Advanced DID

MULTIPLE PERIODS + STAGGERED TREATMENT TIMING

Staggered Timing

- Remember that in the canonical DiD model we had:
 - → Two periods and a common treatment date
 - → Identification from parallel trends and no anticipation
 - → A large number of clusters for inference
- A very active recent literature has focused on relaxing the first assumption: what if there
 are multiple periods and units adopt treatment at different times?
- This literature typically maintains the remaining ingredients: parallel trends and many clusters

Overview of Staggered Timing Literature

- 1. Negative results: TWFE OLS doesn't give us what we want with treatment effect heterogeneity
- 2. New estimators: perform better under treatment effect heterogeneity

Staggered timing set-up

- Panel of observations for periods t = 1, ..., T
- Suppose units adopt a binary treatment at different dates $G_i \in \{1,...,T\} \cup \infty$ (where $G_i = \infty$ means "never-treated")
 - → Literature is now starting to consider cases with continuous treatment & treatments that turn on/off that lit is still developing (see Section 3.4 of review paper)
- Potential outcomes $Y_{it}(g)$ depend on time and time you were first-treated

Extending the Identifying Assumptions

- The key identifying assumptions from the canonical model are extended in the natural way
- Parallel trends: Intuitively, says that if treatment hadn't happened, all "adoption cohorts" would have parallel average outcomes in all periods

$$E[Y_{it}(\infty) - Y_{i,t-1}(\infty)|G_i = g] = E[Y_{it}(\infty) - Y_{i,t-1}(\infty)|G_i = g']$$
 for all g, g', t, t'

Note: can impose slightly weaker versions (e.g. only require PT post-treatment)

• No anticipation: Intuitively, says that treatment has no impact before it is implemented

$$Y_{it}(g) = Y_{it}(\infty)$$
 for all $t < g$

Negative results

Suppose we again run the regression

$$Y_{it} = \alpha_i + \phi_t + D_{it}\beta + \epsilon_{it},$$

where $D_{it} = 1[t \ge G_i]$ is a treatment indicator.

 Suppose we're willing to assume no anticipation and parallel trends across all adoption cohorts as described above

Negative results

Suppose we again run the regression

$$Y_{it} = \alpha_i + \phi_t + D_{it}\beta + \epsilon_{it},$$

where $D_{it} = 1[t \ge G_i]$ is a treatment indicator.

- Suppose we're willing to assume no anticipation and parallel trends across all adoption cohorts as described above
- Good news: if treatment effects are constant across time and units, $Y_{it}(g) Y_{it}(\infty) \equiv \tau$, then $\beta = \tau$

Negative results

Suppose we again run the regression

$$Y_{it} = \alpha_i + \phi_t + D_{it}\beta + \epsilon_{it},$$

where $D_{it} = 1[t \ge G_i]$ is a treatment indicator.

- Suppose we're willing to assume no anticipation and parallel trends across all adoption cohorts as described above
- Good news: if treatment effects are constant across time and units, $Y_{it}(g)-Y_{it}(\infty)\equiv \tau$, then $\beta=\tau$
- Bad news: if treatment effects are heterogeneous, then β may put negative weights on treatment effects for some units and time periods
 - ightarrow E.g., if treatment effect depends on time since treatment, $Y_{it}(t-r)-Y_{it}(\infty)= au_r$, then some au_r s may get negative weight

Where do these negative results come from?

- The intuition for these negative results is that the TWFE OLS specification combines two sources of comparisons:
 - 1. Clean comparisons: DiD's between treated and not-yet-treated units
 - Forbidden comparisons: DiD's between two sets of already-treated units (who began treatment at different times)
- These forbidden comparisons can lead to negative weights: the "control group" is already treated, so we run into problems if their treatment effects change over time

Some intuition for forbidden comparisons

- Consider the two period model, except suppose now that our two groups are always-treated units (treated in both periods) and switchers (treated only in period 2)
- With two periods, the coefficient β from $Y_{it} = \alpha_i + \phi_t + D_{it}\beta + \epsilon_{it}$ is the same as from the first-differenced regression $\Delta Y_i = \Delta D_i \beta + u_i$
- Observe that ΔD_i is one for switchers and zero for stayers. That is, the stayers are the control group! Thus,

$$\hat{\beta} = \underbrace{\left(\bar{Y}_{Switchers,2} - \bar{Y}_{Switchers,1}\right)}_{\text{Change for switchers}} - \underbrace{\left(\bar{Y}_{AT,2} - \bar{Y}_{AT,1}\right)}_{\text{Change for always treated}}$$

• Problem: if the treatment effect for the always-treated grows over time, that will enter $\hat{\beta}$ negatively!

Second Intuition for Negative Weights

- The Frisch-Waugh-Lovell theorem says that we can obtain the coefficient β in $Y_{it}=\alpha_i+\phi_t+D_{it}\beta+\epsilon_{it}$ by the following two-step procedure.
- First, regress the treatment indicator D_{it} on the FEs (a linear probability model): $D_{it} = \tilde{\alpha}_i + \tilde{\phi}_t + \epsilon_{it}$
- Then run a univariate regression of Y_{it} on $D_{it} \hat{D}_{it}$ to obtain β .

$$ightarrow$$
 Thus, $eta = rac{Cov(Y_{it},D_{it}-\hat{D}_{it})}{Var(D_{it}-\hat{D}_{it})} = rac{E(Y_{it}(D_{it}-\hat{D}_{it}))}{Var(D_{it}-\hat{D}_{it})}$

• However, it's well known that the linear probability model for D_{it} may have predictions outside the unit interval. If $\hat{D}_{it} > 1$ even though unit i is treated in period t, then $D_{it} - \hat{D}_{it} < 0$, and thus Y_{it} gets negative weight.

Not just negative but weird...

The literature has placed a lot of emphasis on the fact that some treatment effects may get negative weights

- But even if the weights are non-negative, they might not give us the most intuitive parameter
- For example, suppose each unit i has treatment effect τ_i in every period if they are treated (no dynamics). Then β gives a weighted average of the τ_i where the weights are largest for units treated closest to the middle of the panel
- It is not obvious that these weights are relevant for policy, even if they are all non-negative!

Issues with dynamic TWFE

 Sun and Abraham (2021) show that similar issues arise with dynamic TWFE specifications:

$$Y_{i,t} = \alpha_i + \lambda_t + \sum_{k \neq 0} \gamma_k D_{i,t}^k + \varepsilon_{i,t},$$

where $D_{i,t}^k = 1 \{t - G_i = k\}$ are "event-time" dummies.

- Like for the static spec, γ_k may put negative weight on treatment effects after k periods for some units
- SA also show that γ_k may be "contaminated" by treatment effects at lags k'
 eq k

Dynamic TWFE - Continued

- The results in SA suggest that interpreting the $\hat{\gamma}_k$ for k=1,2,... as estimates of the dynamic effects of treatment may be misleading
- These results also imply that pre-trends tests of the γ_k for k<0 may be misleading could be non-zero even if parallel trends holds, since they may be "contaminated" by post-treatment effects!

Dynamic TWFE - Continued

- The results in SA suggest that interpreting the $\hat{\gamma}_k$ for k=1,2,... as estimates of the dynamic effects of treatment may be misleading
- These results also imply that pre-trends tests of the γ_k for k<0 may be misleading could be non-zero even if parallel trends holds, since they may be "contaminated" by post-treatment effects!
- The issues discussed in SA arise if dynamic path of treatment effects is heterogeneous across adoption cohorts
 - → Biases may be less severe than for "static" specs if dynamic patterns are similar across cohorts

New estimators (and estimands!)

- Several new (closely-related) estimators have been proposed to try to address these negative weighting issues
- The key components of all of these are:
 - 1. Be precise about the target parameter (estimand) i.e., how do we want to aggregate treatment effects across time/units
 - 2. Estimate the target parameter using only "clean-comparisons"

Example - Callaway and Sant'Anna (2020)

• Define ATT(g,t) to be ATT in period t for units first treated at period g,

$$ATT(g,t) = E[Y_{it}(g) - Y_{it}(\infty)|G_i = g]$$

Example - Callaway and Sant'Anna (2020)

• Define ATT(g,t) to be ATT in period t for units first treated at period g,

$$ATT(g,t) = E[Y_{it}(g) - Y_{it}(\infty)|G_i = g]$$

• Under PT and No Anticipation, ATT(g,t) is identified as

$$ATT(g,t) = \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = g]}_{\text{Change for cohort g}} - \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = \infty]}_{\text{Change for never-treated units}}$$

Why?

Example - Callaway and Sant'Anna (2020)

• Define ATT(g,t) to be ATT in period t for units first treated at period g,

$$ATT(g,t) = E[Y_{it}(g) - Y_{it}(\infty)|G_i = g]$$

• Under PT and No Anticipation, ATT(g,t) is identified as

$$ATT(g,t) = \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = g]}_{\text{Change for cohort g}} - \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = \infty]}_{\text{Change for never-treated units}}$$

 Why? This is a two-group two-period comparison, so the argument is the same as in the canonical case!

Start with

$$E[Y_{it} - Y_{i,g-1}|G_i = g] - E[Y_{it} - Y_{i,g-1}|G_i = \infty]$$

Start with

$$E[Y_{it} - Y_{i,g-1}|G_i = g] - E[Y_{it} - Y_{i,g-1}|G_i = \infty]$$

Apply definition of POs to obtain:

$$E[Y_{it}(g) - Y_{i,g-1}(g)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]$$

Start with

$$E[Y_{it} - Y_{i,g-1}|G_i = g] - E[Y_{it} - Y_{i,g-1}|G_i = \infty]$$

Apply definition of POs to obtain:

$$E[Y_{it}(g) - Y_{i,g-1}(g)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]$$

• Use No Anticipation to substitute $Y_{i,g-1}(\infty)$ for $Y_{i,g-1}(g)$:

$$E[Y_{it}(g) - Y_{i,g-1}(\infty)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]$$

Start with

$$E[Y_{it} - Y_{i,g-1}|G_i = g] - E[Y_{it} - Y_{i,g-1}|G_i = \infty]$$

Apply definition of POs to obtain:

$$E[Y_{it}(g) - Y_{i,g-1}(g)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]$$

• Use No Anticipation to substitute $Y_{i,g-1}(\infty)$ for $Y_{i,g-1}(g)$:

$$E[Y_{it}(g) - Y_{i,g-1}(\infty)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]$$

• Add and subtract $E[Y_{it}(\infty)|G_i=g]$ to obtain:

$$E[Y_{it}(g) - Y_{it}(\infty)|G_i = g] + [E[Y_{it}(\infty) - Y_{i,g-1}(\infty)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]]$$

Start with

$$E[Y_{it} - Y_{i,g-1}|G_i = g] - E[Y_{it} - Y_{i,g-1}|G_i = \infty]$$

Apply definition of POs to obtain:

$$E[Y_{it}(g) - Y_{i,g-1}(g)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]$$

• Use No Anticipation to substitute $Y_{i,g-1}(\infty)$ for $Y_{i,g-1}(g)$:

$$E[Y_{it}(g) - Y_{i,g-1}(\infty)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]$$

• Add and subtract $E[Y_{it}(\infty)|G_i=g]$ to obtain:

$$E[Y_{it}(g) - Y_{it}(\infty)|G_i = g] + [E[Y_{it}(\infty) - Y_{i,g-1}(\infty)|G_i = g] - E[Y_{ig}(\infty) - Y_{i,g-1}(\infty)|G_i = \infty]]$$

• Cancel the last term using PT to get $E[Y_{it}(g) - Y_{it}(\infty)|G_i = g] = ATT(g,t)$

Example – Callaway and Sant'Anna (2020)

• Define ATT(g,t) to be ATT in period t for units first treated at period g,

$$ATT(g,t) = E[Y_{it}(g) - Y_{it}(\infty)|G_i = g]$$

Example – Callaway and Sant'Anna (2020)

• Define ATT(g,t) to be ATT in period t for units first treated at period g,

$$ATT(g,t) = E[Y_{it}(g) - Y_{it}(\infty)|G_i = g]$$

Under PT and No Anticipation,

$$ATT(g,t) = \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = g]}_{\text{Change for cohort g}} - \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = \infty]}_{\text{Change for never-treated}}$$

Example – Callaway and Sant'Anna (2020)

• Define ATT(g,t) to be ATT in period t for units first treated at period g,

$$ATT(g,t) = E[Y_{it}(g) - Y_{it}(\infty)|G_i = g]$$

Under PT and No Anticipation,

$$ATT(g,t) = \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = g]}_{\text{Change for cohort g}} - \underbrace{E[Y_{it} - Y_{i,g-1}|G_i = \infty]}_{\text{Change for never-treated}}$$

We can then estimate this with sample analogs:

$$\widehat{ATT}(g,t) = \underbrace{\widehat{E}[Y_{it} - Y_{i,g-1}|G_i = g]}_{\text{Sample change for cohort g}} - \underbrace{\widehat{E}[Y_{it} - Y_{i,g-1}|G_i = \infty]}_{\text{Sample change for never-treated}}$$

where \hat{E} denotes sample means.

- If have a large number of observations and relatively few groups/periods, can report $\widehat{ATT}(g,t)$'s directly.
- If there are many groups/periods, the $\widehat{ATT}(g,t)$ may be very imprecisely estimated and/or too numerous to report concisely

• In these cases, it is often desirable to report sensible averages of the $\widehat{ATT}(g,t)$'s.

- In these cases, it is often desirable to report sensible averages of the $\widehat{ATT}(g,t)$'s.
- One of the most useful is to report event-study parameters which aggregate $\widehat{ATT}(g,t)$'s at a particular lag since treatment
 - \rightarrow E.g. $\hat{\theta}_k = \sum_q \widehat{ATT}(g, t+k)$ aggregates effects for cohorts in the kth period after treatment
 - ightarrow Can also construct for k < 0 to estimate "pre-trends"

- ullet In these cases, it is often desirable to report sensible averages of the $\widehat{ATT}(g,t)$'s.
- One of the most useful is to report event-study parameters which aggregate $\widehat{ATT}(g,t)$'s at a particular lag since treatment
 - ightarrow E.g. $\hat{\theta}_k = \sum_g \widehat{ATT}(g,t+k)$ aggregates effects for cohorts in the kth period after treatment
 - ightarrow Can also construct for k < 0 to estimate "pre-trends"
- C&S discuss other sensible aggregations too e.g., if interested in whether treatment effects differ across good/bad economies, may want to "calendar averages" that pool the $\widehat{ATT}(t,g)$ for the same year

Comparisons of new estimators

- Callaway and Sant'Anna also propose an analogous estimator using not-yet-treated rather than never-treated units.
- Sun and Abraham (2021) propose a similar estimator but with different comparisons groups (e.g. using last-to-be treated rather than not-yet-treated)
- Borusyak et al. (2021), Wooldridge (2021), Gardner (2021) propose "imputation" estimators that estimate the counterfactual $\hat{Y}_{it}(0)$ using a TWFE model that is fit using only pre-treatment data
 - ightarrow Main difference from C&S is that this uses more pre-treatment periods, not just period g-1
 - ightarrow This can sometimes be more efficient (if outcome not too serially correlated), but also relies on a stronger PT assumption that may be more susceptible to bias
- Roth and Sant'Anna (2021) show that you can get even more precise estimates if you're willing to assume treatment timing is "as good as random"

• Don't freak out about this new literature!

- Don't freak out about this new literature!
- In most cases, using the "new" DiD methods will not lead to a big change in your results (empirically, TE heterogeneity is not that large in most cases)
 - → The exceptions are cases where there are many periods with very few treated units this is when "forbidden comparisons" get the most weight

- Don't freak out about this new literature!
- In most cases, using the "new" DiD methods will not lead to a big change in your results (empirically, TE heterogeneity is not that large in most cases)
 - ightarrow The exceptions are cases where there are many periods with very few treated units this is when "forbidden comparisons" get the most weight
- The most important thing is to be precise about who you want the comparison group to be and to choose a method that only uses these "clean comparisons"

- Don't freak out about this new literature!
- In most cases, using the "new" DiD methods will not lead to a big change in your results (empirically, TE heterogeneity is not that large in most cases)
 - ightarrow The exceptions are cases where there are many periods with very few treated units this is when "forbidden comparisons" get the most weight
- The most important thing is to be precise about who you want the comparison group to be and to choose a method that only uses these "clean comparisons"
- In my experience, the difference between the new estimators is typically not that large can report multiple new methods for robustness (to make your referees happy!)

References I

- **Borusyak, Kirill, Xavier Jaravel, and Jann Spiess**, "Revisiting Event Study Designs: Robust and Efficient Estimation," *arXiv:2108.12419* [econ], 2021.
- Gardner, John, "Two-stage differences in differences," Working Paper, 2021.
- **Roth, Jonathan and Pedro H. C. Sant'Anna**, "Efficient Estimation for Staggered Rollout Designs," arXiv:2102.01291 [econ, math, stat], 2021.
- **Sun, Liyang and Sarah Abraham**, "Estimating dynamic treatment effects in event studies with heterogeneous treatment effects," *Journal of Econometrics*, 2021, 225 (2), 175–199.
- **Wooldridge, Jeffrey M**, "Two-Way Fixed Effects, the Two-Way Mundlak Regression, and Difference-in-Differences Estimators," *Working Paper*, 2021, pp. 1–89.