UNCERTAINTY

Week 2

(Chapter 12, except Appendix)

Uncertainty is Pervasive

- What is uncertain in one's economic life?
 - Tomorrow's house prices
 - Future health
 - Present and future actions of other people
- What are rational responses to uncertainty?
 - Buying insurance (health, life, auto)
 - Diversification

Preferences Under Uncertainty

Example

- Suppose a lottery costs \$45
- Win \$90 with probability 0.5 and win \$0 with probability 0.5
- Suppose individual's utility: U(\$90) = 12, U(\$0) = 2

General Structure

- n possible <u>outcomes</u> (states of nature) (n = 2)
- Outcome *i*'s probability is π_i $(\pi_{win} = 0.5, \pi_{nowin} = 0.5)$
- Outcome i is X_i $(X_{win} = 90, X_{nowin} = 0)$
- Individual's utility function

Expected Value

Example

- Suppose a lottery costs \$45
- Win \$90 with probability 0.5 and win \$0 with probability 0.5
- Suppose individual's utility: U(\$90) = 12, U(\$0) = 2

Expected value: probability-weighted average of all outcomes

$$EV = \sum_{i=1}^{n} \pi_{i} \cdot X_{i} = \pi_{1} \cdot X_{1} + \pi_{2} \cdot X_{2} + \dots + \pi_{n} \cdot X_{n}$$

$$EV = 0.5 \times \$90 + 0.5 \times \$0 = \$45$$

Expected Utility

Example

- Suppose a lottery costs \$45
- Win \$90 with probability 0.5 and win \$0 with probability 0.5
- Suppose individual's utility: U(\$90) = 12, U(\$0) = 2

Expected utility: probability-weighted sum of all utilities associated with all possible outcomes:

$$EU = \sum_{i=1}^{n} \pi_i \cdot U(X_i) = \pi_1 \cdot U(X_1) + \pi_2 \cdot U(X_2) + \dots + \pi_n \cdot U(X_n)$$

$$EU = 0.5 \times 12 + 0.5 \times 2 = 7$$

Expected Value ≠ Expected Utility

Risk Attitude

- EV = \$45 and EU=7
- If U(\$45) > 7
 - \Rightarrow Individual prefers \$45 for sure to lottery \Rightarrow risk-aversion
- If U(\$45) < 7
 - \Rightarrow Individual prefers lottery to \$45 for sure \Rightarrow risk-loving
- If U(\$45) = 7
 - ⇒ Individual indifferent between lottery and \$45 for sure ⇒ risk-neutral

Risk-Averse Individual

Risk-Loving Individual

Risk-Neutral Individual

Risk Attitude and Marginal Utility

- Risk averse
 - Diminishing marginal utility of income
- Risk neutral
 - Constant marginal utility of income
- Risk loving
 - Increasing marginal utility of income

Measuring Risk Aversion

Arrow-Pratt measure of absolute risk aversion at income level x:

$$A(x) = -\frac{u''(x)}{u'(x)}$$

Person 1 is <u>less</u> risk averse than person 2 at x iff:

$$A_1(x) = -\frac{u_1''(x)}{u_1'(x)} < -\frac{u_2''(x)}{u_2'(x)} = A_2(x)$$

Risk Premium

- Most individuals are risk averse
- Risk-averse individual may still prefer a risky income
 - Willing to bear risk if there is enough reward to compensate for the risk
 - Will not buy risky asset if its price is equal to its expected value
 - But will buy risky asset if its price is sufficiently low
- <u>Risk premium</u> is the difference between the expected value of a risky asset and the risk-free income that makes the individual indifferent (between the risky asset and the risk-free income)
 - the value in excess of the risk-free value that a risky asset is expected to yield
 - (risk-free income = certainty equivalent)

Calculating Risk Premium

Suppose the utility function of a consumer is

$$U(I) = \sqrt{I}$$

- Consumer can buy the following risky asset
 - \$900 with probability 60%
 - \$400 with probability 40%
- What is the risk premium associated with this asset?

Calculating Risk Premium

Expected value of asset:

$$0.6 \times 900 + 0.4 \times 400 = 700$$

Expected utility of asset:

$$0.6 \times \sqrt{900} + 0.4 \times \sqrt{400} = 26$$

• If individual can opt for an income of \$C with certainty, prefer \$C if

$$\sqrt{C} > 26 \implies C > 26^2 = 676$$

- To convince consumer to purchase, price of asset has to be <\$676
- Risk premium is

$$700 - 676 = $24$$

States of Nature (Outcomes)

- Suppose there are two possible <u>States of Nature</u>:
 - "car accident" (a)
 - "no car accident" (na)
- Accident occurs with probability π_a , does not with probability π_{na} ; where

$$\pi_a + \pi_{na} = 1$$

Accident causes a loss of \$L

Contingencies

- A contract implemented only when a particular State of Nature occurs is state-contingent
 - e.g., the insurer pays only if there is an accident
- Likewise, a state-contingent consumption plan is implemented only when a particular State
 of Nature occurs
 - e.g., take a vacation only if there is no accident

- Suppose each \$1 of insurance costs $0 < \$\gamma < 1$
- Consumer has \$m of wealth
- c_{na} is consumption value in the no-accident state
- c_a is consumption value in the accident state

More generally, (With no insurance)

- $\bullet \quad C_a = m L$
- $C_{na} = m$

If individual buys \$K of accident insurance,

$$C_{na} = m - \gamma K \tag{1}$$

$$C_a = m - L - \gamma K + K = m - L + (1 - \gamma)K$$
 (2)

Rearranging (2),

$$K = \frac{C_a - m + L}{1 - \gamma} \tag{3}$$

• Substituting (3) into (1),

$$C_{na} = m - \gamma \cdot \frac{C_a - m + L}{1 - \gamma} \tag{4}$$

$$\implies C_{na} = -\frac{\gamma}{1-\gamma} \cdot C_a + \frac{m-\gamma L}{1-\gamma}$$

- How is a rational choice made under uncertainty?
 - Choose the most preferred, feasible state-contingent consumption plan
- Where is the most preferred, feasible state-contingent consumption plan?

- What is the MRS of an indifference curve?
- Get c_1 with probability π_1 and c_2 with probability $\pi_2 = 1 \pi_1$
- EU = $\pi_1 U(c_1) + \pi_2 U(c_2)$
- Along an indifference curve, EU constant, hence dEU = 0

$$EU = \pi_1 U(c_1) + \pi_2 U(c_2)$$

Optimal Consumption Plan

Optimal Consumption Plan

Competitive Insurance

If entry to the insurance industry is free,

Expected economic profit = 0

$$\implies \gamma K - \pi_a K - (1 - \pi_a)0 = (\gamma - \pi_a)K = 0$$

$$\implies \gamma = \pi_a$$

If cost of \$1 insurance = accident probability, insurance is fair

Competitive Insurance

When insurance is fair, rational insurance choices satisfy

$$\frac{\gamma}{1-\gamma} = \frac{\pi_a \cdot MU(c_a)}{(1-\pi_a) \cdot MU(c_{na})} \implies \frac{\pi_a}{1-\pi_a} = \frac{\pi_a \cdot MU(c_a)}{(1-\pi_a) \cdot MU(c_{na})}$$
$$\implies MU(c_a) = MU(c_{na})$$

Marginal utility of income must be the same in both states

Competitive Insurance

- How much fair insurance does a risk-averse consumer buy?
- Risk-aversion ⇒ MU monotonically decreasing (MU(c) ↓ as c ↑)
- Hence, $MU(c_a) = MU(c_{na}) \implies c_a = c_{na}$
- i.e., full-insurance

"Unfair" Insurance

Suppose insurers make positive expected economic profit

$$\Rightarrow \gamma K - \pi_a K - (1 - \pi_a) 0 = (\gamma - \pi_a) K > 0$$

$$\Rightarrow \gamma > \pi_a$$

$$\Rightarrow \frac{\gamma}{1 - \gamma} > \frac{\pi_a}{1 - \pi_a}$$

"Unfair" Insurance

Rational choice requires

$$\frac{\gamma}{1-\gamma} = \frac{\pi_a \cdot MU(c_a)}{(1-\pi_a) \cdot MU(c_{na})}$$

Since

$$\frac{\gamma}{1-\gamma} > \frac{\pi_a}{1-\pi_a} \implies MU(c_a) > MU(c_{na}) \implies c_a < c_{na}$$

• i.e., a risk-averter buys less than full "unfair" insurance

Example: Willingness to Buy Insurance

- Suppose there is only full insurance available
 - Individual unable to pick optimal bundle
 - Either buy the available insurance, or live without insurance
- Suppose the individual's utility function is $U(X) = \sqrt{X}$
- Initial wealth \$50,000
 - With probability 0.05, negative income shock of \$10,000
- If no insurance, expected income 49500, and

$$EU = 0.95\sqrt{50000} + 0.05\sqrt{40000} = 222.43$$

- With full insurance, receives \$10,000 when shock occurs
- How much is the individual willing to pay for this insurance?

Willingness to Pay for Full Insurance

- Let the price of the insurance be P
- If the consumer buys the insurance,

$$EU = \sqrt{50000 - P}$$

• *EU* with insurance should be no smaller than *EU* without insurance,

$$\sqrt{50000 - P} \ge 222.43$$

Thus

$$P \le 526$$

Mutual Insurance

- 100 consumers each <u>independently</u> risk a \$10,000 loss
- Loss probability = 0.01. On average, 1 consumer realizes loss
- Each person's initial wealth is \$40,000
- With no insurance, expected wealth is

$$0.99 \times \$40,000 + 0.01(\$40,000 - \$10,000)$$

= \$39,900.

Mutual Insurance

- Suppose consumers agree to insure one another
 - If someone realizes loss, each person pays her \$100
 - Each person expected to pay \$100
 - Expected income is \$39,900 (as before)
- But now, risk is spread
 - Good if one is risk averse (Higher expected utility)
- Examples
 - Medishield
 - Obamacare

Diversification

Besides buying insurance, diversification can also mitigate risk

Example

- Two firms, A and B. Shares cost \$10
- With probability 0.5, A's profit is \$100 and B's profit is \$20
- With probability 0.5, A's profit is \$20 and B's profit is \$100
- You have \$100 to invest. What should you do?

Diversification

- Buy only firm A's stock?
- \$100/10 = 10 shares.
- You earn \$1000 with probability 0.5 and \$200 with probability 0.5.
- Expected earning: \$500 + \$100 = \$600
- Buy only firm B's stock?
- \$100/10 = 10 shares.
- You earn \$200 with probability 0.5 and \$1000 with probability 0.5.
- Expected earning: \$100 + \$500 = \$600

Diversification

- Buy 5 shares in each firm?
- You earn \$600 for sure.
- In this example, diversification maintains expected earning and lowers risk.
- Typically, diversification lowers expected earnings in exchange for lowered risk.

Measuring Risk

- Suppose there are two bonds in the market:
 - Bond 1:
 - With probability 0.5, \$1,500
 - With probability 0.5, \$500
 - Bond 2:
 - With probability 0.1, \$10,000
 - With probability 0.9, \$0
- They have the same expected value (\$1,000)
- Are they equally risky?

Measuring Risk

We use standard deviation to measure degree of risk

$$\sqrt{0.5 \times (1500 - 1000)^2 + 0.5 \times (500 - 1000)^2} = 500$$

$$\sqrt{0.1 \times (10000 - 1000)^2 + 0.9 \times (0 - 1000)^2} = 3000$$

- Bond 2 is riskier
 - Same expected value
 - Higher standard deviation