

De Nardi, Mariacristina

Article

Medical spending and savings of aging households

NBER Reporter

Provided in Cooperation with:

National Bureau of Economic Research (NBER), Cambridge, Mass.

Suggested Citation: De Nardi, Mariacristina (2020) : Medical spending and savings of aging households, NBER Reporter, ISSN 0276-119X, National Bureau of Economic Research (NBER), Cambridge, MA, Iss. 2, pp. 17-20

This Version is available at:

<https://hdl.handle.net/10419/234008>

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.

ine wage rates, rental costs, and home values and find contemporaneous declines on all of these indicators. For instance, there is a 1 percent reduction in wage growth for places at the 75th percentile of section 936 exposure relative to wage growth levels at the 25th percentile, with low-skilled workers, who are concentrated in the most-affected nontradable sectors, seeing greater decreases in their wages. Rental costs and home values show declines of similar magnitude—1.8 percent and 2.5 percent, respectively—during this period. Last, considering the findings on unemployment and wage growth, I surmise that counties with higher exposure to the tax credit repeal may have increased workers' need for unemployment insurance and income replacement programs. Using Bureau of Economic Analysis data on per capita government transfers at the county

level, I find that moving from the 25th to 75th percentile of repeal exposure implies an increase of 25.7 percent in government unemployment transfers and of 10.2 percent in income replacement transfers for 2004–08.

Altogether, these findings paint a picture of the repeal of section 936 as a measure that delivered a substantive shock to real economic activity across the country in the communities where section 936-reliant firms were based. Thus, while efforts to curb profit-shifting through accounting and financial maneuvers may increase US tax revenue, the very success of such measures may trigger sharp adjustments to firms' real margins of production and have long-lasting spillovers onto the local economies in which they operate.

The author thanks Samantha Eyster-Driscoll, who helped develop a preliminary version of this report.

¹ “What is BEPS?” Organisation for Economic Co-operation and Development (OECD), <https://www.oecd.org/tax/beps/about/>
[Return to Text](#)

² “International Collaboration to End Tax Avoidance,” OECD, <https://www.oecd.org/tax/beps/>
[Return to Text](#)

Figure 2

³ “How Elastic Is the Demand for Tax Havens? Evidence from the US Possessions Corporation Tax Credit,” Garrett DG, Suárez Serrato JC. NBER Working Paper 25516, January 2019.
[Return to Text](#)

⁴ “Unintended Consequences of Eliminating Tax Havens,” Suárez Serrato JC. NBER Working Paper 24850, revised December 2019.
[Return to Text](#)

⁵ “Do Taxes Matter? Lessons from the 1980s,” Slemrod J. NBER Working Paper 4008, March 1992, and *American Economic Review* 82(2), April 1992, pp. 250–256.
[Return to Text](#)

⁶ While Puerto Rico is a US possession, affiliates in Puerto Rico are treated as foreign entities for international tax purposes. Prior to the Tax Cuts and Jobs Act of 2017, US multinationals could defer the repatriation of foreign income.
[Return to Text](#)

⁷ “The Effect of Taxes on Investment and Income Shifting to Puerto Rico,” Grubert H, Slemrod J. NBER Working Paper 4869, September 1994, and *Review of Economics and Statistics* 80(3), August 1998, pp. 365–373.
[Return to Text](#)

⁸ “Expectations and Expatriations: Tracing the Causes and Consequences of Corporate Inversions,” Desai MA, Hines JR. NBER Working Paper 9057, July 2002, and *National Tax Journal* 55(3), September 2002, pp. 409–440.
[Return to Text](#)

⁹ Desai and Hines, *ibid.*; “Investor Responses to Dividends Received Deductions: Rewarding Multinational Tax Avoidance?” Bradley S. Working Paper, LeBow College of Business, Drexel University, August 2012; “What Does

Tax Aggressiveness Signal? Evidence from Stock Price Reactions to News about Tax Shelter Involvement,” Hanlon M, Slemrod J. *Journal of Public Economics* 93(1–2), February 2009, pp. 126–141; and “The Deterrence Effect of Whistleblowing—An Event Study of Leaked Customer Information from Banks in Tax Havens,” Johannesen N, Stolper T. Working Paper, Max Planck Institute for Tax Law and Public Finance, revised November 2017.
[Return to Text](#)

¹⁰ While much of the literature examines the investment effects of corporate tax changes, a novel contribution of my paper is that it directly examines the effects on firm-level labor demand.
[Return to Text](#)

¹¹ “Local Multipliers,” Moretti E. *American Economic Review* 100(2), May 2010, pp. 373–377.
[Return to Text](#)

Medical Spending and Savings of Aging Households

Mariacristina De Nardi

Members of older households face the prospect of living longer than expected and incurring large medical expenses. My research on old age aims at better quantifying these risks, studying their implications for savings, consumption, and welfare, and evaluating the extent to which current government programs insure older people.

The first part of my research on these topics focuses on elderly singles, who comprise about 50 percent of people aged 70 or older. The second part extends the analysis to include elderly couples. The third focuses on the effect of health risk on older households' resources and the utility that they derive from consumption in various states of health, considering both couples and singles.

Risk, Savings, and Insurance among Singles

Eric French, John Bailey Jones, and I study the population of retired single people.¹ We use high-quality data from the Health and Retirement Study (HRS) to construct a rich model of out-of-pocket medical spending and use an estimated structural model to assess its importance for retirement savings. We uncover several novel findings.

First, average out-of-pocket medical expenses rise rapidly with age and permanent income, especially after age 90 [Figure 1].

Second, older people with high permanent income hold more wealth and

spend it more slowly. Figure 2 displays the median assets of surviving individuals, conditional on birth cohort and permanent-income quintile. It shows that singles with high permanent income (set of top lines) hold significant amounts of wealth well into their 90s, that those with the lowest permanent income never save much (bottom lines, often flush against the horizontal axis), and that those in

Figure 1

the middle draw down their assets at a moderate rate (intermediate set of lines). Thus, even at older ages, richer people save more, a finding first documented by Karen Dynan, Jonathan Skinner, and Stephen Zeldes for the whole life cycle.²

Third, longevity increases with income and varies greatly across observable characteristics. At age 70, people typically live three and a half years longer than those in the bottom quintile. In addition, we find that while a 70-year-old man in poor health in the bottom income quintile is estimated to live only

six more years, a 70-year-old woman in good health and in the top income quintile can be expected to live 17 more years.³

These differences in mortality are important not only to understand older individuals' saving behavior, but to properly measure savings themselves. Because male, unhealthy, low-income people die younger, at older ages our sample is increasingly composed of women, people with high lifetime earnings, and those who had good health at younger ages. Failing to account for this mortality bias would lead us to understate asset draw-down by over 50 percent. To account for this, we explicitly model mortality bias in our structural model, where people who are rich, healthy, and female have higher rates of survival.

Fourth, we use an estimated structural model to evaluate how medical expenditures affect the saving of elderly singles.

Our model predicts that, absent all out-of-pocket medical expenses, the median assets of those in the highest permanent-income quintile would fall by 64 percent between the ages of 74 and 84, instead of the 23 percent that we observe. Thus, out-of-pocket medical expenses are an important reason why high-permanent-income people hold large savings later in life. Out-of-pocket medical expenses that rise very rapidly with age and income provide the elderly with a strong incentive to save, and medical expenses that rise with permanent income encourage the rich to be more frugal.

We also use our structural model to show that the government-provided consumption floor—mainly Supplemental Security Income (SSI) and Medicaid—affects saving decisions at all levels of income. This is not surprising, given the size of our estimated medical needs for the old and income-rich; even wealthy households can be financially decimated by medical needs in very old age.

In subsequent work, French, Jones, and I focus on the role of Medicaid in insuring against old-age risks and determining savings.⁴ Although Medicare assists the great majority of people over 65, its beneficiaries are still responsible for insurance premia and copays. Furthermore, Medicare does not cover extended nursing home stays. These expenses are covered out of pocket or, for those with low income and assets or those made financially destitute by catastrophic medical spending, by Medicaid.

We start by documenting new facts on Medicaid reciprocity after age 70. We use HRS data to show that, while the Medicaid reciprocity rate in the bottom permanent-income quintile is around 70 percent throughout retirement, the reciprocity rate of higher permanent-income retirees is initially very low but increases with age, reaching 20 percent for the top

quintile by age 95. Thus, even high permanent-income people become Medicaid recipients if they live long enough and develop expensive medical conditions. We use the Medicare Current Beneficiary Survey to show another important fact; namely, that conditional on receiving Medicaid transfers, high-income people receive larger transfers than low-income people.

We then develop and estimate a life-cycle model of consumption and medical spending. Individuals face uncertainty about their health, life span, and medical needs, including nursing home stays. The model accounts for Medicare, SSI, and Medicaid. Consistent with program rules, we model two pathways to Medicaid: one for the lifelong poor and one for people impoverished by large medical expenses.

The model shows that the current Medicaid system provides different kinds of insurance to households with different resources. Households in the lower permanent-income quintiles are much more likely to receive Medicaid transfers, but the transfers that they receive are on average relatively small. Households in the higher permanent-income quintiles are much less likely to receive any Medicaid transfers, but when they do, these transfers are large and correspond to severe and expensive medical condi-

tions. Medicaid is thus effective for the poorest, but also offers valuable insurance to the rich against catastrophic medical conditions, which are the most difficult to insure through saving and in the private market.

Our estimates imply that with moderate risk aversion and realistic lifetime and medical needs risk, the value that most retirees place on Medicaid insurance exceeds the actuarial value of their expected payments. On the other hand, we find that a Medicaid expansion would be valued by most retirees at less than its cost. These comparisons suggest that there would be limited demand for expanding the current Medicaid program.

Bequests, Expense Risks, and Savings

Our previous work has focused on elderly singles. Much less is known about the reasons couples save. Is it to make sure that the surviving spouse can live comfortably after one dies? To leave bequests to heirs other than the surviving spouse? To pay for future medical expenses? And how do these saving motives interact?

Rory McGee, Rachel Rodgers, French, Jones, and I collect evidence on these issues by documenting how

assets change when a household member dies.⁵ Using a matching estimator, we find that when the last person in a household dies, his or her assets fall, relative to survivors, by about \$20,000. When one member of a couple dies, household assets fall, relative to intact couples, by around \$90,000. End-of-life expenses, mostly medical, are sufficient to explain the asset declines measured for singles, but fall short of explaining the declines observed for couples. Bequests from dying spouses to non-spousal heirs such as children are more than sufficient to explain the remainder.

In ongoing work, French, Jones, McGee, and I extend our modeling of old age risks and saving behavior to include couples.⁶ We use HRS data to document that the savings of singles stay roughly constant or fall during retirement, but the savings of couples stay constant or increase until one of the spouses dies. In addition, we find that savings drop sharply leading up to the death of each spouse and, by the time the second spouse dies, a large fraction of the wealth of the couple has vanished. These facts are consistent with the findings of James Poterba, Steven Venti, and David Wise.⁷

We then develop and estimate a structural model in which people face longevity, health, and medical expense risks, and potentially care about their surviving spouse and other heirs. Our results for singles reinforce earlier findings: most singles mainly save to self-insure against future medical expenses.

Our preliminary results for couples uncover several new findings.

First, the desire to leave assets to the surviving spouse is an impor-

tant reason why couples at all permanent income levels hold assets at very advanced ages. If couples did not care about the welfare of their surviving spouse, at age 94 the median assets of couples in the top permanent-income tercile would be 30 percent lower, the median assets of couples in the middle-income tercile would be 50 percent lower, and the median assets of couples in the lowest permanent-income tercile would be 75 percent lower.

Second, the desire to leave bequests to heirs other than one's spouse has large effects on the savings of cou-

instance, the median assets of couples in the top permanent-income tercile would be about 90 percent lower if they did not face medical expenses and had no desire to leave a bequest, but the changes for those in lower permanent-income terciles would be much smaller.

Health Risk, Resources, and Utility from Consumption

Importantly, my previously discussed research either assumes that health has no effect on the utility that one derives from non-medical con-

sumption or fails to identify its effect. Richard Blundell, Margherita Borella, Jeanne Commault, and I use the HRS and the Consumption and Activities Mail Survey to study whether, in old age, consumption fluctuates because of shocks to available resources, or because health shocks affect the marginal utility that a household derives from consumption.⁸ The effects of health on available resources have also been studied by Edward Morrison,

Arpit Gupta, Lenora Olson, Lawrence Cook, and Heather Keenan; by Poterba, Venti, and Wise; and by Carlos Dobkin, Amy Finkelstein, Raymond Kluender, and Matthew Notowidigdo.⁹

The main findings are the following: first, after age 65, even temporary changes in income and health are associated with changes in consumption. A 10 percent temporary drop in income comes with a 1 percent drop in nondurable consumption, and a one-standard-deviation temporary drop in health is associated with a 2 percent drop in nondurable consumption. Thus, temporary ill health is associated with drops in consumption.

Figure 2

ples with high permanent income but almost no effects on the savings of couples at the low and middle permanent-income levels. At age 94, couples in the highest permanent-income tercile would hold 20 percent fewer assets if they did not have a bequest motive toward non-spousal heirs.

Third, while the savings of both couples and singles in the lowest and middle permanent-income terciles are mostly driven by medical expenses, the interaction of medical expenses, including those borne by the surviving spouse after a death, and bequest motives has large effects on the savings of couples with higher permanent income. For

Mariacristina De Nardi is a faculty research fellow in the NBER's Public Economics Program. She is the Thomas Sargent Professor of Economics at the University of Minnesota and a consultant at the Opportunity and Inclusive Growth Institute of the Federal Reserve Bank of Minneapolis. Before that, she worked at the Federal Reserve Bank of Chicago, the Federal Reserve Bank of Minneapolis, and at University College London.

She is an Economic Theory Fellow of the Society for the Advancement of Economic Theory, a Fellow of the European Economic Association, a fellow of the Center for Economic and Policy Research, an Institute for Fiscal Studies International Fellow, and a coordinator for the Markets Group at Human Capital and Economic Opportunity Global Working Group.

She is an editor at the *Review of Economic Dynamics*. She serves on the Carnegie-Rochester-New-York-University Public Policy Conference Advisory Board, on the *American Economic Journal: Economic Policy* editorial board, and on the *Journal of Economic Literature* board of editors. She also co-organizes the HELP! (HEaLth and Pandemics) Econ Working Group.

Her research focuses on savings, inequality, human capital, health and medical expenses, the role of household and government insurance, and entrepreneurship.

De Nardi grew up in Italy. She received her bachelor's degree from the University of Venice in 1993 and her PhD from the University of Chicago in 1999. She lives in Minneapolis with her husband and daughter, and with her son when his university is closed due to the pandemic. She loves plants and gardening.

Second, most of the effect of temporary changes in health comes from the change in marginal utility from consumption. More specifically, a temporary health shock that reduces the health index by one standard deviation reduces nondurable consumption by 2.8 percent. About 0.3 percent of this decline is the result of the change in resources, while the rest is the result of a health-induced shift in the marginal utility generated by consumption.

Third, we show that after a health shock, richer households only adjust their consumption of luxury goods, mostly because the marginal utility from consuming them declines. Poorer households also experience a hit in resources, but then adjust their consumption of both necessary and luxury goods.

Our findings inform the extent to which existing government programs help insure against the large risks that households face during old age, as well as the reasons households save. They therefore illustrate how policy reforms would affect both their savings and their welfare.

¹ “Differential Mortality, Uncertain Medical Expenses, and the Saving of Elderly Singles,” De Nardi M, French E, Jones JB. NBER Working Paper 12554,

October 2006. Published as “Why Do the Elderly Save? The Role of Medical Expenses,” *Journal of Political Economy* 118(1), February 2010, pp. 39–75.

[Return to Text](#)

² “Do the Rich Save More?” Dynan KE, Skinner J, Zeldes SP. NBER Working Paper 7906, September 2000, and the *Journal of Political Economy* 112(2), April 2004, pp. 397–444.

[Return to Text](#)

³ “Life Expectancy and Old Age Savings,” De Nardi M, French E, Jones JB. NBER Working Paper 14653, January 2009, and the *American Economic Review* 99(2), May 2009, pp. 39–75.

[Return to Text](#)

⁴ “Medicaid Insurance in Old Age,” De Nardi M, French E, Jones JB. NBER Working Paper 19151, June 2013, revised December 2015, and the *American Economic Review* 106(11), November 2016, pp. 3480–3520.

[Return to Text](#)

⁵ “Medical Spending, Bequests, and Asset Dynamics around the Time of Death,” Jones JB, De Nardi M, French E, McGee R, Rodgers R. NBER Working Paper 26879, March 2020.

[Return to Text](#)

⁶ “Couples’ and Singles’ Savings after Retirement,” De Nardi M, French E, Jones JB, McGee R. Mimeo.

[Return to Text](#)

⁷ “The Composition and Drawdown of Wealth in Retirement,” Poterba J, Venti SF, Wise DA. NBER Working Paper 17536, October 2011, and the *Journal of Economic Perspectives* 25(4), Fall 2011, pp. 95–118.

[Return to Text](#)

⁸ “Why Does Consumption Fluctuate in Old Age and How Should the Government Insure It?” Blundell R, Borella M, Commault J, De Nardi M. NBER Working Paper 27348, June 2020.

[Return to Text](#)

⁹ “Health and Financial Fragility: Evidence from Car Crashes and Consumer Bankruptcy,” Morrison ER, Gupta A, Olson L, Cook L, Keenan H. University of Chicago Coase-Sandor Institute for Law and Economics research paper, 665, November 2013;

“Longitudinal Determinants of End-of-Life Wealth Inequality,” Poterba J, Venti SF, Wise DA. NBER Working Paper 23839, September 2017, revised May 2018, and *Journal of Public Economics* 162, June 2018, pp. 78–88; “The Economic Consequences of Hospital Admission,” Dobkin C, Finkelstein A, Kluender R, Notowidigdo MJ. NBER Working Paper 22288, May 2016, revised August 2016, and *American Economic Review* 108(2), February 2018, pp. 308–352.

[Return to Text](#)

NBER News

New Director Elected to NBER Governing Board

Helena Foulkes

The NBER Board of Directors elected Helena Foulkes as a new at-large member at its April 2020 meeting. The former CEO of the Hudson’s Bay Company (HBC), a Toronto-based retail conglomerate, Foulkes led the firm through significant transformation and to a successful privatization in March 2020.

Prior to joining HBC, she spent 25 years at CVS Health, most recently as president of CVS Pharmacy and as executive vice president of CVS Health. She led both the

strategic vision and the operations for all aspects of the company’s retail business and was the principal architect of the company’s becoming a recognized leader in the healthcare industry.

Foulkes graduated from Harvard College and holds an MBA from the Harvard Business School. She has received numerous professional honors, including being named among *Fortune* magazine’s Most Powerful Women in Business and *Fast Company*’s Most Creative People in Business. Foulkes is a director of The Home Depot and serves on the Harvard University Board of Overseers.

Amy Finkelstein and Heidi Williams Named Codirectors of Health Care Program

Amy Finkelstein, the John and Jennie S. MacDonald Professor of Economics at MIT, and Heidi Williams, the Charles R. Schwab Professor of Economics and Professor of Law (by courtesy) at Stanford University, are the new codirectors of the NBER’s Health Care Program, succeeding Jonathan Gruber of MIT, who had directed the program since 2009. The program was launched in 2000 under the leadership of Alan Garber, who is currently provost of Harvard University, to study the markets for health care services, health insurance, and the provision of medical care. The new codirectors have studied a wide range of issues related to these program focus areas.

Finkelstein’s research straddles the fields of health economics and public finance, focusing on market failures and government intervention in insurance markets, and on the economics of health care delivery. Her work has earned her many honors, including the American Economic Association’s Elaine Bennett Research Prize and John Bates Clark Medal, and a MacArthur Foundation Fellowship. An NBER affiliate since 2001, she received her undergraduate degree from

Harvard College; an MPhil in economics from Oxford University, where she was a Marshall Scholar; and a PhD in economics from MIT. From 2008–2020, she served as a codirector of the NBER’s Public Economics Program, and she is the cofounder and coscientific director of J-PAL North America, a research center at MIT that encourages and facilitates randomized evaluations of important domestic policy issues.

Williams’ research combines health economics and the economics of innovation, with a particular focus on the drivers of technological change in the health care sector. She has studied the links between intellectual property protection, market size, and the rate and direction of innovative activity, including the allocation of private-sector R&D spending across potential treatments for various illnesses. Williams is also a MacArthur Foundation Fellow.

Williams has been an NBER affiliate since 2010. She received her undergraduate training at Dartmouth College; an MSc in development economics from Oxford University, where she studied as a Rhodes Scholar; and a PhD in economics from Harvard University.

Amy Finkelstein

Heidi Williams