

Quantile Treatment Effects Estimation and Stochastic Dominance Testing: Models and Implementation in Stata*

Francesco Andreoli[†]

January 4, 2013

References

- Aaberge, R. (2009). Ranking intersecting lorenz curves, *Social Choice and Welfare* **33**: 235–259. URL: <http://dx.doi.org/10.1007/s00355-008-0354-4>
- Abadie, A. (2002). Bootstrap tests for distributional treatment effects in instrumental variable models, *Journal of the American Statistical Association* **97**(457): 284–292. URL: <http://www.tandfonline.com/doi/abs/10.1198/016214502753479419>
- Abadie, A., Angrist, J. and Imbens, G. (2002). Instrumental variables estimates of the effect of subsidized training on the quantiles of trainee earnings, *Econometrica* **70**(1): 91–117.
- Andreoli, F. and Lefranc, A. (2012). Equalization of opportunity: Definitions and implementable conditions.
- Angrist, J. D. and Krueger, A. B. (1991). Does compulsory school attendance affect schooling and earnings?, *The Quarterly Journal of Economics* **106**(4): pp. 979–1014. URL: <http://www.jstor.org/stable/2937954>
- Athey, S. and Imbens, G. W. (2006). Identification and inference in nonlinear difference-in-differences models, *Econometrica* **74**(2): pp. 431–497. URL: <http://www.jstor.org/stable/3598807>
- Atkinson, T. B. (1970). On the measurement of inequality, *Journal of Economic Theory* **2**: 244–263.
- Barrett, G. F. and Donald, S. G. (2003). Consistent tests for stochastic dominance, *Econometrica* **71**(1): pp. 71–104. URL: <http://www.jstor.org/stable/3082041>
- Beach, C. M. and Davidson, R. (1983). Distribution-free statistical inference with Lorenz curves and income shares, *The Review of Economic Studies* **50**(4): 723–735. URL: <http://www.jstor.org/stable/2297772>
- Beach, C. M., Davidson, R. and Slotsve, G. A. (1994). Distribution-free statistical inference for inequality dominance with crossing Lorenz curves, *Technical report*.

*This short review has been prepared for the 8th edition of the Winter School *Inequality and Social Welfare Theory*, IT8 on “social cohesion and public policy,” held in Canazei (Italy), 6–10 January 2013. I am indebted to Arnaud Lefranc for many stimulating discussions on the implementations of this methodologies to policy evaluation in the perspective of equality of opportunity.

[†]THEMA, Université de Cergy-Pontoise and University of Verona. Contacts: francesco.andreoli@u-cergy.fr

- Card, D. (2001). Estimating the return to schooling: Progress on some persistent econometric problems, *Econometrica* **69**(5): 1127–60. URL: <http://ideas.repec.org/a/econ/emetrp/v69y2001i5p1127-60.html>
- Dardanoni, V. and Forcina, A. (1999). Inference for Lorenz curve orderings, *Econometrics Journal* **2**: 49–75.
- Davidson, R. and Duclos, J.-Y. (2000). Statistical inference for stochastic dominance and for the measurement of poverty and inequality, *Econometrica* **68**(6): 1435–1464. URL: <http://www.jstor.org/stable/3003995>
- Firpo, S. (2007). Efficient semiparametric estimation of quantile treatment effects, *Econometrica* **75**(1): pp. 259–276. URL: <http://www.jstor.org/stable/4123114>
- Firpo, S., Fortin, N. M. and Lemieux, T. (2009). Unconditional quantile regressions, *Econometrica* **77**(3): 953–973. URL: <http://dx.doi.org/10.3982/ECTA6822>
- Fishburn, P. C. (1976). Continua of stochastic dominance relations for bounded probability distributions, *Journal of Mathematical Economics* **3**(3): 295 – 311. URL: <http://www.sciencedirect.com/science/article/pii/030440687690015X>
- Fishburn, P. and Vickson, R. G. (1978). Theoretical foundations of stochastic dominance, in G. Whitmore and M. Findlay (eds), *Stochastic Dominance: and Approach to Decision-Making Under Risk*, D.C. Heath, Lexington, chapter 2, pp. 39–114.
- Frölich, M. and Melly, B. (2010). Estimation of quantile treatment effects with Stata, *Stata Journal* **10**(3): 423–457. URL: <http://ideas.repec.org/a/tsj/stataj/v10y2010i3p423-457.html>
- Gastwirth, J. L. (1971). A general definition of the Lorenz curve, *Econometrica* **39**(6): 1037–1039. URL: <http://www.jstor.org/stable/1909675>
- Grenet, J. (2012). Is it enough to increase compulsory schooling to raise earnings? Evidence from French and British compulsory schooling laws, *Scandinavian Journal or Economics* **forthcoming**.
- Havnes, T. and Mogstad, M. (2010). Is universal child care leveling the playing field? Evidence from non-linear difference-in-differences, *Technical Report 4978*, IZA.
- Kodde, D. A. and Palm, F. C. (1986). Wald criteria for jointly testing equality and inequality restrictions, *Econometrica* **54**(5): pp. 1243–1248. URL: <http://www.jstor.org/stable/1912331>
- Koenker, R. and Bassett, Gilbert, J. (1978). Regression quantiles, *Econometrica* **46**(1): pp. 33–50. URL: <http://www.jstor.org/stable/1913643>
- Lefranc, A., Pistoiesi, N. and Trannoy, A. (2009). Equality of opportunity and luck: Definitions and testable conditions, with an application to income in France, *Journal of Public Economics* **93**(11-12): 1189 – 1207. URL: <http://www.sciencedirect.com/science/article/B6V76-4WXB5D-1/2/9af4f453a4ecc98d65213adb33e37093>
- Maccheroni, F., Muliere, P. and Zoli, C. (2005). Inverse stochastic orders and generalized Gini functionals, *METRON* **63**(3): 529–559.
- Muliere, P. and Scarsini, M. (1989). A note on stochastic dominance and inequality measures, *Journal of Economic Theory* **49**(2): 314 – 323. URL: <http://www.sciencedirect.com/science/article/pii/0022053189900847>
- Rothschild, M. and Stiglitz, J. E. (1970). Increasing risk: I. a definition, *Journal of Economic Theory* **2**(3): 225 – 243. URL: <http://www.sciencedirect.com/science/article/pii/0022053170900384>

- Shorrocks, A. F. (1983). Ranking income distributions, *Economica* **50**(197): pp. 3–17. URL: <http://www.jstor.org/stable/2554117>
- Yaari, M. E. (1987). The dual theory of choice under risk, *Econometrica* **55**(1): pp. 95–115. URL: <http://www.jstor.org/stable/1911158>
- Yaari, M. E. (1988). A controversial proposal concerning inequality measurement, *Journal of Economic Theory* **44**(2): 381 – 397. URL: <http://www.sciencedirect.com/science/article/pii/0022053188900105>
- Zoli, C. (1999). Intersecting generalized Lorenz curves and the Gini index, *Social Choice and Welfare* **16**: 183–196. URL: <http://dx.doi.org/10.1007/s003550050139>
- Zoli, C. (2002). Inverse stochastic dominance, inequality measurement and Gini indices, *Journal of Economics* **9**: 119–161. URL: <http://dx.doi.org/10.1007/BF03052502>