

Calhoun: The NPS Institutional Archive
DSpace Repository

Faculty and Researchers

Faculty and Researchers Collection

2013-08

Optimal consumption and savings with stochastic income

Wang, Chong; Wang, Neng; Yang, Jinqiang

<http://hdl.handle.net/10945/46472>

Downloaded from NPS Archive: Calhoun

Calhoun is a project of the Dudley Knox Library at NPS, furthering the precepts and goals of open government and government transparency. All information contained herein has been approved for release by the NPS Public Affairs Officer.

Dudley Knox Library / Naval Postgraduate School
411 Dyer Road / 1 University Circle
Monterey, California USA 93943

<http://www.nps.edu/library>

NBER WORKING PAPER SERIES

OPTIMAL CONSUMPTION AND SAVINGS WITH STOCHASTIC INCOME

Chong Wang
Neng Wang
Jinqiang Yang

Working Paper 19319
<http://www.nber.org/papers/w19319>

NATIONAL BUREAU OF ECONOMIC RESEARCH
1050 Massachusetts Avenue
Cambridge, MA 02138
August 2013

We thank Mark Gertler, Pierre-Olivier Gourinchas, Lars Hansen, Bob Hodrick, Erik Hurst, Dirk Krueger, Fabrizio Perri, Tom Sargent, Suresh Sundaresan, Steve Zeldes, and seminar participants at Columbia and SUFE for helpful comments. The views expressed herein are those of the authors and do not necessarily reflect the views of the National Bureau of Economic Research.

NBER working papers are circulated for discussion and comment purposes. They have not been peer-reviewed or been subject to the review by the NBER Board of Directors that accompanies official NBER publications.

© 2013 by Chong Wang, Neng Wang, and Jinqiang Yang. All rights reserved. Short sections of text, not to exceed two paragraphs, may be quoted without explicit permission provided that full credit, including © notice, is given to the source.

Optimal Consumption and Savings with Stochastic Income
Chong Wang, Neng Wang, and Jinqiang Yang
NBER Working Paper No. 19319
August 2013
JEL No. E21

ABSTRACT

We develop an analytically tractable consumption-savings model for a liquidity-constrained agent who faces both permanent and transitory income shocks. We find that risk aversion and intertemporal substitution have very different effects on both consumption and the steady-state savings target. Moderate changes in risk aversion have large effects on consumption and buffer-stock savings. With permanent shocks, it takes many years to reach the steady-state savings target. We also find that large discrete income shocks (jumps) occurring at low frequencies can be very costly. Unlike conventional wisdom, transitory shocks can generate very large precautionary savings demand, especially for low transitory income states.

Chong Wang
Naval Postgraduate School
Graduate School of Business and Public Policy
1 University Circle
Monterey, CA 93943
cwang@nps.edu

Jinqiang Yang
Shanghai University of Finance
and Economics
Guoding Rd. 777
Shanghai, 200433
China
huda518@gmail.com

Neng Wang
Columbia Business School
3022 Broadway, Uris Hall 812
New York, NY 10027
and NBER
nw2128@columbia.edu

1 Introduction

Income shocks fundamentally influence households' consumption and savings decisions especially when markets offer limited opportunities for households to manage these uninsurable permanent or transitory income risks. Households often find it hard to borrow against their future incomes due to various frictions including informational asymmetry, agency conflicts, and limited enforcement just to name a few. What is the impact of borrowing constraints on consumption and wealth accumulation? How do income shocks, such as large discrete income shocks (e.g. unemployment), or continuous diffusive income shocks influence consumption and savings policies? What are the effects of intertemporal substitution and risk aversion on consumption and steady-state target savings?

We address these important questions by developing an analytically tractable dynamic incomplete-markets model with the following important new features. First, we choose the non-expected recursive utility developed by Epstein and Zin (1989) and Weil (1990), as we show that the distinction between risk aversion and intertemporal substitution is critically important for us to understand dynamic consumption-savings behavior, both qualitatively and quantitatively.¹ Second, our model allows us to tractably incorporate empirically and quantitatively important income processes with (a) permanent and transitory shocks, (b) diffusive/continuous and discrete/jump shocks, and (c) mean-reverting income growth shocks. Third, our model has important quantitative implications on the convergence and the steady-state savings target. For example, our model allows us to study how different structural parameters (e.g. risk aversion and intertemporal substitution) influence the short-run and long-run savings behavior.

Our continuous-time model allows us to analytically characterize the optimal consumption policy and the welfare measure (the certainty equivalent wealth) by using (1) an ordinary differential equation (ODE), (2) a first-order condition (FOC) for consumption, and (3) intuitive boundary conditions, all implied by the agent's optimality. These three parts complement each other by providing different but important and intuitive economic insights to our understanding of the savings behaviors. Specifically, by exploiting the homogeneity property of our model as in the discrete-time expected isoelastic utility formulation of Carroll

¹Recursive utility that separates risk aversion from intertemporal substitution has become a standard practice in the asset pricing literature. See the long-run risk literature pioneered by Bansal and Yaron (2004). The application of this class of utility is less common in the consumption-savings literature.

(1997), we characterize the optimal consumption policy and the value function via the “effective” state variable, the wealth-income ratio w . This ratio w captures the liquid financial wealth per unit of income. The larger this liquidity measure w , the less financially constrained the agent. Unlike existing work, we characterize the optimal consumption-income ratio $c(w)$ explicitly up to a tractable nonlinear ordinary differential equation (ODE), which we can solve with very high numerical precision with no need for log-linearization. Our model shows that the consumption rule is highly nonlinear as a function of liquidity w . Simply applying log-linearization to our model is highly undesirable and will lose important state-contingent nonlinear consumption dynamics. Although the financial constraint rarely binds in the model, it can still be very costly. Anticipating the low-probability but high-cost scenario, financial constraints have significant effects on savings even when the agent has moderate levels of liquidity w . The analytical consumption rule is intuitive and links to the agent’s welfare measure (certainty equivalent wealth) and the marginal value of liquidity. The boundary condition (at the moment when the agent runs out of liquidity/savings) naturally reflects whether the liquidity constraint binds or not, and the boundary condition (when liquidity is abundant) naturally corresponds to the complete-markets frictionless permanent-income hypothesis result.

One main result is that intertemporal substitution and risk aversion have fundamentally different effects on both consumption and buffer-stock savings behavior. Changing the coefficient of relative risk aversion (e.g. from two to four) leads to a quantitatively enormous increase of buffer-stock savings. For example, in our baseline calculation, as we increase risk aversion from 2 to 4, the steady-state target for the wealth-income ratio increases significantly from 2.6 to 16. In contrast to the conventional view, even for transitory income shocks, precautionary savings demand can be very large for low values of liquidity w ; The optimal consumption rule is highly nonlinear and standard linear-quadratic approximations may not capture the richness of consumption dynamics. We also find that a rational consumer with no liquid wealth may voluntarily choose to live from paycheck to paycheck (e.g. hand-to-mouth) with no savings, which is consistent with the findings in Campbell and Mankiw (1989). Finally, the convergence to the buffer-stock savings target often takes a very long time (e.g. one hundred years) for an agent starting with no wealth.

Related Literature. Hall (1978) formalizes Friedman’s seminal permanent-income hy-

pothesis via the martingale (random-walk) consumption in a dynamic programming framework.² Zeldes (1989) and Deaton (1991) numerically solve the optimal consumption rule for expected constant relative risk averse (CRRA) utility. Carroll (1997) notes the importance of impatience and develops buffer-stock savings models for expected CRRA utility.³ The dominant paradigm in the consumption literature is the isoelastic utility based models as wealth effects are important for consumption decisions.

There is a smaller literature in consumption that tries to derive tractable and intuitive consumption rules that capture important economic insights. These models tend to rely on constant absolute risk averse (CARA) utility, which rules out the wealth effect. Caballero (1990, 1991) solve the optimal consumption and saving rules in closed form by assuming CARA utility and conditionally homoskedastic (autoregressive and moving average) labor-income processes. To show how missing markets and uninsurable income shocks invalidate the Ricardian equivalence, Kimball and Mankiw (1989) also use CARA utility and obtain an effectively explicit consumption rule with a two-state Markov chain for the income in an incomplete-markets setting. Wang (2006) generalizes the conditionally homoskedastic labor-income process in Caballero (1991) to allow for conditional heteroskedasticity⁴ and obtains a closed-form optimal consumption rule. Unlike Caballero (1991) where precautionary savings demand is constant and the MPC out of human wealth equals that out of financial wealth, Wang (2006) finds stochastic precautionary savings and the MPC out of human wealth to be lower than that out of financial wealth due to the conditional heteroskedasticity of labor-income shocks. In these CARA-utility-based models, for tractability reasons, liquidity constraints are not imposed. Unlike these CARA-utility-based models, our model has both uninsurable shocks and liquidity constraints.

Finally, we note that Weil (1993) solves a discrete-time precautionary-saving model in closed form under the assumption of a non-expected utility with CARA and a constant

²For early important contributions on consumption and savings in stochastic settings, see Leland (1968), Levhari and Srinivasan (1969), Sandmo (1970), and Dreze and Modigliani (1972), among others. Deaton (1992) and Attanasio (1999) survey the literature.

³For more recent work on optimal consumption and savings, see Gourinchas and Parker (2002), Storesletten, Telmer, and Yaron (2004), Aguiar and Hurst (2005), Guvenen (2006, 2007), Fernández-Villaverde and Krueger (2007), and Kaplan and Violante (2010), among others.

⁴In Wang (2006), the conditional variance of income changes is an affine function in the current labor income level. This affine labor-income process is widely used in the finance literature, e. g. the term structure of interest rates. See Cox, Ingersoll, and Ross (1985) for a seminal contribution and Duffie (2001) for an introductory textbook treatment on “affine” models in finance.

elasticity of intertemporal substitution (EIS). He also finds a constant precautionary savings demand as Caballero (1990, 1991) due to the assumption of atemporal CARA utility. Our work shares the focus with Weil (1993) on recursive utility, but we use the more plausible atemporal CRRA utility and generate a stochastic precautionary savings demand. The choice of the atemporal CARA utility partly explains why Weil (1993) obtains an explicit consumption rule, whereas we obtain the optimal consumption policy in closed form up to an ODE with appropriate boundary conditions.

2 Model

We consider a continuous-time environment where an infinitely-lived agent receives an exogenously given perpetual stream of stochastic labor income. The agent saves via a risk-free asset that pays interest at a constant rate $r > 0$. There exist no other financial assets. Additionally, liquid financial wealth is not allowed to be negative. Hence, markets are incomplete with respect to labor-income shocks.

A typical specification of a labor-income process in the literature involves both permanent and transitory shocks.⁵ For expositional convenience, we first specify the labor income process Y as one with permanent shocks only and leave the generalization of the labor-income process with both permanent and transitory shocks to Section 7. For simplicity, we first consider the following widely used labor-income process specification:

$$dY_t = \mu Y_t dt + \sigma Y_t dB_t, \quad Y_0 > 0, \quad (1)$$

where B is a standard Brownian motion, μ is the expected income growth rate, and σ measures income growth volatility. The labor-income process (1) implies that the growth rate of income, dY_t/Y_t , is independently, and identically distributed (i.i.d.).

We may also write the dynamics for logarithmic income, $\ln Y$, by using Ito's formula as,

$$d \ln Y_t = (\mu - \sigma^2/2) dt + \sigma dB_t. \quad (2)$$

Equation (2) is an arithmetic Brownian motion, which implies that $\ln Y$ is a unit-root process. The change of income $\Delta \ln Y$ has mean $(\mu - \sigma^2/2)$ and volatility σ per unit of time. While income shocks are i.i.d. for the income growth rate, they are permanent in *levels* of Y .

⁵See MaCurdy (1982), Abowd and Card (1989), and Meghir and Pistaferri (2004), for example. Given our focus, we also ignore life-cycle variations and various fixed effects including education and gender.

The widely-used standard preference in the consumption/savings literature is the expected utility with constant relative risk aversion, which ties the elasticity of intertemporal substitution (EIS) to the inverse of the coefficient of relative risk aversion. Conceptually, risk aversion and the EIS are fundamentally different and have different effects on consumption-savings decisions. We thus use the non-expected recursive utility developed by Epstein and Zin (1989) and Weil (1990), who build on Kreps and Porteous (1978), which allows economically meaningful separation between risk aversion and the EIS. Specifically, the preference features both a constant coefficient of relative risk aversion and a constant EIS. We use the continuous-time formulation of this non-expected utility developed by Duffie and Epstein (1992a), and specify the recursive utility process V as follows,

$$V_t = \mathbb{E}_t \left[\int_t^\infty f(C_u, V_u) du \right], \quad (3)$$

where $f(C, V)$ is known as the normalized aggregator for consumption C and utility V . Duffie and Epstein (1992a) show that $f(C, V)$ for this recursive utility is given by

$$f(C, V) = \frac{\rho}{1 - \psi^{-1}} \frac{C^{1-\psi^{-1}} - ((1 - \gamma)V)^\theta}{((1 - \gamma)V)^{\theta-1}}, \quad (4)$$

and

$$\theta = \frac{1 - \psi^{-1}}{1 - \gamma}. \quad (5)$$

Here, ψ is the EIS, γ is the coefficient of relative risk aversion, and ρ is the subjective discount rate. The widely used time-additive separable CRRA utility is a special case of the recursive utility where the coefficient of relative risk aversion γ equals the inverse of the EIS, $\gamma = \psi^{-1}$ implying $\theta = 1$. For the expected utility special case, we thus have $f(C, V) = U(C) - \rho V$, which is additively separable in C and V , with $U(C) = \rho C^{1-\gamma}/(1 - \gamma)$. For the general specification of the recursive utility, $\theta \neq 1$ and $f(C, V)$ is non-separable in C and V .

The agent's liquid financial wealth W accumulates as follows

$$dW_t = (rW_t + Y_t - C_t)dt, \quad t \geq 0. \quad (6)$$

We assume that the agent cannot borrow against future incomes, i.e. liquid financial wealth is non-negative at all times,

$$W_t \geq 0, \quad \text{for all } t \geq 0. \quad (7)$$

Despite being unable to borrow, the agent adjusts the rate of wealth accumulation/de-accumulation and uses liquid wealth to partially smooth consumption over time.

In summary, the agent maximizes the non-expected recursive utility given in (3)-(4) subject to the labor-income process (1), the wealth accumulation process (6), and the non-negative wealth constraint (7). To illustrate economic intuition in our incomplete markets model, we first present the complete-markets (CM) benchmark and summarize its solution.

3 The PIH consumption rule as a CM benchmark

Under CM, we have the Arrow-Debreu result which allows us to decompose the agent's optimization problem into the "total" wealth maximization and utility maximization. Importantly, CM implies that "total" wealth maximization is independent of the agent's preference.⁶ The following proposition summarizes the results. See the Appendix for details.

Proposition 1 *Under CM, the agent's value function $V^*(W, Y)$ is given by*

$$V^*(W, Y) = \frac{(bP^*(W, Y))^{1-\gamma}}{1-\gamma}, \quad (8)$$

where $w = W/Y$ is the wealth-income ratio, the "total" wealth $P^*(W, Y) = p^*(w)Y$ with

$$p^*(w) = w + \frac{1}{r - \mu}, \quad (9)$$

and

$$b = \rho \left[1 + \frac{1-\psi}{\rho} (r - \rho) \right]^{\frac{1}{1-\psi}}. \quad (10)$$

The optimal consumption-income ratio $c = C/Y$ is given by

$$c^*(w) = m^* p^*(w), \quad (11)$$

where m^* is the marginal propensity to consume (MPC) out of wealth and is given by

$$m^* = \rho + (1 - \psi) (r - \rho) = r + \psi (\rho - r). \quad (12)$$

⁶Technically, we introduce a tradable risky asset, which is subject to the same shock as the labor-income process. This newly introduced financial asset thus completes markets and earns no risk premium and hence implies that labor income shocks are purely idiosyncratic and is not priced in the CM benchmark. With no frictions, the Arrow-Debreu theorem implies that the agent maximizes the preference-free market value of total wealth.

Friedman (1957) and Hall (1978) define *human wealth* H as the expected present value of future labor income, discounted at the risk-free interest rate r , in that

$$H_t = \mathbb{E}_t \left(\int_t^\infty e^{-r(u-t)} Y_u du \right). \quad (13)$$

With CM and idiosyncratic labor income risk, *human wealth* H defined by (13) then gives the market value of income. With $r > \mu$, human wealth H is finite and is given by

$$H_t = hY_t = \frac{Y_t}{r - \mu}. \quad (14)$$

The total wealth per unit of income is given by the sum of w and h , $p^*(w) = w + h$, and the optimal consumption-income ratio is given by $c^* = m^*(w + h)$. Next, we characterize the solution for the case where the agent faces both the borrowing constraint and uninsurable shocks.

4 Solution: The Incomplete-Markets Setting

We proceed in two steps. First, we analyze the agent's consumption policy rule in the interior region with positive wealth, i.e. $W_t > 0$, and then discuss the boundary conditions. In the interior region, the agent chooses consumption to satisfy the Hamilton-Jacobi-Bellman (HJB) equation,⁷

$$0 = \max_{C>0} f(C, V) + (rW + Y - C)V_W(W, Y) + \mu Y V_Y(W, Y) + \frac{\sigma^2 Y^2}{2} V_{YY}(W, Y). \quad (15)$$

The first-order condition (FOC) for consumption is given by

$$f_C(C, V) = V_W(W, Y), \quad (16)$$

which equates the marginal benefit of consumption $f_C(C, V)$ with the marginal value of wealth $V_W(W, Y)$. For the special CRRA utility case, $f_C(C, V)$ equals the marginal utility of consumption $U'(C)$, which is independent of the agent's continuation value V . More generally, for a non-expected utility, $f_C(C, V)$ depends on both current consumption C and the agent's continuation value V , as $f(C, V)$ is not additively separable in C and V .

⁷Duffie and Epstein (1992b) generalize the standard HJB equation for the expected-utility case, to allow for non-expected recursive utility such as the Epstein-Weil-Zin utility used here.

We show that the agent's value function is given by

$$V(W, Y) = \frac{(bP(W, Y))^{1-\gamma}}{1-\gamma}, \quad (17)$$

where b is given by (10). By comparing the value function $V(W, Y)$ given in (17) with $V^*(W, 0)$ given by (8) for the CM benchmark with no labor income, we refer to $P(W, Y)$ as the certainty equivalent wealth, the minimal amount of wealth for which the agent is willing to permanently give up the labor income process Y and liquid wealth W , $V(W, Y) = V^*(P(W, Y), 0)$.

With the homothetic recursive utility and a geometric labor-income process, our model has the homogeneity property as the expected CRRA utility does.⁸ We use the lower case to denote the corresponding variable in the upper case scaled by contemporaneous labor income Y . For example, $w_t = W_t/Y_t$ denotes the wealth-income ratio, $c_t = C_t/Y_t$ is the consumption-income ratio, and $p(w) = P(W, Y)/Y$ is the scaled certainty equivalent wealth. The following theorem summarizes the main results and the details are provided in the Appendix.

Theorem 1 *With incomplete markets, the consumption-income ratio $c(w)$ is given by*

$$c(w) = m^* p(w) (p'(w))^{-\psi}, \quad (18)$$

where m^* as given in (12) is the agent's MPC under CM and the scaled certainty equivalent wealth $p(w)$ solves the following ordinary differential equation (ODE):

$$0 = \left(\frac{m^* (p'(w))^{1-\psi} - \psi \rho}{\psi - 1} + \mu - \frac{\gamma \sigma^2}{2} \right) p(w) + p'(w) + (r - \mu + \gamma \sigma^2) w p'(w) + \frac{\sigma^2 w^2}{2} \left(p''(w) - \gamma \frac{(p'(w))^2}{p(w)} \right). \quad (19)$$

The above ODE for $p(w)$ is solved subject to the following conditions:

$$\lim_{w \rightarrow \infty} p(w) = p^*(w) = w + h = w + \frac{1}{r - \mu}, \quad (20)$$

$$0 = \left(\frac{m^* (p'(0))^{1-\psi} - \psi \rho}{\psi - 1} + \mu - \frac{\gamma \sigma^2}{2} \right) p(0) + p'(0). \quad (21)$$

Additionally, the ODE (19) for $p(w)$ satisfies the following constraint for $c(\cdot)$ at the origin,

$$0 < c(0) \leq 1. \quad (22)$$

⁸Carroll (1997) shows the homogeneity property for the CRRA utility case and numerically solves for the optimal consumption rule in the discrete-time setting.

The optimal consumption rule $c(w)$ depends on both the scaled certainty equivalent wealth $p(w)$ and its slope $p'(w)$, the marginal (certainty equivalent) value of wealth. Frictions (uninsurable labor income shocks and the borrowing constraint) cause $p(w)$ to be highly nonlinear. First, the frictions lower the certainty equivalent wealth $p(w)$ from its first-best CM value $p^*(w) = w + h$. Second, the frictions cause the marginal value of wealth $p'(w)$ to be greater than unity, $p'(w) > 1$. Therefore, consumption $c(w)$ given by (18) is lower than the CM benchmark level, $c(w) < c^*(w)$, as $p(w) < w + h$ and $p'(w) \geq 1$.

The ODE (19) describes the nonlinear certainty equivalent valuation $p(w)$ in the interior region $w > 0$. In the limit as $w \rightarrow \infty$, wealth completely buffers labor income shocks. Therefore, $\lim_{w \rightarrow \infty} p(w) = w + h$, $\lim_{w \rightarrow \infty} p'(w) = 1$, and $\lim_{w \rightarrow \infty} c(w) = m^*(w + h)$. This CM result in the limit serves as one natural boundary condition for the ODE (19). At the left boundary, $w = 0$, the condition is given by (21), which is the limit of the ODE (19).

In our continuous-time formulation, we need only check whether the borrowing constraint $W_t \geq 0$ binds or not at the boundary (i.e. when $w = 0$) and not in the interior region (i.e. when $w > 0$) as consumption is a “flow” variable and wealth is a “stock” variable. Therefore, any consumption flow over an infinitesimal time period is feasible provided that wealth is positive, $w > 0$. This property makes our continuous-time model analysis more tractable than the standard discrete-time analysis.

Note that the borrowing constraint $W_t \geq 0$ is equivalent to the consumption constraint at the origin, $c(0) \leq 1$ which is given by (22).⁹ This inequality and the condition (21) jointly characterize the left boundary for the ODE (19). Optimal consumption is characterized by one of the two sub-cases: $c(0) = 1$ and $c(0) < 1$.

If $c(0) = 1$, the constraint $W \geq 0$ binds permanently after wealth reaches zero. At $W = 0$, the agent permanently saves nothing and hence behaves as a “hand-to-mouth” consumer. Campbell and Mankiw (1989) find that about 50% of households in their sample do not save. We show that these consumers’ behavior can be optimal in our model. For “hand-to-mouth” consumers, relaxing the borrowing constraint can cause the consumption profile to change and hence can be welfare-enhancing.

In contrast, if $c(0) < 1$, the borrowing constraint $W \geq 0$ never binds. In this case, relaxing the borrowing constraint (e.g. by offering a credit line) has no effect on optimal

⁹Suppose $W_{t-} = 0$. Then, wealth evolution is simply given by $dW_t = (Y_t - C_t)dt$, and consumption C_t thus cannot to exceed income Y_t , i.e. $c(w_{t-}) \leq 1$ is necessary when $w_{t-} = 0$.

consumption and savings, as the precautionary savings demand is sufficiently high and the agent optimally chooses consumption in such a way that wealth always remains positive with probability one. Intuitively, running the risk of exhausting all savings with any positive probability is not optimal.

Technically, the optimal consumption $c(w)$ and the certainty equivalent wealth $p(w)$ jointly solve the FOC (18) and the ODE (19) subject to the boundary conditions (20)-(21) and the borrowing constraint (22).

5 Results

We now analyze our model's predictions on consumption, savings, and the long-run stationary distributions for scaled wealth and consumption. Parameter values are annualized and continuously compounded when applicable. We set the subjective discount rate $\rho = 5.5\%$ and the risk-free rate $r = 5\%$, which imply that the agent is relatively impatient (compared with the market), with a wedge $\rho - r = 0.5\%$. In general, our model does not require $\rho > r$. We choose the expected income growth rate $\mu = 1\%$, the volatility of income growth $\sigma = 10\%$, and the EIS parameter $\psi = 0.5$. We consider three values for the coefficient of relative risk aversion, $\gamma = 0, 2, 4$ and we will show that the quantitative effects of risk aversion on consumption and welfare are large. The case with $\gamma = 2$ corresponds to the expected CRRA utility with $\psi = 1/\gamma = 0.5$. The case with risk neutrality ($\gamma = 0$) and a positive EIS is proposed by Farmer (1990) and used by Gertler (1999) in his study of social security in a life-cycle economy.

5.1 Optimal consumption and certainty equivalent wealth

Panels A and B of Figure 1 plot $p(w)$ and $p'(w)$, respectively. Uninsurable labor income shocks and the borrowing constraint cause $p(w)$ to be concave in w . Because wealth buffers labor-income shocks and mitigates the impact of the borrowing constraint on consumption, the marginal (certainty equivalent) value of liquid wealth $p'(w)$ is greater than one. Intuitively, $p'(w)$ decreases with w , as a wealthier agent is less concerned about uninsurable labor-income shocks and the borrowing constraint, *ceteris paribus*. As $w \rightarrow \infty$, incomplete-markets frictions no longer matter, and hence $p'(w)$ approaches one. Next, we turn to the consumption rule, $c(w)$, and the MPC, $c'(w)$. Panels C and D of Figure 1 plot $c(w)$ and

Figure 1: **Scaled certainty equivalent wealth $p(w)$, marginal (certainty equivalent) value of wealth $p'(w)$, optimal consumption-income ratio $c(w)$, and the MPC out of wealth $c'(w)$.** Parameter values are: $r = 5\%$, $\rho = 5.5\%$, $\sigma = 10\%$, $\mu = 1\%$, and $\psi = 0.5$.

the MPC out of wealth, $c'(w)$, respectively, and show that consumption is increasing and concave in wealth.¹⁰

The risk-neutral agent ($\gamma = 0$) with $W = 0$ values a unit of windfall wealth at $p'(0) = 1.53$, which is 53% higher than its face value. The agent with no wealth consumes all labor income, $c(0) = 1$, and wealth is permanently absorbed at $W = 0$. The MPC out of wealth at $W = 0$ is $c'(0) = 36.6\%$, which is much higher than the CM benchmark value $m^* = 0.0525$ and reflects the significant cost of the borrowing constraint. With risk neutrality, $\gamma = 0$, the marginal value of wealth $p'(0)$ is greater than one, if and only if the agent is constrained and

¹⁰Carroll and Kimball (1996) show that the consumption function is concave under certain conditions for the expected-utility case.

the MPC must satisfy $c'(0) > m^*$.

A risk-averse agent values liquid wealth more than its face value, i.e. $p'(0) > 1$. However, the agent may still voluntarily choose $c(0) < 1$. For $\gamma = 2$, $p'(0) = 1.19$, and $c(0) = 0.96$. With no wealth, the agent consumes 96% of labor income, saves the remaining 4%, and values wealth marginally at $p'(0) = 1.19$. The MPC at the origin, $c'(0)$, is 6.6%, which is slightly higher than $m^* = 0.0525$, the MPC for the first-best CM benchmark. Similarly, for $\gamma = 4$, $p'(0) = 1.28$, $c(0) = 0.80$, and the MPC $c'(0) = 0.072$. For both $\gamma = 2$ and $\gamma = 4$, the borrowing constraint does not bind, $c(0) < 1$. Thus, relaxing the borrowing constraint and allowing the agent to be in debt ($W < 0$) does not change the agent's behavior and creates no value for the agent.

Figure 1 shows that consumption decreases with risk aversion γ for a given value of w . While seemingly intuitive, this result is in sharp contrast with the CM benchmark result. In the first-best CM setting, risk aversion γ has no effect on consumption. The first-best CM consumption rule is linear in w with a constant MPC m^* , which only depends on the discount rate ρ , the interest rate r , and the EIS ψ . With uninsurable income shocks and the borrowing constraint, the quantitative effect of risk aversion on consumption is large. Panel C illustrates significant variations of $c(w)$ with respect to risk aversion γ . Even when wealth is 20 times current income ($w = 20$), consumption $c(w)$ is still 8.4% and 13.2% lower than the first-best CM level for $\gamma = 2$ and $\gamma = 4$, respectively.

While consumption $c(w)$ monotonically decreases with risk aversion γ , $p'(w)$ is non-monotonic in risk aversion γ . For our example, $p'(0) = 1.53, 1.19, 1.28$ for $\gamma = 0, 2, 4$, respectively. This result may at first seem counter-intuitive, as one may think that a more risk-averse agent has a higher marginal value of wealth $p'(w)$, *ceteris paribus*. This naive reasoning, however, ignores the agent's optimal response to the borrowing constraint.

5.2 Buffer-stock savings

We next turn to the model's implications on buffer stock savings. While the endogenous wealth process is not stationary, the wealth-income ratio $w = W/Y$ can be stationary and may have a target as emphasized in the buffer-stock savings literature (Carroll, 1997).

Using Ito's formula, we obtain the following dynamics for the wealth-income ratio w :

$$dw_t = [(r - \mu + \sigma^2) w_t + 1 - c_t] dt - \sigma w_t dB_t = \mu_w(w_t) dt - \sigma w_t dB_t, \quad (23)$$

where $\mu_w(w)$ denotes the expected change (drift) of w and is given by

$$\mu_w(w) = (r - \mu + \sigma^2) w + 1 - c(w). \quad (24)$$

Because income Y is stochastic and wealth W (earning a constant rate of return r) is locally deterministic, the wealth-income ratio w has stochastic volatility σw_t . The negative sign for the diffusion term in (23) indicates that w decreases as income Y receives a positive shock.

How much wealth should the agent accumulate? Since W is non-stationary, we measure the target level of savings per unit of labor-income Y in the long-run sense. Let w^{ss} denote the steady-state wealth-income ratio. Intuitively, around the steady-state savings target for w^{ss} , we expect that w mean reverts; the agent increases w in expectation if w lies below the target w^{ss} , and decreases w on average if otherwise. At the steady state, the expected change of w , $\mu_w(w)$, equals zero, i.e. $\mu_w(w^{ss}) = 0$, which in turn implies that the steady-state consumption-income ratio, $c^{ss}(w)$, is given by

$$c^{ss}(w) = 1 + (r - \mu + \sigma^2) w^{ss}. \quad (25)$$

Intuitively, the steady-state consumption per unit of income $c^{ss}(w)$ equals one plus a term that is proportional to the steady-state savings target, w^{ss} , with coefficient $(r - \mu + \sigma^2)$. This coefficient is given by the interest rate r minus the expected income growth rate μ , plus σ^2 , the Jensen's inequality term.

There are two cases, $w^{ss} = 0$ and $w^{ss} > 0$. If $w^{ss} = 0$, the borrowing constraint binds and $c(w^{ss}) = 1$. With no initial wealth, this agent lives from paycheck to paycheck, or "hand to mouth." Campbell and Mankiw (1989) find that many consumers behave in this way. We show that these consumers may behave optimally. In our numerical exercises, the case with $\gamma = 0$ is one such example with zero steady-state savings, $w^{ss} = 0$.

If $w^{ss} > 0$, the wealth-income ratio w mean reverts. The following condition ensures that the wealth-income ratio w is stationary:

$$\rho - r > -\psi^{-1}(\mu - \sigma^2), \quad (26)$$

because $\lim_{w \rightarrow \infty} \mu_w(w) = \lim_{w \rightarrow \infty} 1 + [-\mu + \sigma^2 - \psi(\rho - r)] w < 0$ under the above condition. Equation (26) requires the agent to be sufficiently impatient.¹¹ Interestingly, risk aversion γ

¹¹Carroll (1997) provides a similar condition under discrete-time for the case of expected CRRA utility.

Figure 2: **The steady-state wealth-income ratio w^{ss} for $\gamma = 0, 2, 4$.** The steady-state wealth-income ratio w^{ss} is equal to 2.60 and 16.10 for $\gamma = 2$ and $\gamma = 4$, respectively. For $\gamma = 0$, the steady-state wealth-income ratio is zero implying that the risk-neutral agents are “hand-to-mouth.” Parameter values are: $r = 5\%$, $\rho = 5.5\%$, $\sigma = 10\%$, $\mu = 1\%$, and $\psi = 0.5$.

does not determine the stationarity of w as we see from (26). This is because in the limit, it is the CM PIH rule that determines the agent’s optimal consumption, and risk aversion plays no role in the CM PIH-based consumption policy. The standard impatience condition $\rho > r$ is neither necessary nor sufficient to ensure that w is stationary.

Figure 2 plots the optimal consumption-income ratio $c(w)$ for $\gamma = 0, 2, 4$. As a comparison benchmark, we also plot the first-best CM consumption rule $c^*(w) = 0.0525 \times (w+h)$, which is independent of risk aversion (see the top (dash-dotted) straight line for the PIH benchmark). Graphically, we obtain the steady-state target w^{ss} as the intersection of the consumption rule $c(w)$ and the straight line $(r - \mu + \sigma^2)w + 1$. The steady-state target w^{ss} equals 16.10 for $\gamma = 4$, which is much higher than the savings target $w^{ss} = 2.60$ for $\gamma = 2$. The higher the coefficient of relative risk aversion γ , the stronger the savings motive and the higher the steady-state wealth-income ratio w^{ss} .

Table 1: THE STEADY-STATE SAVINGS TARGET w^{ss} AND THE DISTRIBUTION FOR THE STOCHASTIC TIME τ TO REACH w^{ss} FROM $w_0 = 0$.

This table reports the steady-state savings target w^{ss} and various statistics for the stochastic time τ to reach w^{ss} starting from $w_0 = 0$ for $\gamma = 2$ and $\gamma = 4$. The EIS is $\psi = 0.5$ for both cases. Various quantiles for τ are reported. For example, $\text{Prob}(\tau \leq 60.8) = 25\%$ for $\gamma = 2$.

γ	w^{ss}	mean	std. dev.	1%	5%	25%	50%	75%	95%	99%
2	2.6	100.7	57.3	31.4	40.1	60.8	85.5	124.4	213.5	303.8
4	16.1	161.4	101.6	44.1	57.1	90.2	133.1	202.2	361.8	522.6

Stochastic time to reach the steady-state savings target w^{ss} from $w_0 = 0$. Having solved for the steady-state target w^{ss} , we next ask how long it takes for an agent with no wealth to reach the steady-state savings target w^{ss} ? Let τ denote this stochastic time, $\tau = \min\{t : w_t \geq w^{ss} | w_0 = 0\}$. We calculate the distribution for the stochastic time τ via simulation. For each value of γ , we simulate two hundred thousand sample paths for the wealth-income ratio w . Each simulation starts with $w_0 = 0$ and terminates at the first moment τ when w_τ just equals or exceeds w^{ss} . Table 1 reports w^{ss} , the mean, standard deviation as well as various quantile statistics for τ . The quantitative results are striking.

For an expected CRRA utility with risk aversion $\gamma = 2$, it takes on average 101 years to build up wealth from zero to the target level $w^{ss} = 2.6$. The agent only has a 5% probability of reaching the target $w^{ss} = 2.6$ in less than 40 years. With 25% probability, the agent will not be able to achieve the target savings level w^{ss} even in 124 years. The results are even more striking for $\gamma = 4$ (we keep the EIS $\psi = 0.5$ unchanged). The expected time to reach the target buffer-stock savings level $w^{ss} = 16.10$ is 161 years. The agent only has a 1% probability of reaching the target $w^{ss} = 2.6$ in less than 44 years. With 5% probability, the agent will not be able to reach the target buffer stock savings in 362 years!

These results again suggest that incomplete-markets frictions and risk aversion have significant effects on buffer-stock savings behavior, especially when the agent faces permanent income shocks. While the savings target w^{ss} for $\gamma = 4$ is much higher than w^{ss} for $\gamma = 2$ (16.10 versus 2.6, which is about 6.2 times), the agent with $\gamma = 4$ also consumes less, accumulates wealth faster, and hence the expected time to reach the savings target $w^{ss} = 16.10$ is only 60% longer than that the expected time to reach the savings target $w^{ss} = 2.6$

Table 2: STATIONARY DISTRIBUTIONS FOR w AND $c(w)$

This table reports mean, standard deviation, and various quantiles for the stationary distributions of the wealth-income ratio w and the consumption-income ratio $c(w)$ for $\gamma = 2, 4$.

γ	mean	std dev	1%	5%	25%	50%	75%	95%	99%
Panel A: w									
2	3.13	2.91	0.8	1.0	1.6	2.4	3.6	7.5	13.7
4	18.63	19.59	4.0	5.3	8.6	12.8	21.1	57.5	171.1
Panel B: $c(w)$									
2	1.15	0.17	1.00	1.02	1.06	1.11	1.18	1.42	1.78
4	1.98	1.42	1.06	1.15	1.35	1.61	2.08	4.09	10.2

for $\gamma = 2$. From the quantile statistics, we see that the distribution of the stochastic time τ is also quite dispersed. In important early applications to macro asset pricing, Tallarini (2000) uses a special case of the Epstein-Zin-Weil recursive utility where the elasticity on consumption $\psi = 1$. He shows that the coefficient of risk aversion has significant effects on asset market implications but limited effects on aggregate quantities in a complete-markets production economy. Our results from the incomplete-markets single-agent's consumption rule reveals that the quantity implications are significant due to changes in risk aversion, complementing his findings and indicating the importance of separating risk aversion from the elasticity of intertemporal substitution. For applications of risk-sensitive preferences to asset pricing, also see Hansen, Sargent, and Tallarini (1999).

5.3 Stationary distributions

We now analyze the long-run stationary distributions of w and $c(w)$. We start from the steady-state target w^{ss} and simulate two hundred sample paths for w by using (23). Each path is 5,000-year long with a time increment $\Delta t = 0.05$. Table 2 reports the mean, standard deviation, and various quantiles for the stationary distributions of w and $c(w)$ for $\gamma = 2, 4$.

The long-run average of w is 18.63 for $\gamma = 4$, which is about six times 3.13, the long-run

average of w for $\gamma = 2$. More risk-averse agents save more on average and are more likely to be richer in the long run, consistent with our earlier findings via the steady-state savings target w^{ss} . The long-run average of $c(w)$ is 1.98 for $\gamma = 4$, which is 72% larger than 1.15, the long-run average of $c(w)$ for $\gamma = 2$. While risk aversion γ clearly also has quantitatively significant effects on the distribution of $c(w)$, its effects on consumption are less pronounced than on wealth. Intuitively, more risk-averse agents accumulate more wealth to dampen the impact of income shocks on consumption. As a more risk-averse agent accumulates more wealth in the long run, this agent also consumes more on average.

The stationary distributions for both w and $c(w)$ are also much more dispersed for $\gamma = 4$ than for $\gamma = 2$. Quantitatively, the effects of changing risk aversion γ from 2 to 4 on the distributions of w and $c(w)$ are large. Interestingly, both $\gamma = 2$ and $\gamma = 4$ are commonly used levels of risk aversion and are sensible choices for risk aversion. However, for wealth and consumption distributions, the quantitative results are highly sensitive to the choice of risk aversion γ . Next, we analyze the dynamics of consumption.

5.4 Consumption growth and volatility

Applying Ito's formula to $C_t = c(w_t)Y_t$, we obtain the following consumption dynamics:

$$\frac{dC_t}{C_t} = \frac{dc(w_t)}{c(w_t)} + \frac{dY_t}{Y_t} + \frac{dc(w_t)}{c(w_t)} \frac{dY_t}{Y_t} = g_C(w_t)dt + \sigma_C(w_t)dB_t, \quad (27)$$

where the expected consumption growth rate $g_C(w)$ is given by

$$g_C(w) = \mu + \frac{c'(w)}{c(w)} [(r - \mu)w + 1 - c(w)] + \frac{\sigma^2 w^2}{2} \frac{c''(w)}{c(w)}, \quad (28)$$

and the volatility of the consumption growth rate $\sigma_C(w)$ is given by

$$\sigma_C(w) = \sigma \left(1 - w \frac{c'(w)}{c(w)} \right). \quad (29)$$

Volatility of consumption growth $\sigma_C(w)$. Savings mitigate the effect of frictions on consumption. As a result, consumption growth is less volatile than income growth, in that $\sigma_C(w) < \sigma$. In the limit as $w \rightarrow \infty$, consumption growth volatility approaches zero.¹² At the origin, consumption growth is as volatile as income growth, $\sigma_C(0) = \sigma$, and consumption changes perfectly track income changes (Cochrane (1991)).

¹²By substituting the linear consumption rule $c^*(w) = m^*(w+h)$ into (29), we obtain $\sigma_C(w) = \sigma h/(w+h)$. In the limit as $w \rightarrow \infty$, we obtain $\lim_{w \rightarrow \infty} \sigma_C(w) = 0$.

Figure 3: **The expected consumption growth rate $g_C(w)$.** Parameter values: $r = 5\%$, $\rho = 5.5\%$, $\sigma = 10\%$, $\mu = 1\%$, and $\psi = 0.5$. With risk neutrality $\gamma = 0$, $g_C(w)$ quickly converges to the first-best CM $g_C^* = -0.0025$. With risk aversion $\gamma = 2, 4$, convergences are much slower. Even when $w = 20$, $g_C(w) > 0$ and significantly differs from g_C^* for $\gamma = 2, 4$.

The expected consumption growth $g_C(w)$. Equation (28) shows that $g_C(w)$ can be decomposed into three components: (1) the expected income growth μ ; (2) the drift effect due to the expected change of $c(w)$; and (3) the volatility (concavity) effect of $c(w)$.

Under the CM benchmark, consumption growth is given by the difference between the interest rate r and the MPC m^* , $g_C^* = r - m^* = -\psi(\rho - r)$, which is independent of risk aversion. For our example, $g_C^* = -0.25\%$, which is negative due to impatience ($\rho > r$).

Figure 3 plots $g_C(w)$ for $\gamma = 0, 2, 4$ as well as the CM benchmark $g_C^* = -0.25\%$. For $\gamma = 0$, consumption is constrained at $W = 0$, $c(0) = 1$, and hence $g_C(0) = \mu = 1\%$. Importantly, $g_C(w)$ falls precipitously with w even near $w = 0$, and quickly approaches to the CM level $g_C^* = -\psi(\rho - r) = -0.0025$ at $w = 0.33$. Consistent with our intuition, this result suggests that for a risk-neutral agent, the friction that matters more is the borrowing constraint and the effect is strong between $w = 0$ and $w = 0.33$.

With risk aversion, $g_C(w)$ decreases with w much more smoothly. When wealth is 20 times income, $w = 20$, $g_C(20) = 0.0009$ for $\gamma = 2$ and $g_C(20) = 0.0033$ for $\gamma = 4$, both of

Figure 4: **The effects of EIS ψ on certainty equivalent wealth and consumption.** We plot $p(w)$, $p'(w)$, $c(w)$, and the MPC $c'(w)$ for $\psi = 0.1, 0.5, 2$. Parameter values: $r = 5\%$, $\rho = 5.5\%$, $\sigma = 10\%$, $\mu = 1\%$, $\gamma = 2$.

which are positive and significantly different from the negative first-best CM long-run growth rate $g_C^* = -0.0025$. Figure 3 shows that incomplete markets frictions and risk aversion have quantitatively important effects on consumption and wealth dynamics.

5.5 Elasticity of intertemporal substitution

We have shown that risk aversion has a first-order effect on consumption and welfare. We next show that the EIS also matters but in a way that is quite distinct from risk aversion.

There are significant disagreements about a reasonable value for the EIS. For example, Hall (1988) obtains an estimate of EIS near zero by using aggregate consumption data. Bansal and Yaron (2004) show that an EIS greater than one (in the range from 1.5 to

2) is essential for consumption-based asset pricing models to fit empirical evidence. Thus, choosing an EIS parameter that is larger than one has become a common practice in the macro-finance literature. However, there is no consensus on what the sensible value of EIS should be. The Appendix in Hall (2009) provides a brief survey of estimates in the literature.

We do not take a strong view on the value of EIS. Instead, we assess the sensitivities of optimal consumption and welfare to changes in the EIS value from $\psi = 0.1$ (a low estimate as in Hall (1988)) to $\psi = 2$ (a high estimate preferred by the macro finance researchers).

Panels A and B of Figure 4 plot $p(w)$ and $p'(w)$, respectively. The scaled certainty equivalent wealth $p(w)$ barely changes as we vary EIS ψ from 0.1 to 2. Even at $w = 0$ where it is most likely to find an effect of EIS ψ , $p(w)$ changes little with the EIS ψ , $p(0) = 20.00$ for $\psi = 0.1$, $p(0) = 19.98$ for $\psi = 0.5$, and $p(0) = 19.91$ for $\psi = 2$. The marginal value of wealth $p'(w)$ also varies little with the EIS ψ . At $w = 0$, $p'(0) = 1.2$ for $\psi = 0.1$, $p'(0) = 1.19$ for $\psi = 0.5$, and $p'(0) = 1.16$ for $\psi = 2$. Compared to risk aversion, the EIS ψ has much less significant effects on $p(w)$ and $p'(w)$.

Panels C and D of Figure 4 plot consumption $c(w)$ and the MPC out of wealth $c'(w)$, respectively. As $w \rightarrow \infty$, consumption $c(w)$ approaches the PIH benchmark where $c^*(w) = m^*(w + h)$ and the MPC $c'(w) = m^* = r + \psi(\rho - r)$. By continuity, for sufficiently high w , $c(w)$ and $c'(w)$ must increase with the EIS ψ , as we see from Figure 4. This is in line with standard intuition. The higher the EIS, the more sensitively consumption responds to wealth and the higher the agent's consumption.

In contrast, for low values of w , $c(w)$ *decreases* with the EIS. The agent with a higher EIS ψ is more willing to substitute consumption intertemporally and thus lowers consumption $c(w)$ more near $w = 0$. Reducing consumption is especially valuable in mitigating the impact of the borrowing constraint for low values of w . At the high and low ends of w , EIS ψ has opposite effects on $c(w)$, which implies that $c(w)$ rotates somewhere around a mid-ranged value of w in a counter-clock-wise direction as we increase the EIS ψ .

We provide additional insights by observing the analytical formula for $c(w) = m^*p(w)p'(w)^{-\psi}$. Given the values of $p(w)$ and $p'(w)$, the EIS has two opposing effects on the optimal consumption rule.¹³ On the one hand, consumption $c(w)$ increases with the EIS ψ since the MPC for the CM PIH consumption rule, m^* , increases with ψ . This CM PIH-based intuition

¹³For simplicity and without losing key economic insights, we ignore the indirect effects of the EIS ψ on $p(w)$ and $p'(w)$, as they are not significant as we have just noted.

works well when the agent is effectively unconstrained, i.e. at high values of w . On the other hand, $c(w)$ may decrease with ψ especially for a wealth-poor (low w) agent reflected by the term $p'(w)^{-\psi}$ in $c(w)$. Intuitively, the lower the value of w , the higher the value of $p'(w)$. Also, the stronger the precautionary savings motive, and hence the larger the effect of the EIS ψ . These two opposing forces imply that the comparative statics of $c(w)$ with respect to the EIS ψ is non-monotonic. Indeed, $c(w)$ rotates counter-clockwise as we increase the EIS.

The steady-state target w^{ss} and the stochastic time to reach w^{ss} from $w_0 = 0$. By using the same simulation procedure as in Section 5.2, we calculate w^{ss} and the distribution for the stochastic time τ to reach w^{ss} from $w_0 = 0$. Table 3 reports w^{ss} , the mean, standard deviation, as well as various quantile statistics for τ .

For $\psi = 0.1$, a low EIS, $w^{ss} = 0.8$. While the w^{ss} seems low, it still takes 65 years in expectation to reach w^{ss} from $w_0 = 0$. This is because even with no wealth, the agent consumes 99% out of labor income or $c(0) = 0.99$. Intuitively, an agent with a low EIS is reluctant to substitute consumption intertemporally. For the expected utility case with $\psi = 0.5$, $w^{ss} = 2.6$ and it takes about 101 years in expectation to reach w^{ss} from $w_0 = 0$. In this case, $c(0) = 0.96$ and the agent with no wealth saves more than the agent with $\psi = 0.1$.

With a high EIS $\psi = 2$, $w^{ss} = 4.9$ and consumption is $c(0) = 0.89$. As we increase the EIS, ψ , from 0.5 to 2, w^{ss} increases from 2.6 to 4.9. Strikingly, the expected time to reach w^{ss} from $w_0 = 0$ decreases from 101 to 78 years because the savings motive is much stronger for $\psi = 2$ than for $\psi = 0.5$ before the agent reaches the steady-state savings target w^{ss} .

We thus have a non-monotonic relation between the expected time to reach w^{ss} from $w_0 = 0$ and the EIS due to endogenous consumption/saving decisions. The non-monotonic relations also hold between other statistics (standard deviation and various quantiles for the stochastic time τ) and the EIS ψ .

Stationary distributions for w and $c(w)$. We generate the stationary distributions for w and $c(w)$ using the same procedure as in Section 5. Table 4 reports the mean, standard deviation, and various quantiles for the stationary distributions of w and $c(w)$ for three values of the EIS, $\psi = 0.1, 0.5$, and 2. As we increase the EIS ψ , the mean, standard deviation, and various quantile statistics for the stationary distribution of w all increase. For example,

Table 3: THE STEADY-STATE SAVINGS TARGET w^{ss} AND THE DISTRIBUTION FOR THE STOCHASTIC TIME τ TO REACH w^{ss} FROM $w_0 = 0$.

This table reports the steady-state savings target w^{ss} and various statistics for the stochastic time τ to reach w^{ss} starting from $w_0 = 0$ for $\psi = 0.1$, $\psi = 0.5$, and $\psi = 2$. Various quantiles for τ are reported. For example, $\text{Prob}(\tau \leq 60.8) = 25\%$ for $\psi = 0.5$.

ψ	w^{ss}	mean	std dev	1%	5%	25%	50%	75%	95%	99%
0.1	0.8	64.9	38.3	17.0	23.1	38.1	55.2	81.1	140.0	197.8
0.5	2.6	100.7	57.3	31.4	40.1	60.8	85.5	124.4	213.5	303.8
2	4.9	78.0	42.5	26.4	32.9	48.4	66.7	95.7	161.6	229.0

the long-run average of w equals 5.17 for $\psi = 2$, 3.13 for $\psi = 0.5$, and 1.35 for $\psi = 0.1$.

The EIS also influences the stationary distribution of $c(w)$. The mean, standard deviation, and various quantile statistics for the stationary distribution of $c(w)$ all increase with the EIS ψ as well. For example, the long-run average of $c(w)$ equals 1.04 for $\psi = 0.1$, 1.15 for $\psi = 0.5$, and 1.25 for $\psi = 2$. Notably, the effects of the EIS on the distribution of $c(w)$ are weaker than those on the distribution of w . The optimal consumption-savings adjustments mitigate the impact of wealth dispersion on consumption dispersion in the long run. An agent with a higher EIS consumes more when w is high but consumes less when w is low as shown in Figure 4. The opposite effects of the EIS, ψ , on consumption at the two ends of w make consumption less dispersed than wealth in the long run.

We have shown that the quantitative results on the steady-state savings target w^{ss} and the stationary distributions for w and $c(w)$ critically depend on the choice of the EIS and the coefficient of relative risk aversion. Moreover, the effects of risk aversion and the EIS are quite different, both conceptually and quantitatively. It is thus desirable to separate these two important parameter values when analyzing optimal consumption and buffer stock savings.

6 Large income shocks

We have so far specified the income process with diffusive permanent shocks. It has been well documented that wages fall dramatically at job displacement, generating so-called “scarring”

Table 4: STATIONARY DISTRIBUTIONS FOR w AND $c(w)$

This table reports mean, standard deviation, and various quantiles for the stationary distributions of the wealth-income ratio w and the optimal consumption-income ratio $c(w)$ for $\psi = 0.1$, $\psi = 0.5$ and $\psi = 2$.

ψ	mean	std dev	1%	5%	25%	50%	75%	95%	99%
Panel A: w									
0.1	1.35	2.42	0.2	0.3	0.6	0.9	1.5	3.4	7.4
0.5	3.13	2.91	0.8	1.0	1.6	2.4	3.6	7.5	13.7
2	5.17	3.02	1.8	2.3	3.3	4.4	6.1	10.4	16.2
Panel B: $c(w)$									
0.1	1.06	0.13	1.004	1.01	1.03	1.05	1.08	1.19	1.42
0.5	1.15	0.17	1.00	1.02	1.06	1.11	1.18	1.42	1.78
2	1.25	0.21	1.02	1.06	1.13	1.21	1.33	1.63	2.01

effects.¹⁴ Wages may be low after unemployment due to fast depreciation of skills as in Ljungqvist and Sargent (1998). Alternatively, specific human capital can be lost and it may be hard to replace upon re-entry as in Low, Meghir, and Pistaferri (2010). To capture large infrequent movements of income within a very short period, diffusive shocks may not be sufficient and jumps may be necessary. We next incorporate large income movements.

6.1 Model Setup and solution

We model large income shocks as stochastic jumps, which arrives with a constant probability λ per unit of time (i.e. Poisson arrivals). When a jump occurs, the income is changed by a stochastic fraction Z of the contemporaneous income Y , where Z follows a well-behaved probability density function (pdf) $q_Z(z)$ with $Z \geq 0$. There is no limit to the number of jump shocks; the occurrence of a jump does not change the likelihood of another. We write the income process, which is now subject to both diffusion and jump risks, as follows

$$dY_t = \mu Y_{t-} dt + \sigma Y_{t-} dB_t - (1 - Z)Y_{t-} dJ_t, \quad Y_0 > 0, \quad (30)$$

¹⁴See Jacobson, LaLonde, and Sullivan (1993) and von Wachter, Song, and Manchester (2007), for example.

where J is a pure jump process. The corresponding human wealth H , as defined by (13), is proportional to the contemporaneous income Y_t , $H_t = h_J Y_t$, where h_J is given by

$$h_J = \frac{1}{r - [\mu - \lambda(1 - \mathbb{E}(Z))]} . \quad (31)$$

For each realized jump, the expected percentage loss of income is $(1 - \mathbb{E}(Z))$. Since jumps occur with probability λ per unit of time, the expected income growth is thus lowered to $\lambda(1 - \mathbb{E}(Z))$ and hence the value of labor income scaled by current Y (using the risk-free rate to discount), h_J , is given by (31). Moreover, jumps induce precautionary savings demand as the agent is prudent, financially constrained, and faces uninsurable jump shocks under incomplete markets, which we can quantify using the certainty equivalent wealth.

Similar to our analysis of the baseline model, we proceed in two steps. First, we analyze the agent's consumption policy rule in the interior region with positive wealth, i.e. $W_t > 0$, and then discuss the boundary conditions. In the interior region, the agent chooses consumption C to maximize value function $V(W, Y)$ by solving the following HJB equation:

$$0 = \max_{C > 0} f(C, V) + (rW + Y - C)V_W + \mu Y V_Y + \frac{\sigma^2 Y^2}{2} V_{YY} + \lambda \mathbb{E} [V(W, ZY) - V(W, Y)] . \quad (32)$$

The expectation $\mathbb{E}(\cdot)$ is with respect to $Q_Z(z)$, the cumulative distribution function (cdf) for Z . Other terms are essentially the same as those in the baseline model.

Proposition 2 *The optimal consumption-income ratio $c(w)$ is given by (18), the same as in the baseline model. The scaled certainty equivalent wealth $p(w)$ solves the following ODE:*

$$\begin{aligned} 0 = & \left(\frac{m^*(p'(w))^{1-\psi} - \psi p}{\psi - 1} + \mu - \frac{\gamma \sigma^2}{2} \right) p(w) + p'(w) + (r - \mu + \gamma \sigma^2) w p'(w) \\ & + \frac{\sigma^2 w^2}{2} \left(p''(w) - \gamma \frac{(p'(w))^2}{p(w)} \right) + \frac{\lambda}{1 - \gamma} \mathbb{E} \left[\left(\frac{Z p(w/Z)}{p(w)} \right)^{1-\gamma} - 1 \right] p(w) . \end{aligned} \quad (33)$$

The above ODE for $p(w)$ is solved subject to the following conditions:

$$\lim_{w \rightarrow \infty} p(w) = w + h_J , \quad (34)$$

$$0 = \left[\frac{m^*(p'(0))^{1-\psi} - \psi p}{\psi - 1} + \mu - \frac{\gamma \sigma^2}{2} + \frac{\lambda}{1 - \gamma} \mathbb{E} (Z^{1-\gamma} - 1) \right] p(0) + p'(0) . \quad (35)$$

Additionally, we require $0 < c(0) \leq 1$, the same condition as (22).

Figure 5: **Large income shocks: The effects of the mean arrival rate λ .** Parameter value: $r = 5\%$, $\rho = 5.5\%$, $\sigma = 10\%$, $\mu = 1\%$, $\gamma = 2$, $\psi = 0.5$, and $\alpha = 3$. The expected income loss in percentage upon jumps is $\mathbb{E}(1 - Z) = 1/(1 + \alpha) = 25\%$.

Jumps have two effects. First, the expected value of future labor incomes, h_J , depends on jumps and hence influences the CM PIH solution, as we see from the boundary condition (34). Second, the agent is prudent and financially constrained, jumps thus induce additional precautionary savings demand since jump risk is not spanned (incomplete markets).

6.2 An example

The solution presented above applies to any well-behaved distribution for Z . For the numerical example, we consider the case where jumps lead to income losses, i.e. $Z < 1$. We assume that Z follows a power distribution over $[0, 1]$ with parameter $\alpha > 0$. Thus, the cdf

is $Q_Z(z) = z^\alpha$ and the corresponding pdf is

$$q_Z(z) = \alpha z^{\alpha-1}, \quad 0 \leq z \leq 1. \quad (36)$$

A large value of α implies a small expected income loss of $\mathbb{E}(1-Z) = 1/(\alpha+1)$ in percentages. For $\alpha = 1$, Z follows a uniform distribution. For any $\alpha > 0$, (36) implies that $-\ln Z$ is exponentially distributed with mean $\mathbb{E}(-\ln Z) = 1/\alpha$.¹⁵

Figure 5 demonstrates the effects of the jump's mean arrival rate λ on $p(w)$, the marginal value of wealth, $p'(w)$, consumption, $c(w)$, and the MPC, $c'(w)$. The no-jumps case ($\lambda = 0$) corresponds to our baseline case (see the dashed line). For the case with jumps, we set $\alpha = 3$ so that the implied average loss $\mathbb{E}(1 - Z)$ is 25% when a jump occurs.

With $\lambda = 0.02$, large income shocks occur on average once every fifty years. The expected loss that is purely due to large income shocks is $\lambda\mathbb{E}(1 - Z) = 0.5\%$ per year, which implies that the human capital multiple h_J given in (31) decreases by about 11.1% from $h = 25$ with no jumps to $h_J = 22.22$ with jumps. The decrease is significant as jump shocks are permanent. At $w = 0$, the inclusion of the jump risk causes consumption to drop by about 16% from $c(0) = 0.96$ for the baseline case to $c(0) = 0.81$. The strong consumption response for low values of w indicates the strong precautionary savings demand for a risk-averse agent even when the jump shock only occurs on average once every fifty years.

With $\lambda = 0.05$, large income shocks occur on average once every twenty years. The human wealth multiple, h_J , equals 19.04, which is about 23.8% lower than the multiple $h = 25$ with no jumps. The certainty equivalent wealth at $w = 0$ is $p(0) = 14.67$, which is 26.6% lower than $p(0) = 19.98$ under no jumps. Moreover, consumption $c(0) = 0.67$, which is about 30% lower than consumption, $c(0) = 0.96$, under no jumps. In summary, large income shocks even occurring with low frequency are very costly in terms of consumption as Figure 5 shows.

7 Transitory and permanent income shocks

Empirical specifications of the income process often feature both permanent and transitory shocks. Meghir and Pistaferri (2011) provide a comprehensive survey. We next generalize

¹⁵We have also considered other distributions, for example, a log-normal distribution for Z . Due to space constraints, we will leave out the details that are available upon requests.

the income process to have both permanent and transitory components. We show that transitory income shocks also have an important effect on consumption, especially for the wealth-poor.

We continue to use Y given in (1) to denote the permanent component of income. Let x denote the transitory component of income. The total income (in levels), denoted by X , is given by the product of Y and x , $X_t = x_t Y_t$. Empirical researchers often express the income process in logs, $\ln X_t = \ln Y_t + \ln x_t$. In our model, the logarithmic permanent component $\ln Y$ given by (2) follows an arithmetic Brownian motion.

Let $\{s_t : t \geq 0\}$ denote the transitory income state. For simplicity, we suppose that s_t is in one of the two states, G and B , which we refer to the good and bad state respectively. The transitory income value x equals x_G in state G and equals x_B in state B , with $x_B < x_G$. Over a small time period $(t, t + \Delta t)$, if the current state is G , the transitory state switches from x_G to x_B with probability $\phi_G \Delta t$, and stays unchanged with the remaining probability $1 - \phi_G \Delta t$. Similarly, the transition probability from B to G over a small time period Δt is $\phi_B \Delta t$. Technically, we model the transitory income state via a two-state Markov chain.¹⁶

Before analyzing the general incomplete-markets case, we first summarize the first-best CM setting where the PIH consumption rule is optimal.

Human wealth and the PIH consumption rule. As before, we define human wealth H_t under state s_t as the PV of future labor incomes, discounted at the risk-free rate,

$$H_t = \mathbb{E}_t \left(\int_t^\infty e^{-r(u-t)} x_u Y_u du \right). \quad (37)$$

Note that transitory income $\{x_u : u \geq 0\}$ follows a stochastic process. Transitory income shocks affect human wealth in an economically relevant and interesting way. We denote by h_t the agent's human wealth scaled by the permanent component Y , i.e. $h_t = H_t/Y_t$.

In the Appendix, we show that h_B and h_G have explicit forms given by

$$h_G = \frac{x_G}{r - \mu} \left(1 + \frac{\phi_G}{r - \mu + \phi_G + \phi_B} \frac{x_B - x_G}{x_G} \right), \quad (38)$$

$$h_B = \frac{x_B}{r - \mu} \left(1 + \frac{\phi_B}{r - \mu + \phi_G + \phi_B} \frac{x_G - x_B}{x_B} \right). \quad (39)$$

¹⁶Markov chain specifications of the income process are often used in macro consumption-savings literature. Our model can be generalized to allow for multiple discrete states for the transitory income component.

As the formula for h_G is symmetric to that for h_B , we only discuss h_G . First consider the special case where state G is absorbing, i.e. the probability of leaving state G is zero, $\phi_G = 0$. Transitory shocks become permanent and $h_G = x_G/(r - \mu)$. More generally, transitory shocks ($\phi_G > 0$) induce mean reversion between G and B , which we see from the second term in (38) for h_G . The higher the mean arrival rate ϕ_G from state G to B , the lower the value of h_G . Also, the larger the gap ($x_G - x_B$), the lower the value of h_G .

With CM, consumption is given by the PIH rule, $c_s^*(w) = m^*(w + h_s)$, which implies that consumption is proportional to total wealth $x + h_s$. As expected, the MPC is the same as (12) for the baseline case. This is due to the Arrow-Debreu result that utility maximization and total wealth maximization are separate under CM. We next solve for the general incomplete-markets case with both permanent and transitory income shocks.

Incomplete-markets solution. Let $V(W, Y; s)$ denote the agent's value function with liquid wealth W , the permanent component of income Y , and the transitory income state s . Using the principle of optimality for recursive utility, in the interior region with positive wealth, i.e. $W_t > 0$, we have the following HJB equation,

$$0 = \max_{C>0} f(C, V) + (rW + x_s Y - C)V_W(W, Y; s) + \mu Y V_Y(W, Y; s) + \frac{\sigma^2 Y^2}{2} V_{YY}(W, Y; s) + \phi_s [V(W, Y; s') - V(W, Y; s)], \quad (40)$$

where s' denotes the other discrete state. Note that the total income flow is $X = x_s Y$. The last term in (40) gives the conditional expected change of $V(W, Y; s)$ due to transitory income shocks. Consumption satisfies the FOC, $f_C(C, V) = V_W(W, Y; s)$. Using the homogeneity property, we write the certainty equivalent wealth $P(W, Y; s) = p(w; s)Y$. The following proposition summarizes the main results for $p(w; s) \equiv p_s(w)$ and the consumption rule $c(w; s) \equiv c_s(w)$.

Proposition 3 *The optimal consumption-income ratio $c_s(w)$ is given by*

$$c_s(w) = m^* p_s(w) (p'_s(w))^{-\psi}, \quad s = G, B, \quad (41)$$

where m^* is given in (12) and $p_s(w)$ solves the following system of ODEs:

$$0 = \left(\frac{m^* (p'_s(w))^{1-\psi} - \psi \rho}{\psi - 1} + \mu - \frac{\gamma \sigma^2}{2} \right) p_s(w) + x_s p'_s(w) + (r - \mu + \gamma \sigma^2) w p'_s(w) + \frac{\sigma^2 w^2}{2} \left(p''_s(w) - \gamma \frac{(p'_s(w))^2}{p_s(w)} \right) + \phi_s (p_{s'}(w) - p_s(w)), \quad s, s' = G, B. \quad (42)$$

Figure 6: **The case with both permanent and transitory income shocks.** Parameter value: $r = 5\%$, $\rho = 5.5\%$, $\sigma = 10\%$, $\mu = 1\%$, $\gamma = 2$, $\psi = 0.5$, $\phi_G = 0.5$, $\phi_B = 0.5$, $x_G = 1.2$, $x_B = 0.8$, $h_G = 25.19$ and $h_B = 24.81$.

The above system of ODEs is solved with the following boundary conditions. First,

$$\lim_{w \rightarrow \infty} p_s(w) = w + h_s, \quad s = G, B, \quad (43)$$

where h_s is given by (38) and (39) for state G and B , respectively. Second, at $w = 0$,

$$0 = \left[\frac{m^*(p'_s(0))^{1-\psi} - \psi\rho}{\psi - 1} + \mu - \frac{\gamma\sigma^2}{2} - \phi_s \right] p_s(0) + x_s p'_s(0) + \phi_s p_{s'}(0), \quad s, s' = G, B. \quad (44)$$

Finally, consumption at the origin cannot exceed total income which implies

$$0 < c_s(0) \leq x_s, \quad s = G, B. \quad (45)$$

We now have two inter-linked ODEs that jointly characterize $p_G(w)$ and $p_B(w)$. Liquidity constraints in the two states are now different. In state G , $c_G(0)$ can possibly exceed one as the transitory income shock $x_G > 1$. In contrast, consumption at $w = 0$ in state B cannot exceed its transitory component, i.e. $c_B(0) < x_B < 1$. Therefore, the borrowing constraint is tighter in state B than in state G .

Figure 6 demonstrates the effects of transitory income shocks on optimal consumption $c_s(w)$. We choose $x_G = 1.2$ in state G and $x_B = 0.8$ in state B . The mean transition rate

from state B to G is set at $\phi_B = 0.5$ which implies that the expected duration of state B is 2 years. Similarly, the expected duration of state G is set to 2 year as $\phi_G = 0.5$. Using the formulas for h_B and h_G , we obtain $h_B = 24.81$ and $h_G = 25.19$. Because $\phi_G = \phi_B$, the probability mass for the stationary distribution is $\pi_G = \pi_B = 1/2$. Therefore, the long-run average of human wealth is given by $\bar{h} = h_G\pi_G + h_B\pi_B = 25$.

As $w \rightarrow \infty$, self insurance is sufficient to achieve the first-best outcome and the CM PIH rule is optimal. However, this convergence is rather slow. Even for large values of w , transitory income shocks matter. For example, with $w = 5$, the certainty equivalent wealth is $p_G(5) = 25.91$, which is 14% lower than the CM “total” wealth, $w + h_G = 30.19$. Similarly, $p_B(5) = 25.49$, which is 15% lower than the “total” wealth in the limit $w + h_B = 29.81$. For consumption, $c_G(5) = 1.29$, which is 19% lower than the CM PIH level, $c_G^* = 1.58$. Even at $w = 20$, $c_G(20) = 2.15$, which is only 90.6% of the CM PIH level consumption.

Intuitively, one can view our exercise in this section as a dynamic “mean-preserving” spread of transitory income shocks around the baseline case where $x = 1$. The precautionary savings demand induced by this mean-preserving spread of transitory shocks generates large curvatures for consumption rules $c_s(w)$ in both state G and B especially for low values of w .

The agent becomes constrained at $w = 0$ in state B , $c_B(0) = x_B = 0.8$, and hence the agent is a hand-to-mouth consumer in state B . Interestingly, when the transitory income switches out of state B and transitions to state G , scaled consumption jumps from $c_B(0) = x_B = 0.8$ to $c_G(0) = 0.93$ and the agent is then no longer constrained and saves with a positive target wealth-income ratio w_G^{ss} . Specifically, in state G , the agent saves $0.27Y$, which is much larger than $0.03Y$, savings in the benchmark case with permanent income shocks only. In summary, transitory income shocks are critically important in understanding consumption and savings for the poor and can generate very large precautionary savings demand in state G for the wealth poor (low w).

8 Conclusions

We develop an analytically tractable continuous-time framework for the classic incomplete-markets income fluctuation/savings problem. Key features include (1) recursive utility which separates the coefficient of relative risk aversion from the elasticity of intertemporal substitution (EIS); (2) the borrowing constraint; (3) permanent and transitory income shocks; and

(4) both diffusive/continuous and discrete/jump components for permanent shocks.

Our model solution has intuitive interpretations. As in the discrete-time expected-utility framework of Carroll (1997), the homogeneity property allows us to characterize the solution via the effective state variable, the wealth-income ratio w . We measure the agent's welfare via $p(w)$, the certainty equivalent wealth scaled by income. Unlike existing work, we derive an explicit consumption rule $c(w)$ and show that consumption $c(w)$ depends on both scaled certainty equivalent wealth $p(w)$ and its marginal value $p'(w)$. The analytical consumption formula sharpens our intuition regarding the determinants of optimal consumption and the certainty equivalent wealth. We solve $p(w)$ and $c(w)$ via a tractable nonlinear ordinary differential equation (ODE) whose boundary conditions have important and intuitive economic insights.

We find that (1) intertemporal substitution and risk aversion have fundamentally different effects on both consumption and buffer-stock savings behavior; (2) different income shocks (diffusive/continuous permanent, jump/discrete permanent, and transitory) have drastically different effects on both consumption and steady-state savings target; (3) changing the coefficient of relative risk aversion (e.g. from two to four) leads to a quantitatively enormous increase of buffer-stock savings target w^{ss} (e.g. from 2.6 to 16 in our baseline calculation); (4) in contrast to the conventional view, even for transitory income shocks, precautionary savings demand can be very large for low values of w ; (5) the optimal consumption rule is highly nonlinear and standard linear-quadratic approximations may not capture the richness of consumption dynamics;¹⁷ (6) a rational consumer may optimally choose to live from paycheck to paycheck (e.g. hand-to-mouth) with zero buffer-stock savings target consistent with findings in Campbell and Mankiw (1989); and (7) the convergence to the buffer-stock savings target often takes very long time (e.g. one hundred years), which again indicates that the dynamic transition not just the steady state is important in understanding consumption and savings decisions.

Our analytically tractable and quantitative framework can be used as the building blocks to study equilibrium wealth distributions in classic incomplete-markets Bewley economies.¹⁸

¹⁷See Brunnermeier and Sannikov (2011) for an illustration on the importance of nonlinearity in a macro model with financial frictions.

¹⁸See Aiyagari (1994), Huggett (1993), and Krusell and Smith (1998) for important contributions. This incomplete-markets equilibrium framework is widely used in the literature. For example, De Nardi (2004) evaluates the importance of bequest motives and intergenerational transmission of ability to explain wealth

Permanent income shocks can lead to much larger precautionary savings demand and can potentially generate a skewed and a more empirically plausible wealth distribution. Due to space considerations, we leave the general equilibrium analysis of wealth distribution for future work.

distribution. Quadrini (2000) and Cagetti and De Nardi (2006) show that entrepreneurship is critical in explaining the cross-sectional wealth distribution.

References

- Abowd, J. M., and D. Card, 1989, "On the covariance structure of earnings and hours changes," *Econometrica*, 57(2), 411-445.
- Aguiar, M., and E. Hurst, 2005, "Consumption vs. expenditure," *Journal of Political Economy*, 113(5), 919-948.
- Aiyagari, S. R., 1994, "Uninsured idiosyncratic risk and aggregate saving," *Quarterly Journal of Economics*, 99(3), 659-684.
- Bansal, R., and A. Yaron, 2004, "Risks for the long run: A potential resolution of asset pricing puzzles," *Journal of Finance*, 59(4), 1481-1509.
- Brunnermeier, M. K., and Y. Sannikov, 2011, "A macroeconomic model with a financial sector," working paper, Princeton University.
- Caballero, R. J., 1990, "Consumption puzzles and precautionary savings," *Journal of Monetary Economics*, 25(1), 113-136.
- Caballero, R. J., 1991, "Earnings uncertainty and aggregate wealth accumulation," *American Economic Review*, 81(4), 859-871.
- Cagetti, M., and M. De Nardi, 2006, "Entrepreneurship, Frictions, and Wealth," *Journal of Political Economy*, 114(5), 835-869.
- Carroll, C. D., 1997, "Buffer-stock saving and the life cycle/permanent income hypothesis," *Quarterly Journal of Economics*, 112(1), 1-55.
- Carroll, C. D., and M. S. Kimball, 1996, "On the concavity of the consumption function," *Econometrica*, 64(4), 981-992.
- Campbell, J. Y., and N. G. Mankiw, 1989, "Consumption, income, and interest rates: Reinterpreting the time series evidence" in O. J. Blanchard and S. Fischer eds. *NBER Macroeconomics Annual*, MIT Press: Cambridge, MA, 185-216.
- Chamberlain, G., and C. A. Wilson, 2000, "Optimal intertemporal consumption under uncertainty," *Review of Economic Dynamics*, 3, 365-395.

- Cochrane, J. H., 1991, "The response of consumption to income: A cross-country investigation: by J.Y. Campbell and N.G. Mankiw why test the permanent income hypothesis?" *European Economic Review*, 35(4), 757-764.
- Cox, J. C., Ingersoll Jr., J. E., and S. A. Ross, 1985. "A theory of the term structure of interest rates," *Econometrica*, 53, 385-407.
- Deaton, A., 1991, "Saving and liquidity constraints," *Econometrica*, 59, 122-148.
- Deaton, A., 1992, "Understanding consumption," *Oxford University Press*, Oxford.
- De Nardi, M., 2004, "Wealth inequality and intergenerational links," *The Review of Economic Studies*, 71, 743-768.
- Dreze, J. H., and F. Modigliani, 1972, "Consumption decisions under uncertainty," *Journal of Economic Theory*, 5, 308-335.
- Duffie, D., 2001, *Dynamic Asset Pricing Theory*, *Princeton University Press*, Princeton.
- Duffie, D., and L. G. Epstein, 1992a, "Stochastic differential utility," *Econometrica*, 60, 353-394.
- Duffie, D., and L. G. Epstein, 1992b, "Asset pricing with stochastic differential utility," *Review of Financial Studies*, 5(3), 411-436.
- Epstein, L. G., and S. E. Zin, 1989, "Substitution, risk aversion, and the temporal behavior of consumption and asset returns: A theoretical framework," *Econometrica*, 57(4), 937-969.
- Farmer, R., 1990, "Rince preferences," *Quarterly Journal of Economics*, 105(1), 43-60.
- Friedman, M., 1957, "A theory of the consumption function," *Princeton University Press*, Princeton.
- Gertler, M., 1999, "Government debt and social security in a life-cycle economy," *Carnegie-Rochester Conference Series on Public Policy*, 50, 61-110.
- Gourinchas, P. O., and J. A. Parker, 2002, "Consumption over the life cycle," *Econometrica*, 70(1), 47-89.

- Gourio, F., 2012, "Disaster risk and business cycles," *American Economic Review*, 102(6), 2734-2766.
- Guvenen, F., 2006, "Reconciling conflicting evidence on the elasticity of intertemporal substitution: A macroeconomic perspective," *Journal of Monetary Economics*, 53(7), 1451-72.
- Guvenen, F., 2007, "Learning your earning: Are labor income shocks really very persistent?" *American Economic Review*, 97(3), 687-712.
- Hall, R. E., 1978, "Stochastic implications of the life cycle-permanent income hypothesis: Theory and evidence," *Journal of Political Economy*, 86, 971-987.
- Hall, R. E., 1988, "Intertemporal substitution in consumption," *Journal of Political Economy*, 96(2), 339-357.
- Hall, R. E., 2009, "Reconciling cyclical movements in the marginal value of time and the marginal product of labor," *Journal of Political Economy*, 117(2), 281-323.
- Hansen, L. P., T. Sargent, and T. Tallarini, 1999, "Robust permanent income and pricing," *The Review of Economic Studies*, 66(4), 873-907.
- Heaton, J., and D. J. Lucas, 1996, "Evaluating the effects of incomplete markets on risk sharing and asset pricing," *Journal of Political Economy*, 104, 443-87.
- Huggett, M., 1993, "The risk free rate in heterogeneous agent incomplete insurance economies," *Journal of Economic Dynamics and Control*, 17(5-6), 953-969.
- Jacobson, L., LaLonde, R., and D. Sullivan, 1993, "Earnings losses of displaced workers," *American Economic Review*, 83(4), 685-709.
- Fernández-Villaverde, J. and D. Krueger, 2007, "Consumption over the life cycle: Facts from consumer expenditure survey data," *The Review of Economics and Statistics*, 89(3), 552-565.
- Kaplan, G., and G. L. Violante, 2010, "How much consumption insurance beyond self-insurance?" *American Economic Journal: Macroeconomics*, 2(4), 53-87.

- Koo, H. K., 1998, "Consumption and portfolio selection with labor income: A continuous time approach," *Mathematical Finance*, 8, 49-65.
- Kreps, D. M., and E. L. Porteus, 1978, "Temporal resolution of uncertainty and dynamic choice theory," *Econometrica*, 46(1), 185-200.
- Krusell, P., and T. Smith, 1998, "Income and Wealth Heterogeneity in the Macroeconomy," *Journal of Political Economy*, 106(5), 867-896.
- Leland, H. 1968, "Saving and uncertainty: The precautionary demand for saving," *Quarterly Journal of Economics*, 82(3), 465-473.
- Levhari, D., and T. N. Srinivasan, 1969, "Optimal savings under uncertainty," *Review of Economic Studies*, 36(2), 153-163.
- Low, H., C. Meghir, and L. Pistaferri, 2010, "Wage risk and employment risk over the life cycle," *American Economic Review*, 100, 1432-1467.
- MaCurdy, T. E., 1982, "The use of time series processes to model the error structure of earnings in a longitudinal data analysis," *Journal of Econometrics*, 18, 83-114.
- Kimball, M. S., and N. G. Mankiw, 1989, "Precautionary saving and the timing of taxes," *Journal of Political Economy*, 97(4), 863-879.
- Meghir, C., and L. Pistaferri, 2004, "Income variance dynamics and heterogeneity," *Econometrica*, 72(1), 1-32.
- Meghir, C., and L. Pistaferri, 2011, "Earnings, consumption and lifecycle choices," *Handbook of Labor Economics*, O. Ashenfelter and D. Card (eds), vol. 4B, 774-854, 2011.
- Merton, R. C., 1971, "Consumption and portfolio rules in a continuous-time model," *Journal of Economic Theory*, 3, 373-413.
- Quadrini, V., 2000. "Entrepreneurship, Saving, and Social Mobility," *Review of Economic Dynamics*, 3, 1-40.
- Sandmo, A., 1970, "The effect of uncertainty on saving decisions," *Review of Economic Studies*, 37(3), 353-360.

- Schechtman, J. 1976, "An income fluctuation problem," *Journal of Economic Theory*, 12(2), 218-241.
- Storesletten, K., C. I. Telmer, and A. Yaron, 2004, "Consumption and risk sharing over the life cycle," *Journal of Monetary Economics*, 51(3), 609-633.
- Tallarini, T. D., 2000 "Risk-sensitive real business cycles," *Journal of Monetary Economics*, 45(3), 507-532.
- von Wachter, T., J. Song, and J. Manchester, 2007, "Long-term earnings losses due to job separation during the 1982 recession: an analysis using longitudinal administrative data from 1974 to 2004," working paper, Columbia University.
- Wang, N., 2003, "Caballero Meets Bewley: The permanent-income hypothesis in general equilibrium," *American Economic Review*, 93, 927-36.
- Wang, N., 2006, "Generalizing the permanent-income hypothesis: revisiting Friedman's conjecture on consumption," *Journal of Monetary Economics*, 53(4), 737-752.
- Weil, P., 1990, "Non-expected utility in macroeconomics," *Quarterly Journal of Economics*, 105, 29-42.
- Weil, P., 1993, "Precautionary savings and the permanent income hypothesis," *Review of Economic Studies*, 60(2), 367-384.
- Zeldes, S. P., 1989, "Consumption and liquidity constraints: An empirical investigation," *Journal of Political Economy*, 97(2), 305-346.

Appendix

A Technical details

This appendix provides technical details for the main results of the paper.

The homogeneity property of the value function holds for the cases in our paper. Therefore, we conjecture that the value function is given by (17). Further, we write the certainty equivalent wealth as $P(W, Y) = p(w)Y$. Additionally, we have

$$V_W = b^{1-\gamma}(p(w)Y)^{-\gamma}p'(w), \quad (\text{A.1})$$

$$V_Y = b^{1-\gamma}(p(w)Y)^{-\gamma}(p(w) - wp'(w)), \quad (\text{A.2})$$

$$V_{WW} = b^{1-\gamma}(p(w)Y)^{-1-\gamma} (p(w)p''(w) - \gamma(p'(w))^2), \quad (\text{A.3})$$

$$V_{WY} = b^{1-\gamma}(p(w)Y)^{-1-\gamma} (-wp(w)p''(w) - \gamma p'(w)(p(w) - wp'(w))), \quad (\text{A.4})$$

$$V_{YY} = b^{1-\gamma}(p(w)Y)^{-1-\gamma} (w^2p(w)p''(w) - \gamma(p(w) - wp'(w))^2). \quad (\text{A.5})$$

A.1 Complete-Markets Solution

To complete the markets, we need to introduce an additional asset which is perfectly correlated with the labor income process. By assuming that this newly introduced asset earns no expected excess return, we construct a benchmark case where idiosyncratic labor income risk carries no risk premium under complete markets. That is, we assume the dynamics for the value of this newly introduced asset is given by

$$dS_t = S_t(rdt + \sigma_S dB_t), \quad (\text{A.6})$$

where σ_S is the volatility parameter and B is the same Brownian motion driving the labor income process. Let η_t denote the fraction of financial wealth allocated to this risky asset. Then, liquid wealth W accumulates as follows:

$$dW_t = (rW_t + Y_t - C_t)dt + \sigma_S \eta_t W_t dB_t. \quad (\text{A.7})$$

Using the standard principle of optimality, we may write the HJB equation as follows:

$$0 = \max_{C, \eta} f(C, V) + (rW + Y - C)V_W(W, Y) + \mu Y V_Y(W, Y) + \frac{\eta^2 \sigma_S^2 W^2}{2} V_{WW}(W, Y) + \eta \sigma_S \sigma W Y V_{WY}(W, Y) + \frac{\sigma^2 Y^2}{2} V_{YY}(W, Y). \quad (\text{A.8})$$

Substituting (17) and (A.1)-(A.5) into (A.8) and using the FOCs for consumption and portfolio allocation, we obtain the following decision rules:

$$c(w) = b^{1-\psi} \rho^\psi p(w) (p'(w))^{-\psi}, \quad (\text{A.9})$$

$$\eta(w) = \frac{\sigma}{\sigma_S} \left(1 - \frac{\gamma p(w) p'(w)}{w(\gamma (p'(w))^2 - p(w) p''(w))} \right). \quad (\text{A.10})$$

After simplifying, we have the following ODE for $p(w)$:

$$\begin{aligned} 0 = & \left(\frac{\rho^\psi (b p'(w))^{1-\psi} - \psi \rho}{\psi - 1} + \mu - \frac{\gamma \sigma^2}{2} \right) p(w) + [(r - \mu)w + 1] p'(w) \\ & + \frac{\gamma^2 \sigma^2 p(w)}{2 \left(\gamma - \frac{p(w) p''(w)}{(p'(w))^2} \right)}. \end{aligned} \quad (\text{A.11})$$

With CM, $p^*(w) = w + 1/(r - \mu) = w + h$ is the solution to the ODE. Intuitively, with no frictions, total wealth is the sum of w and h . Consumption $c(w)$ is given by (11). The optimal hedging portfolio η is given by

$$\eta(w) = \frac{\sigma}{\sigma_S} \left(1 - \frac{p^*(w)}{w} \right) = -\frac{\sigma h}{\sigma_S w}. \quad (\text{A.12})$$

The total amount of wealth in the hedging portfolio is then $\eta(w)W = -\sigma h Y / \sigma_S$, which is proportional to income Y . Using Ito's formula, we obtain

$$\begin{aligned} dw_t &= d \frac{W_t}{Y_t} = W_t \left(-\frac{dY_t}{Y_t^2} + \frac{1}{2} \frac{2(dY_t)^2}{Y_t^3} \right) + \frac{dW_t}{Y_t} - \frac{dW_t dY_t}{Y_t^2} \\ &= [(r - \mu + \sigma^2) w_t - \sigma \sigma_S \eta_t w_t + 1 - c(w_t)] dt + (\sigma_S \eta_t - \sigma) w_t dB_t \\ &= [(r - \mu + \sigma^2) - c(w_t)] (w_t + h) dt - (w_t + h) \sigma dB_t. \end{aligned} \quad (\text{A.13})$$

We may thus write $w + h$ as a geometric Brownian motion,

$$\frac{d(w_t + h)}{w_t + h} = [\sigma^2 - \mu - \psi(\rho - r)] dt - \sigma dB_t. \quad (\text{A.14})$$

Since $w_t + h > 0$, we have $c_t > 0$ for all t .

A.2 Model Solution: Incomplete Markets

Proof of Theorem 1. We conjecture that the value function is given by (17). Using the FOC (16) for C and letting $P(W, Y) = p(w)Y$, we obtain the following:

$$c(w) = b^{1-\psi} \rho^\psi p(w) (p'(w))^{-\psi}. \quad (\text{A.15})$$

Substituting the above results into the normalized aggregator (4), we have

$$f(C, V) = \frac{\rho}{1 - \psi^{-1}} \left(\frac{(bp(w)Y)^{1-\gamma} (bp'(w))^{1-\psi}}{\rho^{1-\psi}} - (bp(w)Y)^{1-\gamma} \right). \quad (\text{A.16})$$

Substituting (A.15), (A.16), the value function (17), (A.1), (A.2), and (A.5) into the HJB equation (15), and simplifying, we obtain the ODE (19) in Theorem 1. Now we turn to analyze the boundary conditions.

When the wealth-income ratio w approaches infinity, non-diversifiable risk no longer matters for consumption. Therefore, the certainty equivalent wealth approaches the complete-markets benchmark value, i.e.

$$\lim_{w \rightarrow \infty} p(w) = p^*(w) = w + h = w + \frac{1}{r - \mu}. \quad (\text{A.17})$$

And then substitute $w = 0$ into ODE(19), we have (21). Finally, borrowing constraints imply $0 < c(0) \leq 1$.

A special case with risk neutrality, $\gamma = 0$. Income uncertainty causes wealth to fluctuate over time and thus the borrowing constraint $W_t \geq 0$ may become binding. Thus, in general, even a risk-neutral agent may be averse to income volatility. However, for some parameter values, the liquidity constraint $W_t \geq 0$ has no effect on consumption, and we obtain the first-best CM result for an agent with $\gamma = 0$. We report the following first-best result for a risk-neutral agent as a special case of Theorem 1.

Corollary 1 *A risk-neutral agent ($\gamma = 0$) chooses the first-best CM consumption policy $c(w) = m^*p(w) = m^*(w + h)$, when the following condition holds,*

$$\psi(\rho - r) + \mu \leq 0. \quad (\text{A.18})$$

Condition given in (A.18) ensures that the PIH consumption rule (11) can be achieved with probability one. The borrowing constraint has no impact at all on the risk-neutral agent's optimal consumption for any $w \geq 0$. However, when (A.18) is not satisfied, the risk-neutral agent's consumption is constrained at $w = 0$, $c(0) = 1$, and $c(w)$ is concave in w . For a risk-neutral agent, the borrowing constraint $c(0) \leq 1$ binds if and only if $p'(0) > 1$.

Proof of Proposition 2. We extend the solution methodology for the baseline model to account for jumps. We conjecture that the value function $V(W, Y)$ is given by

$$V(W, Y) = \frac{(bP(W, Y))^{1-\gamma}}{1-\gamma}, \quad (\text{A.19})$$

where b is given by (10) and $P(W, Y)$ is the certainty equivalent wealth. Using the homogeneity property, we conjecture $P(W, Y) = p(w)Y$. By substituting (A.19) into (32) and using (A.1), (A.2), and (A.5), we obtain the ODE (33) for the scaled certainty equivalent wealth $p(w)$ and the same consumption rule (18) for $c(w)$ as in the baseline case.

Similarly, in the limit as $w \rightarrow \infty$, we conjecture $p(w)$ takes the following form

$$\lim_{w \rightarrow \infty} p(w) = w + h_J, \quad (\text{A.20})$$

and then substituting it into ODE (33), and after some algebras we obtain (31).

Proof of Proposition 3. We conjecture that the value function is given by

$$V(W, Y; s) = \frac{(bP(W, Y; s))^{1-\gamma}}{1-\gamma}, \quad (\text{A.21})$$

where b is given in (10) and $P(W, Y; s)$ is the certainty equivalent wealth. Using (A.21) and the consumption FOC, we jointly solve $p_s(w)$ and the consumption $c_s(w)$ via (41) and the interrelated ODEs (42) for G and B . As $w \rightarrow \infty$, $p_s(w) \rightarrow w + h_s$, where h_s is the corresponding human wealth under state s . Substituting $p_s(w) = w + h_s$ into (42), we obtain (38) and (39) for h_G and h_B , respectively. When $w = 0$, we have (44). Following the consumption constraints condition $C(0, Y; s) \leq X = x_s Y$, we have (45).