ECONOMETRIA APLICADA
UCEMA

Estimacion de una ecuacion de salarios con sesgo de selección
Método de Heckman
El archivo tiene datos de un ejemplo de Berndt, el file es el de Mroz, un estudio clasico

Trata de estimar una ecuacion de salarios para mujeres

La primer etapa sería un probit de selección y la segunda un ols

La data basica es:
THE MROZ DATA FILE IS TAKEN FROM THE 1976 PANEL STUDY OF INCOME DYNAMICS, AND IS BASED ON DATA FOR THE PREVIOUS YEAR, 1975. OF THE 753 OBSERVATIONS, THE FIRST 428 ARE FOR WOMEN WITH POSITIVE HOURS WORKED IN 1975, WHILE THE REMAINING 325 OBSERVATIONS ARE FOR WOMEN WHO DID NOT WORK FOR PAY IN 1975. A MORE COMPLETE DISCUSSION OF THE DATA IS FOUND IN MROZ [1987], APPENDIX 1. THE DATA SET CONSISTS OF 753 OBSERVATIONS ON 19 VARIABLES:

1. LFP A dummy variable = 1 if woman worked in 1975, else 0

2. WHRS Wife's hours of work in 1975

3. KL6 Number of children less than 6 years old in household

4. K618 Number of children between ages 6 and 18 in household

5. WA Wife's age

6. WE Wife's educational attainment, in years

7. WW Wife's average hourly earnings, in 1975 dollars

8. RPWG Wife's wage reported at the time of the 1976 interview (not the same as the 1975 estimated wage). To use the subsample with this wage, one needs to select 1975 workers with LFP=1, then select only those women with non-zero RPWG. Only 325 women work in 1975 and have a non-zero RPWG in 1976.

9. HHRS Husband's hours worked in 1975

10. HA Husband's age

11. HE Husband's educational attainment, in years

12. HW Husband's wage, in 1975 dollars

13. FAMINC Family income, in 1975 dollars. This variable is used to construct the property income variable.

14. MTR This is the marginal tax rate facing the wife, and is taken from published federal tax tables (state and local income taxes are excluded). The taxable income on which this tax rate is calculated includes Social Security, if applicable to wife.

15. WMED Wife's mother's educational attainment, in years

16. WFED Wife's father's educational attainment, in years

17. UN Unemployment rate in county of residence, in percentage points. This taken from bracketed ranges.

18. CIT Dummy variable = 1 if live in large city (SMSA), else 0

19. AX Actual years of wife's previous labor market experience

Además de variables generadas

El ingreso no generado por la mujer en la flia

GEN PRIN=(FAMINC-WW*WHRS)/1000

La edad al cuadrado:

GENR WA2=WA*WA

Todas las var estan en la base
**La ecuacion de seleccion es un probit:
probit lfp princ kl6 k618 wa we un cit

**La de salarios un OLS con el IMR para corregir el sesgo

regress lww wa wasq we cit ax imr
**A partir del probit se puede calcular la inversa del ratio de Mills (IMR), o como lo llama tambien stata el Non selection hazard
H(z) = f(z) / (1 − F(z)),
(donde f() es la density y F() es la acumulada, evaluadas en cada punto de la muestra y el z es el forecast en indice del probit)

El Mills’ es 1 / H(z),
Entonces la inversa del Mills’ es el hazard

Todo esto se puede hacer junto con el comando heckman en dos etapas

La sintaxis es:

heckman lww wa wasq we cit ax, twostep select(lfp= princ kl6 k618 wa we un cit) first nshazard(imr)
El resultado es bastante intuitivo, primero esta el ols, despues el two step indica que es por dos etapas (no por max verosimilitud) , luego la ecuacion de selección entre parentesis , el first es para reportar la primera etapa del probit, el nshazard lo guarda en la variable imr
Para confirmar el procedimiento, es posible hacer el ols usando el imr como variable adicional, con el comando regress
regress lww wa wasq we cit ax imr

Resulta el mismo output.

Para calcular el IMR “a mano”
Estimar el probit

probit lfp princ kl6 k618 wa we un cit
predecir el valor del “indice” (los xb)

predict lfp_index, xb

Generar el IMR como cociente de la density y la acumulada

gen imr=(normalden(lfp_index))/(normal(lfp_index))

o alternativamente (deberia dar lo mismo por las propiedades de las func de densidad y acum):
gen imr=(normalden(-lfp_index))/(1-(normal(-lfp_index)))
correr la regresion utilizando el imr como regresor adicional

regress lww wa wasq we cit ax imr

