

Rios-Avila, Fernando

Article

A semi-parametric approach to the Oaxaca-Blinder decomposition with continuous group variable and self-selection

Econometrics

Provided in Cooperation with:

MDPI – Multidisciplinary Digital Publishing Institute, Basel

Suggested Citation: Rios-Avila, Fernando (2019) : A semi-parametric approach to the Oaxaca-Blinder decomposition with continuous group variable and self-selection, *Econometrics*, ISSN 2225-1146, MDPI, Basel, Vol. 7, Iss. 2, pp. 1-29, <https://doi.org/10.3390/econometrics7020028>

This Version is available at:

<https://hdl.handle.net/10419/247528>

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/4.0/>

Article

A Semi-Parametric Approach to the Oaxaca–Blinder Decomposition with Continuous Group Variable and Self-Selection

Fernando Rios-Avila

Levy Economics Institute, Bard College, Annandale-on-Hudson, NY 12504, USA; friosavi@levy.org

Received: 22 February 2019; Accepted: 18 June 2019; Published: 21 June 2019

Abstract: This paper presents an extension to the Oaxaca–Blinder decomposition with continuous groups using a semiparametric approach known as varying coefficients model. To account for potential self-selection into the continuum of groups, the use of inverse mills ratios is expanded upon following the literature on endogenous selection. The flexibility of this methodology may allow detecting heterogeneity when analyzing endogenous dose treatments effects, as well as correcting for endogeneity when analyzing the heterogeneous partial effects across the continuous group variable. For illustration, the methodology is used to revisit the impact of body weight on wages, using body mass index (BMI) as the continuum of groups, finding evidence that body weight has a negative, but decreasing impact on wages for both white men and women.

Keywords: Oaxaca–Blinder Decomposition; heckman selection; semi-parametric; endogeneity; kernel; non-linear; BMI; Body weight; wages differentials

JEL Classification: C14; I19; J31; J71

1. Introduction

Since the seminal papers from [Blinder \(1973\)](#) and [Oaxaca \(1973\)](#), many studies have used what is known as the Oaxaca–Blinder (OB) decomposition for analyzing outcomes differences between two well defined groups. Such differences are characterized as functions of differences in characteristics (composition effect) and differences in coefficients associated with those characteristics (*wage* structure effect). Subsequent research provided refinements that extended the OB decomposition analysis to non-linear functions, distributional statistics other than the mean, as well as strategies to identify the model when some of the underlying assumptions do not hold (see [Fortin et al. \(2011\)](#) for a review of other methodological extensions).

While the OB decomposition can be directly applied to scenarios with naturally discrete groups (i.e., union and non-union workers, men and women, whites and nonwhites), the application of OB type decompositions on cases with continuous or quasi-continuous groups is not standard. [Ñopo \(2008\)](#) and [Ulrick \(2012\)](#) have proposed extensions to the standard OB decomposition allowing for a continuous group variable, using ad hoc parametric approximations.¹ These strategies can be biased if the selected functional form is incorrect, and neither strategy deals with a scenario where there is self-selection of individuals into groups based on unobservables (endogenous membership).

The purpose of this paper is to extend the OB decomposition allowing for a continuous group variable using a semiparametric approach known as varying coefficient models

¹ [Ñopo \(2008\)](#) uses a linear interaction with the continuous variable, whereas [Ulrick \(2012\)](#) proposes the use of a cubic polynomial to capture nonlinearities in the coefficients.

(Hastie and Tibshirani 1993).² The strategy accounts for endogenous self-selection into groups abstracting from a generalization of the Heckman selection model that uses generalized inverse mills ratios (GIMR) or generalized residuals (Heckman 1979; Lee 1978; Li and Racine 2007; Vella 1998) to address the problem. As discussed in Wooldridge (2015), the use of GIMR is equivalent to using a control function approach when addressing endogeneity.

A thorough search of the relevant literature yielded only two other papers that discuss the estimation of varying coefficient models with this type of endogeneity. Centorrino and Racine (2017) propose a strategy that uses instrumental variables and method of moments to address endogeneity and estimate the varying coefficient models using sieve estimators. More recently, Delgado et al. (2019) developed an estimator based on a control function approach, using a combination of spline regressions for the estimation of the first stage residuals, and kernel regressions for the identification of the coefficients in the model. The strategy proposed here is closer to Delgado et al. (2019) which generalized residuals from a first stage auxiliary regression, the generalized inverse mills ratios, are included in the main model before it is estimated using local linear kernel regression methods.

The strategy presented could be used for analyzing heterogeneous dose-treatment effects under endogeneity, using an OB decomposition framework. In addition, under the assumption that all other control variables are exogenous, the proposed strategy can also be used to identify the parameters of the model of interest and analyze the heterogeneity of the impact of characteristics across the continuous group variable. For example, Centorrino and Racine (2017) re-explore the impact of race, experience and place of residence on wages when looking at individuals with different levels of education (equivalent the continuous grouping variable). Delgado et al. (2019) illustrate their methodology analyzing the demand for gasoline in the US using household income as the grouping variable. Other applications may include the analysis of smoking and smoking intensity on wages (Hotchkiss and Pitts 2013), training duration on employment probabilities (Kluve et al. 2012), or as will be shown in the illustration section, the impact of Body Mass Index (BMI) on wages (Cawley 2004).

The subsequent sections of the paper are structured as follows. Section 2 describes the basic Oaxaca–Blinder decomposition analysis in the presence of self-selection/endogenous membership. Section 3 introduces the use of the Generalized Inverse Mills Ratio (GIMR), when individuals self-select into continuous group. Section 4 describes the estimation of varying coefficient models, selection of bandwidths and the estimation of standard errors. Section 5 provides Monte-Carlo Simulations showing the performance of the proposed strategy. Section 6 provides an example of the implementation of the methodology revisiting the wage penalty of obesity based on the research of Cawley (2004). Section 7 concludes the paper.

2. The OB Decomposition with Selection: Basics

In the standard OB approach, the goal is to analyze how differences in observed characteristics, and returns to these characteristics, explain average differences on outcomes between two groups. For the appropriate identification of the OB decomposition, the strategy requires that potential outcomes can be estimated using two well-specified linear models with exogenous membership into each group. This ensures that the distribution of the errors is orthogonal to the group membership.

In many instances, however, the assumption of membership exogeneity is likely to be violated if individuals self-select to be part of a specific group (i.e., part of the treatment group).³ When this happens the conditional distribution of the errors is no longer independent of the group membership, ruling out the identification strategy of the standard decomposition approach. A strategy commonly used to address this problem is the implementation of a Heckman Selection model.

² This model is also known as smooth coefficient model.

³ Fortin et al. (2011) provide other scenarios where the conditional independence assumption might be violated.

As described in Heckman (1979), endogenous selection can be considered as an omitted variable problem that can be corrected by modeling the selection process and using this information to identify the parameters of the model of interest.⁴ This strategy requires the estimation of a three-equation model that is described as follows:

$$y_i = X_i\beta_A + \mu_{A,i} \text{ if } D_i^* \geq 0 \text{ or } \varepsilon_i \geq -Z_i\gamma \quad y_i = X_i\beta_B + \mu_{B,i} \text{ if } D_i^* \geq 0 \text{ or } \varepsilon_i \geq -Z_i\gamma D_i^* = Z_i\gamma + \varepsilon_i \quad (1)$$

where D_i^* is the latent propensity of an individual i to be part of group B, X is a set of exogenous variables uncorrelated with μ_A and μ_B , and Z is a vector of variables related to individuals membership that may include variables not included in X .⁵ If we assume that $(\mu_{A,i}, \mu_{B,i}, \varepsilon_i)$ are jointly distributed as multivariate normal:

$$\mu_{A,i}, \mu_{B,i}, \varepsilon_i \sim \mathcal{N} \left(\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} \sigma_{A\mu}^2 & \cdot & \rho_{A\sigma_{A\mu}} \\ \cdot & \sigma_{B\mu}^2 & \rho_{B\sigma_{B\mu}} \\ \rho_{A\sigma_{A\mu}} & \rho_{B\sigma_{B\mu}} & 1 \end{bmatrix} \right) \quad (2)$$

the model can be estimated using a full information maximum likelihood (FIML) or a two-step procedure (heckit). The latter involves including estimates for the selection correction terms, the inverse mills ratio (IMR), in the main outcome model based on the information from the selection equation. For this setup, the IMR (λ) is defined as follows:

$$E(\mu_{k,i} | Z_i, D) \propto \lambda_i = \frac{-\phi(Z_i\gamma)}{\Phi(-Z_i\gamma)} * 1(i \in A) + \frac{\phi(Z_i\gamma)}{\Phi(Z_i\gamma)} * 1(i \in B) \quad (3)$$

where $\phi(\cdot)$ stands for the normal density function, and $\Phi(\cdot)$ for the normal cumulative density function.

The parameters γ can be obtained by estimating the selection equation in (1) using a probit model, while unbiased estimations for outcome equations can be obtained using ordinary least squares (OLS) by including the corresponding IMR as explanatory variables:

$$y_i = X_i\beta_A + \delta_A\lambda_i + e_i^A \text{ if } i \in A \quad y_i = X_i\beta_B + \delta_B\lambda_i + e_i^B \text{ if } i \in B \quad (4)$$

In this setting, an estimation of the outcome gap after adjusting for selection can be written as follows:

$$E(y_i | i \in B) - E(y_i | i \in A) = \Delta\bar{y} = (\bar{x}_B\hat{\beta}_B + \hat{\delta}_B\bar{\lambda}_B) - (\bar{x}_A\hat{\beta}_A + \hat{\delta}_A\bar{\lambda}_A) \quad (5)$$

$$\Delta\bar{y} - (\hat{\delta}_B\bar{\lambda}_B - \hat{\delta}_A\bar{\lambda}_A) = \Delta\bar{y}_s = \bar{x}_B\hat{\beta}_B - \bar{x}_A\hat{\beta}_A \quad (6)$$

which can be used to implement any variation of the standard OB decomposition based on assumptions of the counterfactual wage structure.⁶ As described in Fortin et al. (2011), outcome differences accounted for by differences in the coefficients (structure effect) can be interpreted as the treatment effect of membership, after adjusting for differences in observed characteristics and endogenous selection. In addition, under the exogeneity assumption of the explanatory variables X , the detailed decomposition can be used to analyze the heterogeneity of the contribution individual characteristics on the outcome gap.

⁴ This strategy has been used in the framework of the OB decomposition in terms of a switching regression model with unknown selection. See for example Lee (1978).

⁵ While identification of the Heckman selection model can be obtained based on the non-linearity alone, it is recommended to have an instrumental variable for better identification of the model.

⁶ For example, assuming counterfactual wages are given by the wage structure observed in Group B, the components of the decomposition would be given by $\Delta\bar{y}_s = (\bar{x}_B - \bar{x}_A)\beta_B + \bar{x}_A(\beta_B - \beta_A)$, where $\bar{x}_A(\beta_B - \beta_A)$ can be interpreted as a treatment effect under the conditional independence assumption.

3. Generalized Sample Selection

The model described above assumes that the only information known about the selection process is that individuals are members of one of two groups (A or B). As discussed in Vella (1998), D may contain additional information that can be used to obtain a better approximation of the selection correction term, even if the interest remains in analyzing differences between two groups.

As before, consider a model where the continuous characteristic D_i is observed for each individual, which can reference their membership status to a continuum of groups. This information can be used to broadly classify individuals into Groups A and B (dichotomization of the groups). The selection process and outcome equations can be described as follows:

$$\begin{aligned} y_i &= X_i\beta_A + \mu_{A,i} \text{ if } D_i \leq c \\ y_i &= X_i\beta_B + \mu_{B,i} \text{ if } D_i > c \\ D_i &= Z_i\gamma + \varepsilon_i \end{aligned} \quad (7)$$

with $\mu_{A,i}, \mu_{B,i}, \varepsilon_i$ following a joint normal distribution as defined previously, with some arbitrary threshold c to define membership, and with the third Equation in (7) representing the equation, or equations, that describe the endogenous selection process. This model reverts to the standard switching regression model if a dichotomous transformation $1(D_i > c)$ is used as described in the previous section. However, if further variation in D_i is observed, other methods can be used to exploit this information.

Many authors have proposed alternatives for the estimation of these types of selection models where more information about the endogenous membership is available, using both parametric and semiparametric strategies (see Li and Racine (2007, sect. 10.3), and Vella (1998)). In general, following the approach proposed by Heckman (1979), these methodologies suggest that to obtain consistent estimators for the parameters β , one should include an approximation of the selection bias term as a control in the main regression model. This paper concentrates on three methodologies that assume the overall distribution of D is observed, but can be easily adapted to scenarios where D is partially observed.

Vella (1998) discusses the estimation of models such as the one described above and suggests that a feasible strategy is to estimate the selection process as a tobit model if D has a censored distribution.⁷ In this case, assuming D is censored at zero, the corresponding IMR (selection correction term) is defined as:

$$E(\mu_{k,i}|D_i, Z_i) \propto \lambda_i^* = -\frac{1}{\sigma_e} \frac{\phi\left(\frac{Z_i\gamma}{\sigma_e}\right)}{\Phi\left(-\frac{Z_i\gamma}{\sigma_e}\right)} 1(D_i = 0) + \frac{1}{\sigma_e} \frac{D_i - Z_i\gamma}{\sigma_e} * 1(D_i > 0) \quad (8)$$

These are often called generalized residuals, and are referred here as generalized inverse mills ratios (GIMR). It should be noted when D is not censored, the selection equation can be estimated using standard OLS and the IMR are simply the OLS residuals. Alternatively, this equation can be modified if D is censored at different points of its distribution. Including these residuals in the main model is equivalent to the control function described in Wooldridge (2015). Control function approach is also a common strategy for dealing with endogeneity in linear and nonlinear parametric frameworks, and in nonparametric frameworks (see Li and Racine (2007, chp. 17), Henderson and Parmeter (2015, chp. 10), and Wooldridge (2015)).

As Vella (1998) and Li and Racine (2007) describe, using the correction term in Equation (8) provides estimations that are more stable and efficient than using the standard IMR (which assumes dichotomous grouping). However, an instrumental variable is required to identify the coefficients of

⁷ This model is also known as type-3 tobit models, or tobit selection models (Li and Racine 2007, sect. 10.3).

the selection correction term and the grouping variable D (intensity), if it were to be included in the model specification.

An alternative method described in Vella (1998) is one where the selection process corresponds to a setting with discrete but ordered selection rules. If we assume that \widetilde{D} is a discretized transformation of D (i.e., $\widetilde{D}_i = K$ if $D_i \in \{ll_k, ul_k\}$ for $K \in [0, 1, \dots, J]$), and that $\widetilde{D}_{k,i}^*$ is the latent propensity of an individual i to be part of group $\widetilde{D} = K$, then the selection equation process can be written as:

$$\begin{aligned} \widetilde{D}_{k,i}^* &= Z_i\gamma_k + \varepsilon_i \quad \forall k \in [0, 1, \dots, J] \\ \widetilde{D}_i &= \begin{cases} 0 & \text{if } \widetilde{D}_{1,i}^* < 0 & \rightarrow \varepsilon_i < -Z_i\gamma_1 \\ 1 & \text{if } \widetilde{D}_{1,i}^* > 0 \text{ and } \widetilde{D}_{2,i}^* < 0 & \rightarrow -Z_i\gamma_1 \leq \varepsilon_i < -Z_i\gamma_2 \\ \vdots & \vdots \\ J-1 & \text{if } \widetilde{D}_{J-1,i}^* > 0 \text{ and } \widetilde{D}_{J,i}^* < 0 & \rightarrow -Z_i\gamma_{J-1} \leq \varepsilon_i < -Z_i\gamma_J \\ J & \text{if } \widetilde{D}_{J,i}^* > 0 & \rightarrow -Z_i\gamma_J \leq \varepsilon_i \end{cases} \end{aligned} \tag{9}$$

Note that Equation (9) is a different way of writing the selection model described in Vella (1998), where all coefficients in γ_k are permitted to vary. Additionally, note that all latent coefficients are affected by the same shock (ε_i). Under the parallel lines assumption (Williams 2016), an ordered probit (O-probit) can be used to estimate this model, where only the constant is allowed to vary across models.

As described in Chernozhukov et al. (2013), a more flexible alternatives for the estimation of the selection model is allowing all parameters in γ_k to vary across all points of the distribution of D . This can be done using independent models (Foresi and Peracchi 1995), or using simultaneous models such as the generalized ordered probit model (Terza 1985). Both alternatives impose greater computational burden and may produce unrealistic predicted probabilities in the model, as the number of groups (J) increase.⁸

As described in Vella (1998), similar to the binary group case, the outcome equations can be consistently estimated using OLS by simply including a selection correction term, which for the selection rule described by Equations (9) takes the following form:

$$E(\mu_{k,i} | \widetilde{D}_i, Z_i) \propto \lambda_i^* = \frac{-\phi(Z_i\gamma_1)}{1 - \Phi(Z_i\gamma_1)} 1_{\widetilde{D}_i=0} + \sum_{k=1}^{J-1} \frac{\phi(Z_i\gamma_k) - \phi(Z_i\gamma_{k+1})}{\Phi(Z_i\gamma_k) - \Phi(Z_i\gamma_{k+1})} * 1_{\widetilde{D}_i=k} + \frac{\phi(Z_i\gamma_J)}{\Phi(Z_i\gamma_J)} * 1_{\widetilde{D}_i=J} \tag{10}$$

where λ_i^* is the GIMR. Here, the term $E(\mu_{k,i} | \widetilde{D}_i, Z_i)$ is only an approximation of the correction term $E(\mu_{k,i} | D_i, Z_i)$, as it can be considered as the expected value of the correction term for all values of D_i within the group \widetilde{D}_i . Any approximation bias would disappear ($E(\mu_{k,i} | \widetilde{D}_i, Z_i) - E(\mu_{k,i} | D_i, Z_i) \rightarrow 0$) as the sample size increases to infinity ($N \rightarrow \infty$) and the bandwidth within each category tends to zero ($ul_k - ll_k \rightarrow 0$). If no instrumental variables are used in the selection equation model, the GIMR will be strongly linear with the estimated latent index, and the estimator will be poorly identified (Chiburis and Lokshin 2007). This strategy can be easily adapted to scenarios where D_i is partially observed due to censorship, however, a drawback is that it requires choosing the number of groups to reclassify the original data.

Taking from the literature on distributional regressions (Chernozhukov et al. 2013), the last alternative suggested here is to use global distributional regressions to characterize the cumulative distribution of the outcome $F(D|z)$. This can be done using a fractional probit model that takes the form:

$$F(D_i|z) = P(d \leq D_i|z) = \Phi(Z_i\gamma) \tag{11}$$

⁸ See Williams (2016) for a brief discussion of this problem in the case of generalized ordered logit models, where the model produces negative probabilities of belonging to a particular group.

Empirically, this model can be estimated by substituting $P(d \leq D_i|x)$ with the sample unconditional cumulative distribution $\hat{F}(D_i) = \frac{1}{n} \sum 1(d_i < D_i)$, or some other approximation.⁹ In this case, the corresponding GIMR takes the form:

$$E(\mu_{k,i}|D_i, Z_i) \propto \lambda_i^* = \hat{F}(D_i) * \frac{\phi(Z_i\gamma)}{\Phi(Z_i\gamma)} - (1 - \hat{F}(D_i)) \frac{\phi(Z_i\gamma)}{\Phi(-Z_i\gamma)} \quad (12)$$

Once the corresponding selection correction terms have been estimated, they can be used to estimate the parameters for the models of interest (Equation (7)) and the selectivity corrected average wage gaps. These elements can then be used to implement an OB decomposition in the standard way using Equation (6). In this framework, the structure effect can be interpreted as the average treatment effect.

As it will be shown through Monte-Carlo Simulations, all these methodologies can be used for identification of the main parameters of the model, but the correct identification of the constant in the original model will depend on the shape of the distribution of membership variable and the method of estimation of the generalized inverse mills ratios.

4. Varying Coefficient Models with Endogenous Membership

4.1. Local Kernel Estimators

The previous section described the construction of sample selection correction terms that uses the information on the intensity of the treatment/selection variable to obtain the GIMR, which can be used to correctly identify the parameters of the outcome models and implement an OB decomposition comparing two groups. In this section, we discuss the strategy that would allow us to estimate parameters corresponding to any number of groups, depending on the grouping variable D_i .

A generalization of the selection process and outcome equations that accounts for a continuum of groups can be written as:

$$\begin{aligned} y_i &= X_i\beta(D_i) + \mu_i \\ D_i &= Z_i\gamma + \varepsilon_i \end{aligned} \quad (13)$$

where $\beta(D_i)$ is assumed to be a vector of parameters that vary with the continuous variable D . Similar to the previous setup, we assume that the errors μ_i and ε_i are correlated, which implies that D is endogenous, and Equation (13) cannot be directly estimated. This problem has also been discussed in [Centorrino and Racine \(2017\)](#) and [Delgado et al. \(2019\)](#), with the latter suggesting a three-step control function approach, similar to the one suggested here, to correct for this source of endogeneity.

Under the assumption that D is a discreet and ordered variable, [Chiburis and Lokshin \(2007\)](#) implement an estimator for Equations (13) using an ordered probit to model the selection process, and OLS regressions for the outcome models for each identified group. They implement the estimators for this model for both FIML and a two-step heckit procedure.

Abstracting from [Chiburis and Lokshin \(2007\)](#) estimator, and based on the discussion provided in Section 2, including the GIMR term into the outcome model would allow us to obtain consistent estimates of the parameters by estimating the following equation:

$$y_i = X_i\beta(D_i) + \delta(D_i)\lambda_i^* + e_i \quad (14)$$

where X_i is a vector that includes the constant and explanatory variables, and λ_i^* is the estimate of the GIMR for person i .¹⁰

⁹ This can be done, for example, using the kernel cumulative density estimation of D .

¹⁰ Notice that λ_i^* does not vary with respect to the point of reference variable D , but rather the individual realization D_i .

In contrast with [Centorrino and Racine \(2017\)](#), if we assume that D is continuous, it would be impossible to estimate the parameters in Equation (14) by running separate regressions with constraint samples.¹¹ Borrowing from the non-parametric econometrics' literature, feasible estimations can be obtained for the parameters $B(D_i) = [\beta(D_i), \delta(D_i)]$ using a semiparametric model known as varying coefficient models ([Hastie and Tibshirani 1993](#); [Li and Racine 2007](#)).¹² Using this strategy, one imposes no restrictions on the coefficients $B(D_i)$ other than them being smooth and differentiable at D_i .

One of the estimators for varying coefficient models expand on the use of kernel local smoothing regressions, allowing for a flexible parameterization of the outcome model in Equation (14), modeling the conditional mean $E(y_i|D_i = d)$ as a linear function of explanatory variables and selection term conditional on d . This would in principle allow us to obtain estimates of the coefficients $B(d)$ for every point of interest:

$$E(y_i|D_i = d) = \hat{m}_y(d) = E(W_i B(D_i)|d) = E(W_i|d)B(d) = \hat{m}_w(d)B(d) \quad (15)$$

with $W_i = [1, X_i, \lambda_i^*]$, and the function $\hat{m}_z(d)$ representing the conditional mean of any variable z in the neighborhood of d . This model can be estimated by minimizing the following objective function:

$$\text{Min}_{B(d)} L = \sum (y_i - W_i B(d))^2 K\left(\frac{D_i - d}{h}\right) \quad (16)$$

which is equivalent to minimizing the weighted squares errors of the model, with weights given by the kernel function $K(\cdot)$ and the bandwidth h . As discussed in [Hastie and Tibshirani \(1993\)](#), to reduce problems with boundary bias, the recommendation is to use a local linear approximation for $B(d) \cong B^0(d) + B^1(d)(D_i - d)$. The constant component of these coefficients, $B^0(d) = [\beta^0(d), \delta^0(d)]$, represent the local effect that any variable has on the outcome y in the neighborhood of $D_i = d$. Once all the parameters in Equation (14) are identified, they can be used to implement the OB decomposition for the selectivity corrected outcome between any two particular groups, depending on assumptions regarding the reference group ([Fortin et al. 2011](#)).

4.2. Bandwidth and Standard Errors

An important aspect of the estimation of varying coefficient is the choice of bandwidth h . Larger bandwidths help reduce the variance of the estimated parameters, but increase the bias. In contrast, smaller bandwidths can reduce the bias, at a cost of higher variance.¹³ While there are a few suggestions in the literature regarding to the choice of bandwidths (see for example [Zhang and Lee \(2000\)](#)), a leave-one-out Cross-validation procedure, using a single smoothing parameter h for smoothing all explanatory variables, is used here. This implies choosing h so that it minimizes the following expression:

$$CV_{loo}(h) = \sum \omega(D_i) (y_i - X_i \hat{\beta}_{-i}(D_i, h) - \hat{\delta}_{-i}(D_i, h) * \lambda_i^*)^2 \quad (17)$$

where $\hat{\beta}_{-i}(\cdot)$ and $\hat{\delta}_{-i}(\cdot)$ are the leave-one-out estimators for $\beta_{-i}(\cdot)$ and $\delta_{-i}(\cdot)$, for a given bandwidth h and at a point D_i . $\omega(D_i)$ is a weight function that is used to avoid difficulties of slow converge cause by the sparse distribution of D . Because the bandwidth does not affect the calculation of the GIMR, the parameter λ_i^* is considered exogenous for the estimation of the Cross-validation criteria.

¹¹ Since we assume D to be continuous, it should have no repeated values. In practice, due to intentional or unintentional measuring strategies continuous variables are available only in discrete form. This is the case for years of education in example used in [Centorrino and Racine \(2017\)](#).

¹² See [Cameron and Trivedi \(2005\)](#), Chapter 9 for details on Kernel regression estimators.

¹³ Derivations of the bias and variance for kernel local linear estimators for varying coefficient models are provided in Section 9.3.2. in [Li and Racine \(2007\)](#).

In the present context, the analytical estimation of the standard error of varying coefficient models with selection can be considerably cumbersome to implement. Under the assumption that the selection term is fixed and exogenous, [Li and Racine \(2007\)](#) provide expressions for the asymptotic distribution of the standard errors for the kernel local linear estimator of varying coefficient models.¹⁴ However, because the model described above is based on a two-step estimation process, the estimation of the standard errors needs additional adjustments ([Heckman 1979](#)).

Because of the added complexity, a more feasible method, albeit computationally intensive, is using bootstrapped standard errors with pairwise resampling ([Horowitz and Lee 2012](#)).¹⁵ The benefits of this strategy have been discussed in [Yatchew \(2003\)](#) and [Keele \(2008\)](#), and more recently, its application has been formally discussed in [Cattaneo and Jansson \(2018\)](#) in the framework of kernel-based semiparametric estimations. For the procedure that follows, we use the cross-validation optimal bandwidth of the original sample as fixed for each bootstrap iteration.¹⁶ The procedure can be described as follows:

- Step 1. Obtain a random paired bootstrap sample S_1 from the original sample.
- Step 2. Estimate the selection correction term $\lambda_{S_1}^*$ using any of the methods presented in Section 2.
- Step 3. Estimate the coefficient for the outcome models for all points of interest d , based on the bootstrap sample S_1 , using local kernel regressions, and the global optimal bandwidth.
- Step 4. Estimate the decomposition components for the group(s) of interest.
- Step 5. Repeat Steps 1 to 4, B times to obtain the empirical distributions of the aggregated and detailed decomposition components.

In the next section I present a Monte-Carlo Simulation to assess the performance of the proposed strategy to identify parameters of the outcome models, as well as to analyze the estimation of the confidence intervals and standard errors. After that, I provide an illustration of the methodology revising the main results from [Cawley \(2004\)](#), where BMI will be used as the continuum group variable.

5. Monte-Carlo Simulations

To assess the performance of the proposed methodology, and their finite sample properties, I draw simulate 1000 samples of size $n = 500, 1000, 2500$ and 5000 , from the following scheme:

$$\begin{bmatrix} x_1 \\ x_2 \\ z \end{bmatrix} \sim \mathcal{N} \left(\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 & 0.3 & 0.3 \\ 0.3 & 1 & 0.35 \\ 0.3 & 0.35 & 1 \end{bmatrix} \right) \& \begin{bmatrix} u_0 \\ u_1 \\ u_2 \end{bmatrix} \sim \mathcal{N} \left(\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \right)$$

where \mathcal{N} represents a joint normal distribution. The endogenous membership is defined by:

$$d = 1 + x_1 - x_2 + z + u_0 + u_1$$

with three separate specifications used for the varying coefficient:

$$\beta_0 = 1 + 0.3 * d - 0.1 * d^2; \beta_1 = 1.5 * \phi(d - 1) + 0.2 * d; \beta_2 = 1 - 3 * \Phi(d)$$

where ϕ and Φ are the standard normal probability and cumulative density functions, respectively. These functional forms were chosen to generate nonlinearities that could not be captured using

¹⁴ See Section 9.3.2. in [Li and Racine \(2007\)](#) for further details.

¹⁵ This procedure is also followed in [Centorrino and Racine \(2017\)](#) for the construction of their confidence intervals.

¹⁶ Exploring the consequences of bandwidth selection within each bootstrap is beyond the scope of this paper. However, a simple exercise using Stata command `nprogress` suggests that estimating the bandwidth for each bootstrap sample produces larger standard errors compared to using a fixed bandwidth.

polynomial approximations. Finally, to add heterogeneity on the degree of endogeneity across d , the outcome of interest is defined as:

$$y = \beta_0(d) + \beta_1(d)x_1 + \beta_2(d)x_2 + (\gamma(d) * u_1 + u_2) , \text{ with } \gamma(d) = 1.5 + \sin(0.5 * d)$$

After each sample is simulated, the model is estimated with the procedure described in Section 3, estimating the cross-validated bandwidths for each simulated sample, and estimating bootstrapped standard errors using 199 repetitions. Table 1 provides a summary of the results, showing the bias, standard errors from the simulations, average bootstrapped standard errors, and the 95% coverage and bias corrected coverage using normal based confidence intervals.

For the results in Table 1, OLS-GIMR is used to correct for endogenous selection. Table 2 provides a similar exercise, using simulations with samples of size $n = 5000$, but applying the GIMR from the ordered probit and fractional probit regression models. In all cases, Tables 1 and 2 reports the average estimates for the coefficients at selected points in the distribution of d , with the top and bottom values (-3 and 5) representing the 2.5th and 97.5th percentiles of the distribution of d .

The simulations suggest that the proposed estimator performs reasonably well in finite samples. Akin to other applications of semiparametric analysis, the estimator presents the largest bias at the boundaries of the distribution, but also around points where the second derivative of the coefficient with respect to d ($\partial^2 \beta_k(d) / \partial d^2$) is large. This bias disappears when larger samples and smaller bandwidths are used.

The bootstrap procedure used to correct the standard errors produces estimates that slightly understates the simulated standard errors. For the simulations with samples sizes $n = 500$, the average bootstrapped standard errors understate the simulated standard errors by 5% in average. For the simulations with sample size of 5000, bootstrapped standard errors understate the simulated standard error in 2.5% in average. Looking at the raw coverage, except for areas with large bias, the estimator obtains coverages between 90% to 95%, even for the simulations with the smallest sample size.¹⁷ After correcting for the average bias, the coverage is above 94% for the majority of the cases. Finally, comparing the performance of the different estimators of the GIMR (Table 2), all strategies perform similarly well, with only minor differences in coverage. Additional simulations presented in the appendix show that the choice of the GIMR estimations matters if d has a bounded distribution.¹⁸

¹⁷ Coverage estimates based on percentile confidence intervals show similar levels of coverage, and are not reported here. The simulation files are available upon request.

¹⁸ Appendix A provide additional simulations following the setups from Centorrino and Racine (2017), where d has a bounded distribution between 0 and 1.

Table 1. Monte-Carlo Simulation summary. Based on OLS-Generalized Inverse Mills Ratios.

		Sample 500					Sample 1000					Sample 2500				
d	True $\beta_1(d)$	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.
-3	-0.600	0.178	0.326	0.299	87.0%	92.6%	0.110	0.232	0.223	90.3%	94.2%	0.056	0.157	0.154	92.4%	94.6%
-2	-0.393	0.145	0.224	0.205	86.4%	91.9%	0.096	0.159	0.152	88.4%	94.3%	0.052	0.107	0.105	91.7%	95.8%
-1	-0.119	0.130	0.185	0.178	88.2%	93.0%	0.094	0.139	0.132	86.0%	93.7%	0.059	0.094	0.090	88.7%	93.7%
0	0.363	0.007	0.185	0.182	95.2%	95.4%	0.005	0.135	0.134	95.4%	95.4%	0.004	0.093	0.092	94.5%	94.5%
1	0.798	-0.143	0.218	0.204	85.4%	93.0%	-0.113	0.158	0.152	86.8%	94.0%	-0.077	0.106	0.104	85.2%	94.1%
2	0.763	-0.050	0.243	0.238	93.0%	93.6%	-0.025	0.174	0.179	96.2%	95.7%	-0.007	0.126	0.124	95.3%	95.5%
3	0.681	0.009	0.292	0.285	95.2%	94.7%	0.028	0.206	0.218	96.6%	96.1%	0.032	0.156	0.151	94.2%	94.6%
4	0.807	-0.065	0.391	0.357	91.7%	92.8%	-0.020	0.278	0.274	94.3%	94.5%	-0.002	0.202	0.191	94.3%	94.3%
5	1.000	-0.144	0.528	0.494	90.8%	92.3%	-0.075	0.384	0.371	92.8%	93.5%	-0.041	0.258	0.258	94.4%	95.3%
d	True $\beta_2(d)$	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.
-3	0.996	-0.024	0.258	0.254	94.2%	94.1%	-0.049	0.186	0.181	92.5%	92.6%	-0.033	0.122	0.121	94.2%	94.7%
-2	0.932	-0.134	0.183	0.169	83.8%	92.6%	-0.113	0.126	0.123	83.9%	94.6%	-0.074	0.085	0.082	83.7%	94.5%
-1	0.524	-0.228	0.161	0.140	61.6%	91.0%	-0.170	0.120	0.103	57.7%	90.5%	-0.120	0.078	0.070	56.6%	92.2%
0	-0.500	-0.017	0.142	0.140	95.7%	95.1%	-0.009	0.104	0.104	94.1%	94.2%	-0.006	0.070	0.071	95.4%	94.8%
1	-1.524	0.205	0.185	0.159	66.6%	90.9%	0.155	0.133	0.118	69.6%	91.1%	0.109	0.089	0.081	67.9%	92.9%
2	-1.932	0.145	0.201	0.185	82.5%	92.8%	0.096	0.139	0.139	88.3%	94.6%	0.063	0.100	0.096	87.0%	93.5%
3	-1.996	0.046	0.228	0.224	93.9%	94.4%	0.030	0.165	0.170	95.5%	95.6%	0.014	0.117	0.117	94.7%	95.6%
4	-2.000	0.021	0.303	0.288	93.2%	93.4%	0.024	0.226	0.216	94.0%	94.3%	0.012	0.153	0.150	95.1%	95.0%
5	-2.000	0.044	0.429	0.415	93.1%	92.7%	0.055	0.299	0.300	93.6%	94.5%	0.022	0.204	0.204	94.7%	95.0%
d	True $\beta_0(d)$	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.
-3	-0.800	0.427	0.758	0.684	85.3%	92.5%	0.274	0.557	0.534	89.7%	93.7%	0.127	0.384	0.376	92.3%	93.7%
-2	0.000	0.224	0.406	0.390	91.0%	94.1%	0.143	0.306	0.292	90.7%	93.4%	0.072	0.214	0.203	93.0%	93.3%
-1	0.600	0.089	0.260	0.250	92.8%	94.5%	0.049	0.187	0.184	94.3%	94.2%	0.021	0.126	0.125	94.1%	94.5%
0	1.000	0.012	0.175	0.166	93.4%	93.4%	0.000	0.125	0.121	93.6%	93.6%	-0.009	0.081	0.082	95.4%	95.3%
1	1.200	-0.027	0.140	0.136	93.7%	94.6%	-0.023	0.105	0.101	93.4%	94.1%	-0.015	0.069	0.068	94.2%	94.4%
2	1.200	-0.024	0.222	0.219	94.5%	94.5%	-0.030	0.164	0.165	94.9%	95.2%	-0.019	0.113	0.112	94.9%	94.7%
3	1.000	0.024	0.406	0.398	94.7%	95.1%	-0.009	0.294	0.306	95.8%	95.6%	-0.019	0.218	0.210	94.6%	94.6%
4	0.600	0.107	0.713	0.670	92.3%	93.4%	0.037	0.538	0.525	94.0%	94.6%	0.007	0.390	0.370	93.4%	93.6%
5	0.000	0.279	1.233	1.134	91.9%	94.1%	0.168	0.946	0.892	91.5%	92.3%	0.083	0.632	0.634	94.7%	94.8%

Note: $\hat{\sigma}_{\beta_k}^s$ corresponds to the simulated standard errors. $\hat{\sigma}_{\beta_k}^{bt}$ corresponds to the average bootstrapped standard errors. For each simulation, 199 repetitions are used to estimate bootstrapped standard errors. Coverage (Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based confidence interval. The Bias corrected coverage (BC Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based after correcting for the average bias.

Table 2. Monte-Carlo Simulation summary: Alternative Generalized Inverse Mills Ratios estimates.

Sample 5000			OLS-GIMR				Oprobit-GIMR				Fprobit-GIMR					
d	True $\beta_1(d)$	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_1}^s$	$\hat{\sigma}_{\beta_1}^{bt}$	95% Cov.	95% BC Cov.
-3	-0.600	0.035	0.117	0.114	92.6%	93.8%	0.035	0.117	0.114	92.7%	93.9%	0.034	0.117	0.114	92.6%	93.8%
-2	-0.393	0.027	0.081	0.079	93.0%	93.8%	0.026	0.081	0.079	93.1%	93.8%	0.026	0.081	0.079	93.4%	93.9%
-1	-0.119	0.041	0.068	0.067	90.5%	94.5%	0.041	0.068	0.067	90.7%	94.4%	0.040	0.068	0.067	90.8%	94.5%
0	0.363	-0.002	0.069	0.068	94.5%	94.8%	-0.002	0.069	0.069	94.5%	94.8%	-0.002	0.069	0.069	94.3%	94.8%
1	0.798	-0.063	0.082	0.078	86.0%	94.1%	-0.062	0.082	0.078	86.3%	94.0%	-0.061	0.083	0.078	86.2%	94.0%
2	0.763	-0.006	0.095	0.092	93.6%	93.7%	-0.006	0.096	0.093	93.6%	93.6%	-0.006	0.096	0.093	93.7%	93.5%
3	0.681	0.022	0.122	0.113	93.0%	92.9%	0.022	0.122	0.113	93.0%	92.8%	0.022	0.123	0.114	93.1%	92.6%
4	0.807	-0.005	0.144	0.144	94.7%	94.6%	-0.005	0.144	0.144	94.7%	94.7%	-0.005	0.145	0.145	95.0%	94.7%
5	1.000	-0.024	0.202	0.193	93.0%	92.7%	-0.024	0.202	0.193	92.9%	93.1%	-0.023	0.203	0.194	92.9%	93.1%
d	True $\beta_2(d)$	Bias	$\hat{\sigma}_{\beta_2}^s$	$\hat{\sigma}_{\beta_2}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_2}^s$	$\hat{\sigma}_{\beta_2}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_2}^s$	$\hat{\sigma}_{\beta_2}^{bt}$	95% Cov.	95% BC Cov.
-3	0.996	-0.025	0.091	0.090	93.7%	94.8%	-0.025	0.091	0.090	93.7%	94.7%	-0.024	0.091	0.090	93.6%	94.7%
-2	0.932	-0.050	0.064	0.062	86.8%	93.5%	-0.050	0.064	0.062	86.8%	93.5%	-0.049	0.064	0.063	87.2%	94.0%
-1	0.524	-0.089	0.057	0.052	57.6%	93.3%	-0.089	0.057	0.052	57.8%	93.4%	-0.088	0.057	0.052	59.3%	93.3%
0	-0.500	-0.002	0.054	0.053	94.7%	94.3%	-0.002	0.054	0.053	94.6%	94.3%	-0.002	0.054	0.053	94.5%	94.3%
1	-1.524	0.083	0.066	0.060	68.6%	92.2%	0.083	0.067	0.060	69.1%	92.2%	0.081	0.067	0.061	70.0%	92.1%
2	-1.932	0.045	0.072	0.072	89.0%	95.5%	0.045	0.072	0.072	89.2%	95.6%	0.044	0.072	0.072	90.0%	95.3%
3	-1.996	0.011	0.086	0.088	94.6%	94.6%	0.011	0.087	0.088	94.6%	94.6%	0.011	0.087	0.088	94.6%	94.8%
4	-2.000	0.009	0.111	0.112	94.9%	94.9%	0.009	0.111	0.112	94.9%	94.9%	0.009	0.111	0.113	94.8%	94.8%
5	-2.000	0.012	0.154	0.152	94.7%	94.6%	0.012	0.154	0.152	94.8%	94.6%	0.012	0.155	0.153	94.4%	94.5%
d	True $\beta_0(d)$	Bias	$\hat{\sigma}_{\beta_0}^s$	$\hat{\sigma}_{\beta_0}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_0}^s$	$\hat{\sigma}_{\beta_0}^{bt}$	95% Cov.	95% BC Cov.	Bias	$\hat{\sigma}_{\beta_0}^s$	$\hat{\sigma}_{\beta_0}^{bt}$	95% Cov.	95% BC Cov.
-3	-0.800	0.082	0.287	0.282	93.7%	93.9%	0.081	0.288	0.282	93.8%	93.9%	0.079	0.288	0.283	93.8%	94.1%
-2	0.000	0.034	0.158	0.152	93.0%	93.5%	0.033	0.159	0.152	93.1%	93.1%	0.032	0.159	0.153	93.5%	93.6%
-1	0.600	0.011	0.090	0.092	95.4%	95.1%	0.011	0.090	0.092	95.4%	95.1%	0.010	0.091	0.093	95.2%	95.1%
0	1.000	-0.009	0.061	0.060	94.8%	94.8%	-0.009	0.061	0.060	94.9%	94.6%	-0.009	0.061	0.061	94.8%	94.7%
1	1.200	-0.018	0.050	0.050	94.2%	95.4%	-0.018	0.050	0.050	94.2%	95.3%	-0.018	0.050	0.051	94.3%	95.5%
2	1.200	-0.016	0.086	0.083	93.3%	93.3%	-0.016	0.086	0.083	93.3%	93.2%	-0.016	0.086	0.083	93.4%	93.3%
3	1.000	-0.007	0.162	0.157	93.8%	93.9%	-0.007	0.163	0.157	93.9%	93.8%	-0.007	0.164	0.158	94.1%	93.7%
4	0.600	0.018	0.280	0.277	94.1%	94.3%	0.017	0.280	0.278	94.2%	94.2%	0.017	0.281	0.279	94.3%	94.2%
5	0.000	0.045	0.496	0.478	93.9%	94.0%	0.044	0.497	0.479	93.8%	93.9%	0.042	0.499	0.481	93.6%	94.1%

Note. The Oprobit-GIMR was estimated using 50 groups of equal size. The Fprobit-GIMR was estimated using the empirical cumulative distribution of d as dependent variable. For each simulation, 199 repetitions are used to estimate bootstrapped standard errors. Coverage (Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based confidence interval. The Bias corrected coverage (BC Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based after correcting for the average bias.

6. Application: Revising the Impact of Obesity on Wages

Several studies have found that that body weight is negatively correlated with wages, in particular for white women (Cawley 2004; Sabia and Rees 2012; Averett 2011; Fikkan and Rothblum 2012). The most common explanations for the negative correlation are: obesity lowers wages by reducing productivity and increasing discrimination; low wages may cause obesity due to unhealthy eating habits caused by lower income; or that unobserved factors simultaneously cause higher body weights and lower wages. On his review of the literature, Cawley (2004) criticizes the robustness of various strategies that have been followed in the literature to analyze the relationship between body weight and wages, and suggests the application of an instrumental variable approach to better capture the causal relationship between Body Mass Index (BMI) and wages.

Using data from the National Longitudinal Survey of the Youth (NLSY) for the years 1981 to 2000, Cawley (2004) provides estimations for the impact of BMI and weight on wages, using sibling's BMI, sex and age as instruments for own BMI.¹⁹ Correcting for reporting errors on weight and height, the evidence of his preferred model suggests that the negative effect of higher BMI on wages is only statistically significant for white women, with no statistically significant effect for other groups.

For the illustration of the proposed methodology, BMI will be considered the continuous group variable that is used to analyze the wage gaps in relation to body weight, using the same instrumental variables as Cawley (2004). Due to the higher demands that the methodology imposes on the data, some changes on the data definitions and model specifications are introduced. These changes are described next.

6.1. Replication and Variable Definition Changes

Cawley (2004) estimates instrumental variable models for six demographic groups based on gender and race, using measures for BMI that are corrected for self-reporting error²⁰ as the main explanatory variable, and using siblings' BMI, age and sex as instrumental variables. In his preferred model, Cawley (2004) reports that BMI has a negative impact on wages for all groups and races, but is only statistically significant for white woman. For this group, a one-point increase in BMI translates in 1.7% lower of wages.

Due to the higher demands that the semiparametric methodology imposes on the data, the original model specification required some adjustments.²¹ First, sampling weights are excluded from the analysis, so that clustered bootstrapped standard errors can be applied directly. Second, data with missing information in the general intelligence score, highest grade attained, job tenure and county employment rate are excluded from the sample. Father's and mother's highest degree of education are combined into a single variable (parent highest degree of education), and observations with missing data on both parents are also excluded from the sample. Finally, observations with a BMI below 14 and above 60 are also excluded from the sample. This reduces the total sample from 44,026 observations to 40,087 observations.

Re-estimating the results using the same specifications used in Cawley (2004), incorporating the changes described above, show that the conclusions are robust to the model and sample specification changes, with small changes in the point estimates (see Table 1). On the bottom two panels of Table 3, the main model is re-estimated including the OLS-GIMR to account for endogeneity (Wooldridge 2015). OLS-GIMR is chosen because the full distribution of BMI is observed in the data. In addition to using the Siblings data as instruments, second order interactions are also included as instruments to account

¹⁹ The author implements a larger set of regression analysis using methodologies previously used in the literature. However, for the purpose of this paper, we will concentrate only on the instrumental variable approach. Further details on the data construction can be found in Cawley (2004).

²⁰ See Cawley (2004, p. 454) for a complete description of the data and model specification.

²¹ See Appendix B for complete set of results and intermediate steps for the data and model specification changes.

for further nonlinear effects. The results using the OLS-GIMR are identical to the standard instrumental variable approach, showing only small changes when interactions are added as instruments. For the rest of the paper, linear and quadratic terms of the instrumental variables will be used to account for nonlinear effects for identification of the selection process.²²

Table 3. Replication, Modified Specification, and Control Function estimations.

Replication of Cawley (2004)				
Ln (wage per h)	White		Nonwhite	
	Male	Female	Male	Female
BMI	−0.0131 [0.00831]	−0.0168 * [0.00496]	−0.00369 [0.00508]	−0.00515 [0.00544]
N	13,355	10,800	11,185	8686
Replication with changes in model specification and sample				
Ln (wage per h)	White		Nonwhite	
	Male	Female	Male	Female
BMI	−0.0127 [0.00804]	−0.0154 * [0.00493]	−0.00425 [0.00504]	−0.00735 [0.00545]
N	12,184	10,101	9844	7958
Control Function Approach: Instruments: Siblings BMI, age and sex				
Ln (wage per h)	White			
	Male	Female		
BMI	−0.0127 [0.00833]	−0.0154 * [0.00527]		
N	12,184	10,101		
Instruments: Siblings BMI, age and sex, including interactions				
Ln (wage per h)	White			
	Male	Female		
BMI	−0.012 [0.00748]	−0.0150 * [0.00530]		
N	12,184	10,101		

Note: Clustered standard errors at the individual level in parenthesis. Control function approach estimates use bootstrapped standard errors clustered at the individual level with 250 repetitions. * $p < 0.01$.

6.2. Semiparametric Oaxaca Decomposition

6.2.1. Oaxaca Decomposition Approach and Implementation

To implement an OB decomposition in the present framework, it is necessary to define an appropriate reference group to analyze wage gaps across BMI, and the appropriate way to estimate the parameters for the reference group.²³ For the analysis of BMI and wages, a common approach is to use individuals with a “healthy” BMI level as the baseline group, and compare the results against other groups (over and underweight). Following this premise, people with a BMI between 18.5 and 25 are used as the reference group, and the coefficients estimated with this sample will be considered as the average coefficients for people with healthy BMI. This group represents approximately 48% of

²² Control function approach using alternative measures for the GIMR were also estimated and are available upon request. While the results from the alternative specifications are similar to the ones presented here, they are somewhat larger and statistically significant for both white men and white women.

²³ In scenarios like the analysis of wage penalties of smoking behavior, the reference group is clearly identified (non-smokers). In this case, one could argue that the assumption of smooth coefficients is only appropriate for people who smoke, and that coefficients for non-smokers should be estimated separately.

white men and 62% of white women. Using this reference group, the OB decomposition is obtained by estimating the following equations:

$$\begin{aligned} \ln(\text{wage}_i) &= X_i\beta_H + \delta_H * \lambda_i + e_i \text{ if } BMI_i \in (18.5, 25) \\ \ln(\text{wage}_i|BMI_i = d) &= X_i\beta(d) + \delta(d) * \lambda_i + e_i \end{aligned} \tag{18}$$

The first equation is estimated using the sample of the reference group only (healthy BMI), whereas the second is estimated using kernel local linear regressions as described in Section 4.1, over the whole distribution of BMI. Notice that both equations include the GIMR (λ_i) variable to adjust for sample selection, and that Equation (18) considers everyone, including those in the reference group.²⁴

For the implementation of the OB decomposition, I use a threefold decomposition on the selectivity corrected wage gap, using the following formulas:

$$\begin{aligned} \text{Composition effect : } \Delta X(d) &= (\hat{m}_x(d) - E(X|Healthy))\hat{\beta}_H \\ \text{Wage Structure effect : } \Delta\beta &= E(X|Healthy)(\hat{\beta}(d) - \hat{\beta}_H) \\ \text{Interaction : } \Delta X(d)\Delta\beta &= (\hat{m}_x(d) - E(X|Healthy))(\hat{\beta}(d) - \hat{\beta}_H) \end{aligned} \tag{19}$$

where $\hat{m}_x(d)$ is the local linear predicted mean of X with BMI at d , and $E(X|Healthy)$ is the mean of X for people with healthy BMI, and $\hat{\beta}_H$ and $\hat{\beta}(d)$ are the estimated coefficients corresponding to the reference group and for people with BMI around d .

The bandwidth for the kernel regressions is selected separately for white men and white women using the cross-validation procedure described in Section 4.2, using the OLS-GIMR as the selection correction term. To reduce impact of sparse areas in the distribution of BMI on the bandwidth selection, two approaches were taken. The first is to set $\omega(D_i) = 0$ for observations at the top and bottom 1% of the distribution. The second is to use a strictly monotonic transformation of BMI, specifically the cumulative distribution $G(BMI)$, as the grouping variable for the estimation of the local linear regressions.²⁵ This transformation is similar to varying the bandwidth since more information will be used in areas that are more sparsely distributed than others, but it can also be compared to the use of k -nearest neighbors estimators. All models are estimated using Gaussian kernel functions. Table 4 provides the optimal bandwidths obtained from the cross-validation procedure for both men and women.²⁶

Table 4. Cross-validated Optimal Bandwidths.

Variable of Reference	Men	CV Criterion	Women	CV Criterion
BMI	3.2900	-1.40814	4.8540	-1.56378
G(BMI)	0.1769	-1.40852	0.2241	-1.54543

Note: CV = Cross-validation Log of Mean Squared leave-one-out error.

6.2.2. Aggregate Decomposition Results

Figure 1 plots the selectivity corrected wage gap across the BMI for men and women, comparing people at all points of the BMI distribution with those in the reference group. The panels on the right provide the estimates that use the original BMI variable for the semiparametric regression, while the panels on the left show the estimates using the transformed variable $G(BMI)$, but rescaled. The darker

²⁴ This scenario assumes that BMI has no additional impact on wages within the health group. Alternatively, following the critique raised by Cain (1986) in regards to using pooled data as the reference group, one could also include BMI as control in the pooled regression. For this illustration, such change has no substantial impact on the results.

²⁵ In principle, this transformation should have no effect on the estimation of the semiparametric model. If $z = g(x)$, and $g()$ is a strictly monotone transformation, then $E(y|X = x) = E(y|g(X) = g(x)) = E(y|Z = z)$.

²⁶ In practice, the bandwidth selection and estimation of the varying coefficient models are done using a set of commands written for the statistical software Stata. These programs are available upon request.

and lighter regions show the 90% and 95% confidence intervals constructed using a clustered paired bootstrap procedure with 399 repetitions. For men and women, the displayed gaps are provided for the relevant range of BMI which excludes the top and bottom 1% of the distribution.

According to the estimations, the selectivity corrected wage gap for men and women exhibit an inverse U shape with respect to their BMI. For women, I estimate a negative but non-statistically significant wage gap for all points of the BMI distribution. Based on the semiparametric estimation that relies on transformed BMI data, women at the top of the BMI distribution earn in average 6% less than the average women with healthy BMI, which is significant only at 10% level. The results based on kernel regressions with the original distribution of BMI provide qualitatively similar results but with lower precision at the extremes of the distribution.

In the case of men, the results suggest those with a BMI above 23 exhibit a positive and statistically significant wage gap compared to the reference group. The largest positive gap (16%) is observed for men with a BMI around 27, but this declines steadily for men with higher BMI, and turns statistically not significant for men with a BMI above 32. Men with a BMI below 22 show a negative wage gap, as large as 28% (based on the original variable distribution). Similar to the results for women, the estimates for men at the top of the BMI distribution are less precise when using the original BMI for the semiparametric regression. Because the results using the transformed variable are more precise than the alternative, the rest of the analysis will center on these estimations alone.²⁷

Figure 1. Selectivity corrected Wage gap over BMI by gender. Note: Darker and lighter areas correspond to the 90% and 95% confidence intervals. Confidence intervals constructed based on bootstrapped standard errors with 399 repetitions clustered at the individual level.

²⁷ Figures in Appendix B provide various robustness checks including: Sensitivity to alternative GIMRs, results based on kernel regressions with original BMI distribution, and differences in the bandwidth estimation.

Similar to the standard OB analysis, the total wage gap reported in Figure 1 is not an adequate measure of the wage gap driven by differences in BMI because it is are driven by differences in characteristics (composition effect), coefficients (wage structure effect) or a combination of both. On Figure 2, I provide the semiparametric estimations for these three components for men and women.

Figure 2. Aggregated Semiparametric decomposition components. Note: Darker and lighter areas correspond to the 90% and 95% confidence intervals. Confidence intervals constructed based on bootstrapped standard errors with 399 repetitions clustered at the individual level.

According to the estimations, the composition effect has a large and statistically significant impact when explaining the wage gaps based on BMI. Its magnitude, which is larger for men than women, shows a monotonically increasing trend with respect to BMI, but at a decreasing rate. Across the

distribution of BMI, differences in characteristics explain a wage gap that ranges between -20% to 21% for men, and -14% to 12% for women, when looking at people with BMI of 18 and 40, and compared to people with healthy BMI. This implies that white men and women with higher BMI have on average better endowments, which translates into higher wages.

Consistent with Cawley (2004) estimates, the wage structure effect for women shows a monotonically decreasing trend respect to BMI across the whole distribution, suggesting that BMI has a negative but non-linear impact on wages. The estimations show that there is a steady decline in the wage structure component among women, with a wage gap that goes from $+8\%$ for women with BMI of 18, to a wage gap of -11% for women with a BMI of 30.

For men, the effect of BMI on wages shows a different pattern. On the one hand, the results are less precise and the wage structure effect is not statistically significant across BMI. Setting aside the low precisions of the estimates, the wage structure effect for men shows an inverse u shape with respect to BMI. Compared to men with a BMI of 25, for whom a point estimate of $+0.7\%$ wage structure gap is estimated, the wage premium declines at lower and higher ends of BMI distribution. This may explain why the instrumental variable estimates for men's (see Table 3) is negative but not statistically significant.

The last component of the decomposition is the interaction effect, which accounts for the fact that average wages are different because both coefficients and characteristics differ across groups. For men and women, the interaction effect grows negative with higher BMI, but it is only statistically significant for women.

6.2.3. Revisiting the Impact of Obesity on Wages: Partial Effect of BMI

One of the conclusions in Cawley (2004) is that a one standard deviation increase in body weight (roughly 32lbs), or equivalently a 5.5 BMI points increase, is associated with a drop in wages of 9% .²⁸ This is a linear extrapolation of the estimates of their preferred model which suggest that a one-point increase in BMI is associated with a wage reduction of 1.7% .

While the results provided on Figure 2 cannot be directly compared to these findings, a modification of the wage structure effect in Equation (19) can be used to obtain partial effects that can be directly compared to Cawley's results. Specifically, using characteristics fixed to the reference group, the marginal effect of BMI on the wage structure effect can be calculated as follows:

$$\left. \frac{\partial \text{Wage Gap } (\Delta\beta)}{\partial \text{BMI}} \right|_{\text{BMI}=d} = E(X|\text{Healthy}) \left(\frac{\hat{\beta}(d + \varepsilon) - \hat{\beta}(d - \varepsilon)}{\varepsilon} \right) \quad (20)$$

Figure 3 provides the estimations of the change of the wage structure effect as a function of BMI, and compares them to the marginal effect based on the replication of the IV linear estimates presented in Table 3.²⁹

²⁸ Cawley (2004, p. 465) stated that a two standard-deviation change in weight is associated with a 9 percent change in wages, when in fact this estimate reflects the impact of a one standard-deviation change in weight.

²⁹ For internal consistency, the instrumental variable estimations include the quadratic terms and interactions as instruments.

Figure 3. Partial effect of BMI on the Wage Structure effect. Note: Darker and lighter areas correspond to the 90% and 95% confidence intervals for the linear IV estimate and the semiparametric estimate. Confidence intervals are constructed using the delta method and are based on Bootstrapped standard errors with 399 repetitions clustered at the individual level. The vertical axis measures the marginal effect of BMI on the wage structure component of the wage gap.

The marginal effect of BMI on the wage structure for women with a BMI between 20 and 25 is larger than that based on the linear IV estimate. The largest estimated marginal effect indicates that one-point increase in BMI for a woman with a BMI score of 22.5 relates to a wage decline of 2.5%, an almost 65 percent greater effect than linear IV estimate (1.5%). The negative impact of increasing BMI is not statistically significant for women with BMI below 20 or above 29, and the impact is below 0.5% for women with a BMI below 18 or above 30. Men with a BMI below 25 seem to experience a small positive wage gain associated with increasing BMI, although it is not statistically significant. The wage penalty due to a higher BMI is statistically significant above 27, with the largest wage decline is measured at 2.3% (at a BMI of 29.5), almost twice as large as the linear IV estimates of 1.2%. While the partial effect on wages decrease as BMI increases, it remains statistically significant through the rest of the BMI distribution.

7. Conclusions

In this paper, I have presented a methodology for the implementation of Oaxaca–Blinder decomposition when the grouping variable is continuous, and there is presence of endogenous selection into groups. This methodology uses a semiparametric approach known as varying coefficient models (Hastie and Tibshirani 1993), which has the advantage to provide a more flexible specification on the parameterization of the coefficients, compare to the models proposed by Nopo (2008) and Ulrick (2012). Specifically, this paper describes the use of kernel local linear regressions for the estimation of such models.

The use of the generalized inverse mills ratios, also known as generalized residuals, allow for a feasible strategy to control for the endogenous selection based on the continuous grouping variable. This methodology is similar to the one proposed in Delgado et al. (2019), suggesting a similar control function approach to address endogeneity from the semiparametric component of the regression. While I do not discuss the theoretical properties of the estimator, the Monte-Carlo Simulation exercises suggests that the proposed strategy provides a simple but powerful approach to obtain consistent estimators of the outcome model parameters. This suggests that the proposed estimator can be used alongside to the methodologies proposed by Centorrino and Racine (2017) and Delgado et al. (2019). A more formal analysis of theoretical properties of the proposed estimator is left for future research.

This methodology may prove useful for the analysis of endogenous treatment effects with varying treatment intensity, when heterogeneous effects are present. In addition, it can also be used for

analyzing the heterogeneity of the impact of other exogenous variables conditional on a grouping variable of interest.

In the illustration example, I revise the results from [Cawley \(2004\)](#) to evaluate the causal effect of BMI on wages. The application of the semiparametric OB decomposition shows that the association between BMI and wages is nonlinear, and that the negative impact of BMI on wages varies considerably compared to the effect described in [Cawley \(2004\)](#). Furthermore, it showed that for men, BMI also has a statistically significant and negative association with wages, which was not captured previously because of the weak but positive impact that BMI has on wages for men with low BMI.

Conflicts of Interest: The author declares no conflict of interest.

Appendix A. Additional Monte-Carlo Simulations

Setup: [Centorrino and Racine \(2017\)](#).

For this exercise, I follow the second scheme described in [Centorrino and Racine \(2017\)](#). In this setup, the variables of interest are defined as follows:

$$\begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix} = \mathcal{N}\left(\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 & 0.2 & -0.3 \\ 0.2 & 1 & 0.4 \\ -0.3 & 0.1 & 1 \end{bmatrix}\right) \text{ and } W = n_1; x_1 = \Phi(n_2); x_2 = B(1, \Phi(n_3))$$

where \mathcal{N} represents a joint normal distribution, Φ is the cumulative distribution function of a standard normal, and $B(1, p)$ is the Bernoulli distribution with probability of success p .

The endogenous variable d is defined as:

$$d = (1 + \exp(2 * W + 2.5 * x_1 - x_2 - 5 * u + v))^{-1}, \text{ with } u \sim N(0, 0.01) \text{ and } v \sim N\left(0, \left(\frac{1}{3}\right)^2\right)$$

In this case, the endogenous variable d has a bounded distribution, which ranges from 0 to 1. and has a nonlinear relationship with the exogenous variables and the errors of the model. The smooth coefficients are defined as:

$$\beta_0(z) = 2 * \exp(-d); \beta_1 = 2 * d^2; \beta_2(d) = \sin(\pi d)$$

Finally, the outcome is defined as:

$$y = \beta_0(d) + \beta_1(d) * x_1 + \beta_2(d) * x_2 + u$$

Tables [A1–A3](#) provides a summary of the Monte-Carlo Simulations using samples of size 1000, and 199 repetitions for the bootstrapped standard errors, using the three methodologies for the estimation of GIMR. Different from the simulation exercise in text, there are notable differences when using different GIMR. While all options show similar performance in terms of coverage, identifying the parameters β_1 and β_2 , OLS-GIMR performs the worse in correctly identifying the constant β_0 , with the estimates using OP-GIMR performing the best. The Bias corrected coverage suggests that the estimator has near to 95% of cases falling within the 95% confidence interval.

Table A1. Monte-Carlo Simulations: OLS GIRM.

True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_1(d)$				Cov.	BC Cov.
0.05	0.005	0.019	0.057	0.055	93.8%	94.4%
0.15	0.045	0.019	0.057	0.056	93.5%	93.9%
0.25	0.125	0.019	0.059	0.056	94.2%	93.7%
0.35	0.245	0.019	0.059	0.057	93.8%	93.8%
0.45	0.405	0.020	0.059	0.057	93.5%	93.8%
0.55	0.605	0.019	0.059	0.058	94.8%	94.7%
0.65	0.845	0.019	0.059	0.058	94.4%	95.0%
0.75	1.125	0.020	0.059	0.057	93.2%	94.5%
0.85	1.445	0.020	0.059	0.057	93.5%	94.1%
0.95	1.805	0.019	0.057	0.056	93.2%	94.4%
True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_2(d)$				Cov.	BC Cov.
0.05	0.156	0.000	0.026	0.026	94.7%	94.8%
0.15	0.454	0.000	0.027	0.026	95.6%	95.6%
0.25	0.707	0.001	0.027	0.027	95.1%	95.3%
0.35	0.891	0.000	0.028	0.027	94.7%	94.8%
0.45	0.988	0.001	0.028	0.027	94.2%	94.4%
0.55	0.988	0.000	0.028	0.027	94.9%	95.0%
0.65	0.891	0.000	0.027	0.027	94.8%	94.8%
0.75	0.707	0.001	0.027	0.027	94.6%	94.5%
0.85	0.454	0.000	0.027	0.027	94.7%	94.7%
0.95	0.156	0.000	0.026	0.026	95.2%	95.3%
True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_0(d)$				Cov.	BC Cov.
0.05	1.902	-0.177	0.047	0.046	1.5%	94.6%
0.15	1.721	-0.256	0.044	0.043	0.0%	94.7%
0.25	1.558	-0.214	0.041	0.040	0.0%	94.1%
0.35	1.409	-0.139	0.039	0.038	4.3%	93.7%
0.45	1.275	-0.053	0.036	0.036	68.6%	94.0%
0.55	1.154	0.039	0.034	0.034	77.7%	94.3%
0.65	1.044	0.126	0.033	0.033	4.1%	94.1%
0.75	0.945	0.200	0.033	0.033	0.0%	93.9%
0.85	0.855	0.244	0.033	0.033	0.0%	94.3%
0.95	0.773	0.164	0.033	0.034	0.2%	95.2%

Note: $\hat{\sigma}_{\beta_k}^s$ corresponds to the simulated standard errors. $\hat{\sigma}_{\beta_k}^{bt}$ corresponds to the average bootstrapped standard errors. For each simulation, 199 repetitions are used to estimate bootstrapped standard errors. Coverage (Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based confidence interval. The Bias corrected coverage (BC Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based after correcting for the average bias.

Table A2. Monte-Carlo Simulations: Oprobit GIRM.

True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_1(d)$				Cov.	BC Cov.
0.05	0.005	−0.003	0.046	0.044	94.1%	94.5%
0.15	0.045	−0.004	0.047	0.045	93.9%	94.3%
0.25	0.125	−0.003	0.047	0.045	94.2%	93.8%
0.35	0.245	−0.004	0.047	0.046	94.1%	94.2%
0.45	0.405	−0.002	0.048	0.046	93.8%	94.1%
0.55	0.605	−0.003	0.047	0.046	93.6%	94.2%
0.65	0.845	−0.004	0.047	0.046	94.0%	94.0%
0.75	1.125	−0.003	0.048	0.046	93.6%	94.0%
0.85	1.445	−0.003	0.047	0.046	94.1%	94.3%
0.95	1.805	−0.007	0.047	0.046	93.6%	94.1%
True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_2(d)$				Cov.	BC Cov.
0.05	0.156	0.000	0.022	0.022	95.5%	95.5%
0.15	0.454	0.001	0.022	0.022	95.2%	95.2%
0.25	0.707	0.003	0.022	0.022	95.5%	94.9%
0.35	0.891	0.004	0.022	0.023	94.9%	95.2%
0.45	0.988	0.005	0.023	0.023	94.8%	95.2%
0.55	0.988	0.004	0.022	0.023	94.8%	95.6%
0.65	0.891	0.003	0.023	0.023	94.8%	94.9%
0.75	0.707	0.003	0.022	0.023	94.8%	95.3%
0.85	0.454	0.002	0.022	0.023	94.3%	94.4%
0.95	0.156	0.000	0.022	0.023	96.0%	96.0%
True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_0(d)$				Cov.	BC Cov.
0.05	1.902	0.002	0.037	0.037	95.3%	95.4%
0.15	1.721	0.001	0.034	0.033	95.5%	95.5%
0.25	1.558	0.001	0.032	0.032	94.6%	94.4%
0.35	1.409	0.000	0.032	0.031	93.9%	93.8%
0.45	1.275	0.000	0.031	0.030	94.4%	94.4%
0.55	1.154	0.001	0.030	0.030	94.8%	95.0%
0.65	1.044	0.002	0.029	0.029	94.6%	94.6%
0.75	0.945	0.001	0.029	0.029	94.6%	94.7%
0.85	0.855	0.001	0.029	0.029	94.8%	94.6%
0.95	0.773	0.002	0.031	0.031	94.4%	94.2%

Note: $\hat{\sigma}_{\beta_k}^s$ corresponds to the simulated standard errors. $\hat{\sigma}_{\beta_k}^{bt}$ corresponds to the average bootstrapped standard errors. For each simulation, 199 repetitions are used to estimate bootstrapped standard errors. Coverage (Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based confidence interval. The Bias corrected coverage (BC Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based after correcting for the average bias.

Table A3. Monte-Carlo Simulations: Fprobit GIRM.

True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_1(d)$				Cov.	BC Cov.
0.05	0.005	-0.002	0.048	0.047	94.3%	94.4%
0.15	0.045	-0.001	0.049	0.047	94.3%	94.4%
0.25	0.125	-0.001	0.050	0.048	94.6%	94.3%
0.35	0.245	-0.002	0.050	0.048	93.8%	93.7%
0.45	0.405	0.000	0.051	0.049	94.1%	94.0%
0.55	0.605	-0.002	0.050	0.050	95.7%	95.5%
0.65	0.845	-0.002	0.051	0.050	94.3%	94.0%
0.75	1.125	0.000	0.052	0.051	94.2%	94.2%
0.85	1.445	-0.001	0.052	0.051	94.6%	94.9%
0.95	1.805	-0.002	0.053	0.051	94.2%	94.5%
True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_2(d)$				Cov.	BC Cov.
0.05	0.156	0.000	0.023	0.023	95.3%	95.1%
0.15	0.454	-0.001	0.023	0.023	94.9%	95.0%
0.25	0.707	0.000	0.024	0.024	95.0%	94.9%
0.35	0.891	0.000	0.024	0.024	94.5%	94.6%
0.45	0.988	0.001	0.025	0.024	95.4%	95.3%
0.55	0.988	0.000	0.024	0.024	95.4%	95.4%
0.65	0.891	0.000	0.025	0.025	95.8%	95.8%
0.75	0.707	0.001	0.025	0.025	94.5%	94.6%
0.85	0.454	-0.001	0.025	0.025	94.9%	94.7%
0.95	0.156	-0.001	0.025	0.025	95.2%	95.1%
True		Bias	$\hat{\sigma}_{\beta_k}^s$	$\hat{\sigma}_{\beta_k}^{bt}$	95%	95%
d	$\beta_0(d)$				Cov.	BC Cov.
0.05	1.902	-0.073	0.042	0.039	54.5%	93.7%
0.15	1.721	-0.037	0.038	0.034	78.9%	92.4%
0.25	1.558	-0.012	0.036	0.032	90.3%	90.9%
0.35	1.409	0.006	0.035	0.031	89.5%	90.0%
0.45	1.275	0.022	0.035	0.030	84.2%	91.3%
0.55	1.154	0.039	0.034	0.030	71.0%	90.6%
0.65	1.044	0.054	0.034	0.030	53.1%	91.4%
0.75	0.945	0.067	0.034	0.029	37.9%	90.9%
0.85	0.855	0.082	0.034	0.030	22.6%	90.4%
0.95	0.773	0.084	0.034	0.031	24.2%	93.1%

Note: $\hat{\sigma}_{\beta_k}^s$ corresponds to the simulated standard errors. $\hat{\sigma}_{\beta_k}^{bt}$ corresponds to the average bootstrapped standard errors. For each simulation, 199 repetitions are used to estimate bootstrapped standard errors. Coverage (Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based confidence interval. The Bias corrected coverage (BC Cov.) was evaluated as the proportion of the cases where the true value falls within the normal based after correcting for the average bias.

Appendix B. Sensitivity to Model Specifications and Bandwidth. Illustration

Table A4. Replication of Cawley (2004) with model and sample modifications.

Replication of Cawley (2004)						
	White		Black		Hispanic	
	Male	Female	Male	Female	Male	Female
BMI	-0.0131	-0.0168 *	-0.00258	-0.00191	-0.00914	-0.0124
	[0.00831]	[0.00496]	[0.00678]	[0.00600]	[0.00731]	[0.0125]
N	13,355	10,800	6811	5651	4374	3035
Pooling Black and Hispanic						
	White		NonWhite			
	Male	Female	Male	Female		
BMI	-0.0131	-0.0168 *	-0.00369	-0.00515		
	[0.00831]	[0.00496]	[0.00508]	[0.00544]		
N	13,355	10,800	11,185	8686		
Excluding Sample Weights						
	White		NonWhite			
	Male	Female	Male	Female		
BMI	-0.0126	-0.0149 *	-0.00241	-0.00643		
	[0.00789]	[0.00471]	[0.00472]	[0.00518]		
N	13,355	10,800	11,185	8686		
Dropping if Parents education is missing						
	White		NonWhite			
	Male	Female	Male	Female		
BMI	-0.0118	-0.0147 *	-0.003	-0.00634		
	[0.00803]	[0.00480]	[0.00481]	[0.00518]		
N	12,393	10,195	10,465	8224		
Modifying model specification						
	White		NonWhite			
	Male	Female	Male	Female		
BMI	-0.0124	-0.0155 *	-0.0048	-0.00673		
	[0.00805]	[0.00487]	[0.00492]	[0.00535]		
N	12,191	10,111	9854	7963		
Dropping Extreme BMI values (below 16 and above 60)						
	White		NonWhite			
	Male	Female	Male	Female		
BMI	-0.0127	-0.0154 *	-0.00425	-0.00735		
	[0.00804]	[0.00493]	[0.00504]	[0.00545]		
N	12,184	10,101	9844	7958		

Note. * $p < 0.01$. Clustered standard errors in parenthesis.

Figure A1. Kernel Densities of BMI across race and sex.

Figure A2. Selectivity corrected Log wage gap by gender and GIMR estimation. Note: Shaded areas represent the 90% and 95% confidence interval based on bootstrapped standard errors, using OLS-GIMR.

Figure A3. Aggregate Semiparametric decomposition: OLS-GIMR. with kernel regression using BMI. Note: Dashed line is the estimation that uses $G(BMI)$ for the kernel regression. Shaded areas represent the 90% and 95% confidence interval based on bootstrapped standard errors using BMI for the kernel regressions.

Figure A4. Aggregate Semiparametric decomposition with kernel regression using G(BMI) Sensitivity to GIMR estimation method. Note: Shaded areas represent the 90% and 95% confidence interval, based on the bootstrapped standard errors for model using OLS-GIMR.

Figure A5. Aggregate Semiparametric decomposition: Sensitivity to Bandwidth. OLS-GIMR. Note: Shaded areas represent the 90% and 95% confidence interval, based on the bootstrapped standard errors for model using OLS-GIMR, with a bandwidth half of the optimal.

References

- Averett, Susan L. 2011. Labor market consequences: Employment, wages, disability, and absenteeism. In *The Oxford Handbook of the Social Science of Obesity*. Edited by J. Cawley. New York: Oxford University Press.
- Blinder, Alan S. 1973. Wage Discrimination: Reduced Form and Structural Estimates. *The Journal of Human Resources* 8: 436–55. [\[CrossRef\]](#)
- Cain, Glen G. 1986. The Economic Analysis of Labor Market Discrimination: A Survey. In *Handbook of Labor Economics*. Edited by Orley Ashenfelter and Richard Layard. Amsterdam: Elsevier Science Publishers, vol. 1.
- Cameron, A. Colin, and Pravin K. Trivedi. 2005. *Microeconometrics: Methods and Applications*. New York: Cambridge University Press.
- Cattaneo, Matias, and Michael Jansson. 2018. Kernel-based semiparametric estimators: Small bandwidth asymptotics and bootstrap consistency. *Econometrica* 86: 955–95. [\[CrossRef\]](#)
- Cawley, John. 2004. The Impact of Obesity on Wages. *The Journal of Human Resources* 39: 451–74. [\[CrossRef\]](#)
- Centorrino, Samuele, and Jeffrey S. Racine. 2017. Semiparametric Varying Coefficient Models with Endogenous Covariates. *Annals of Economics and Statistics* 128: 261–95. [\[CrossRef\]](#)
- Chernozhukov, Victor, Iván Fernández-Val, and Blaise Melly. 2013. Inference on Counterfactual Distributions. *Econometrica Econometric Society* 81: 2205–68. [\[CrossRef\]](#)
- Chiburis, Richard, and Michael Lokshin. 2007. Maximum likelihood and two-step estimation of an ordered-probit selection model. *Stata Journal* 7: 167–82. [\[CrossRef\]](#)
- Delgado, Michael S., Deniz Ozabaci, Yiguo Sun, and Subal C. Kumbhakar. 2019. *Econometric Reviews* 1–23. [\[CrossRef\]](#)
- Fikkan, Janna L., and Esther D. Rothblum. 2012. Is fat a feminist issue? Exploring the gendered nature of weight bias. *Sex Roles* 66: 575–92. [\[CrossRef\]](#)
- Foresi, Silverio, and Franco Peracchi. 1995. The Conditional Distribution of Excess Returns: An Empirical Analysis. *Journal of the American Statistical Association* 90: 451–66. [\[CrossRef\]](#)
- Fortin, Nicole, Thomas Lemieux, and Sergio Firpo. 2011. Decomposition Methods in Economics. In *Handbook of Labor Economics*. Edited by Orley Ashenfelter and David Card. Amsterdam: Elsevier, vol. 4, Part A, pp. 1–102.
- Hastie, Trevor, and Robert Tibshirani. 1993. Varying-Coefficient Models. *Journal of the Royal Statistical Society Series B (Methodological)* 55: 757–96. [\[CrossRef\]](#)
- Heckman, James. J. 1979. Sample Selection Bias as a Specification Error. *Econometrica* 47: 53–161. [\[CrossRef\]](#)
- Henderson, Daniel J., and Christopher F. Parmeter. 2015. *Applied Nonparametric Econometrics*. Cambridge: Cambridge University Press.
- Horowitz, Joel. L., and Sokbae Lee. 2012. Uniform confidence bands for functions estimated nonparametrically with instrumental variables. *Journal of Econometrics* 168: 175–88. [\[CrossRef\]](#)
- Hotchkiss, Julie L., and Melinda M. Pitts. 2013. *Even One Is Too Much: The Economic Consequences of Being a Smoker*. Working Paper Series; WP 2013-3. Atlanta: Federal Reserve Bank of Atlanta.
- Keele, Luke J. 2008. *Semiparametric Regression for the Social Sciences*. New York: John Wiley & Sons.
- Kluve, Jochen, Hilmar Schneider, Arne Uhlendorff, and Zhong Zhao. 2012. Evaluating continuous training programmes by using the generalized propensity score. *Journal of the Royal Statistical Society: Series A (Statistics in Society)* 175: 587–617. [\[CrossRef\]](#)
- Lee, Lung-Fei. 1978. Unionism and Wage Rates: A Simultaneous Equations Model with Qualitative and Limited Dependent Variables. *International Economic Review* 19: 415–33. [\[CrossRef\]](#)
- Li, Qi, and Jeffrey S. Racine. 2007. *Nonparametric Econometrics: Theory and Practice*. Woodstock: Princeton University Press.
- Ñopo, Hugo. 2008. An extension of the Blinder–Oaxaca decomposition to a continuum of reference groups. *Economics Letters* 100: 292–96. [\[CrossRef\]](#)
- Oaxaca, Ronald. 1973. Male-Female Wage Differentials in Urban Labor Markets. *International Economic Review* 14: 693–709. [\[CrossRef\]](#)
- Sabia, Joseph J., and Daniel I. Rees. 2012. Body weight and wages: Evidence from Add Health. *Economics & Human Biology* 10: 14–19.
- Terza, Joseph V. 1985. Ordered Probit: A Generalization. *Communications in Statistics—A Theory and Methods* 14: 1–11.

- Ulrick, Shawn W. 2012. The Oaxaca decomposition generalized to a continuous group variable. *Economics Letters* 115: 35–37. [[CrossRef](#)]
- Vella, Francis. 1998. Estimating Models with Sample Selection Bias: A Survey. *The Journal of Human Resources* 33: 127–69. [[CrossRef](#)]
- Williams, Richard. 2016. Understanding and interpreting generalized ordered logit models. *The Journal of Mathematical Sociology* 40: 7–20. [[CrossRef](#)]
- Wooldridge, Jeffrey. M. 2015. Control Function Methods in Applied Econometrics. *Journal of Human Resources* 50: 420–55. [[CrossRef](#)]
- Yatchew, Aonis. 2003. *Semiparametric Regression for the Applied Econometrician*. Cambridge: Cambridge University Press.
- Zhang, Wenyang, and Sik-Yum Lee. 2000. Variable bandwidth selection in varying-coefficient models. *Journal of Multivariate Analysis* 74: 116–34. [[CrossRef](#)]

© 2019 by the author. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).