investment using panel data and the theory of risk-bearing.” *Journal of Econometrics*. [4]
- Binswanger, H. P. (1980), “Attitudes toward risk: Experimental measurement in rural India.” *American Journal of Agricultural Economics*, 62 (3), 395–407. [2]
- Bonhomme, S., P.-A. Chiappori, R. M. Townsend, and H. Yamada (2012), “Sharing wage risk.” Manuscript, MIT. [4]
- Chiappori, P.-A. and M. Paiella (2011), “Relative risk aversion is constant: Evidence from panel data.” *Journal of the European Economic Association*, 9 (6), 1021–1052. [2, 4]
- Chiappori, P.-A., K. Samphantharak, S. Schulhofer-Wohl, and R. M. Townsend (2013), “Portfolio choices and risk preferences in village economies.” Research Department Working Paper 706, Federal Reserve Bank of Minneapolis. [4]
- Cochrane, J. H. (1991), “A simple test of consumption insurance.” *Journal of Political Economy*, 99 (5), 957–976. [10]
- Cole, S., X. Giné, J. Tobacman, R. Townsend, P. Topalova, and J. Vickery (2012), “Barriers to household risk management: Evidence from India.” Manuscript, Harvard Business School. [4]
- Diamond, P. A. (1967), “The role of a stock market in a general equilibrium model with technological uncertainty.” *American Economic Review*, 57 (4), 759–776. [5]
- Dumas, B. (1989), “Two-person dynamic equilibrium in the capital market.” *Review of Financial Studies*, 2 (2), 157–188. [20]
- Guiso, L. and M. Paiella (2008), “Risk aversion, wealth, and background risk.” *Journal of the European Economic Association*, 6 (6), 1109–1150. [2]
- Han, C. and P. C. B. Phillips (2006), “GMM with many moment conditions.” *Econometrica*, 74 (1), 147–192. [8]
- Hansen, L. P. (1982), “Large sample properties of generalized method of moments estimators.” *Econometrica*, 50 (4), 1029–1054. [8]
- Harrison, G. W., S. J. Humphrey, and A. Verschoor (2010), “Choice under uncertainty: Evidence from Ethiopia, India, and Uganda.” *Economic Journal*, 120 (543), 80–104. [2]
- Heston, A., R. Summers, and B. Aten (2011), “Penn World Table Version 7.0. Center for International Comparisons of Production, Income and Prices at the University of Pennsylvania.” Available at https://pwt.sas.upenn.edu/php_site/pwt_index.php. [16]
- Horowitz, J. L. (1998), *Semiparametric Methods in Econometrics*. Lecture Notes in Statistics, Vol. 131. Springer, New York. [19]
- Karaivanov, A. and R. M. Townsend (2013), “Dynamic financial constraints: Distinguishing mechanism design from exogenously incomplete regimes.” Manuscript, MIT. [4]

- Kinnan, C. and R. Townsend (2012), “Kinship and financial networks, formal financial access, and risk reduction.” *American Economic Review: Papers & Proceedings*, 102 (3), 289–293. [4]
- Liu, E. M. (2013), “Time to change what to sow: Risk preferences and technology adoption decisions of cotton farmers in China.” *Review of Economics and Statistics*, 95 (4), 1386–1403. [4]
- Lucas, R. E., Jr. (1987), *Models of Business Cycles*. Basil Blackwell, New York. [12, 21]
- Mace, B. J. (1991), “Full insurance in the presence of aggregate uncertainty.” *Journal of Political Economy*, 99 (5), 928–956. [10]
- Mazzocco, M. and S. Saini (2012), “Testing efficient risk sharing with heterogeneous risk preferences.” *American Economic Review*, 102 (1), 428–468. [4, 10]
- Mehra, R. and E. C. Prescott (1985), “The equity premium: A puzzle.” *Journal of Monetary Economics*, 15 (2), 145–161. [4]
- Samphantharak, K. and R. M. Townsend (2010), *Households as Corporate Firms: An Analysis of Household Finance Using Integrated Household Surveys and Corporate Financial Accounting*. Econometric Society Monograph, Vol. 46. Cambridge University Press, Cambridge. [15, 17]
- Samphantharak, K. and R. M. Townsend (2011), “Risk and return in village economies.” Manuscript, UCSD and MIT. [15]
- Schulhofer-Wohl, S. (2008), “Heterogeneous risk preferences and the welfare cost of business cycles.” *Review of Economic Dynamics*, 11 (4), 761–780. [2, 12, 13, 14, 15, 21]
- Schulhofer-Wohl, S. (2011), “Heterogeneity and tests of risk sharing.” *Journal of Political Economy*, 119 (5), 925–958. [4, 8, 9, 10]
- Sripakdeevong, P. and R. M. Townsend (2012), “Informal networks and shadow banking.” Unpublished project document, MIT. [2]
- Townsend, R. M. (1994), “Risk and insurance in village India.” *Econometrica*, 62 (3), 539–591. [10]
- Udry, C. (1994), “Risk and insurance in a rural credit market: An empirical investigation in Northern Nigeria.” *Review of Economic Studies*, 61 (3), 495–526. [2]
- Wang, J. (1996), “The term structure of interest rates in a pure exchange economy with heterogeneous investors.” *Journal of Financial Economics*, 41 (1), 75–110. [20]
- Wilson, R. (1968), “The theory of syndicates.” *Econometrica*, 36 (1), 119–132. [1, 5, 6, 19]