

Ejercicio CM-RE.4

Se quiere evaluar el rendimiento de la educación en términos del siguiente modelo

$$Y_i = \beta_1 + \beta_2 EDU_i + w_i \quad i = 1, \dots, N$$

donde Y_i y EDU_i son las ganancias salariales anuales (en decenas de miles de euros) y el nivel de educación de un individuo respectivamente. Además, $E(EDU_i w_i) = 0$ para todo i y w_i es un ruido blanco.

Se dispone de una muestra de 1000 individuos. Sin embargo, se mide el nivel de educación a través de la variable observada, años de estudio, S_i , que está medida con error, tal que $S_i = EDU_i + \epsilon_i$ donde ϵ_i es un ruido blanco independiente de EDU_i y de w_i .

Utilizando el método de Mínimos Cuadrados Ordinarios en base a la información muestral disponible, se han obtenido los siguientes resultados:

$$\begin{array}{rcl} \hat{Y}_i & = & 2,431 + 0,03332 S_i \\ (\widehat{des}(\hat{\beta}_{MCO})) & & (0,078) \quad (0,0046) \end{array}$$

1. Interpreta qué indica la estimación obtenida para el parámetro β_2 .
2. Explica en detalle qué propiedades tendrá el estimador MCO de β_1 y β_2 si se ha utilizado la medida de educación disponible S_i en lugar de EDU_i en el modelo. Razona tu respuesta.

Disponemos de una variable adicional P_i , que mide los años de educación del padre de ese individuo i . Para la muestra de 1000 individuos se tiene la siguiente información:

$$\begin{array}{llll} \sum_i Y_i = 2988,232 & \sum_i S_i = 16707 & \sum_i Y_i S_i = 50071,6 & \sum_i S_i^2 = 283539 \\ \sum_i P_i = 14343 & \sum_i Y_i P_i = 42914,7 & \sum_i P_i S_i = 240466 & \sum_i P_i^2 = 206469 \\ \sum_i Y_i^2 = 9028,9 & & & \end{array}$$

3. Propón un estimador consistente, alternativo al de MCO, razonando bajo qué condiciones sería consistente y cuál será su distribución asintótica.
4. Calcula la estimación de β_1 y β_2 en base al estimador propuesto en el apartado anterior.
5. Si se ha utilizado un estimador consistente, ¿cómo se ha obtenido la siguiente estimación de la matriz de varianzas y covarianzas asintótica del estimador propuesto en el apartado 3? Indica todos los pasos que se han realizado hasta llegar a este resultado.

$$\hat{V}(\hat{\beta}) = \frac{98,88}{998} \begin{bmatrix} 0,2984084 & -0,017800 \\ -0,017800 & 0,001065 \end{bmatrix}$$

6. Utilizando el estimador propuesto en el apartado 3, contrasta la hipótesis de que un año adicional de educación supone un incremento medio en las ganancias salariales anuales de 720 euros. Escribe la hipótesis nula, la alternativa y todos los elementos del contraste.
7. Lleva a cabo el contraste de Hausman para analizar si es o no importante el problema de error de medida. Escribe la hipótesis nula, la alternativa y todos los elementos del contraste.
8. Indica de manera razonada cuál de los dos estimadores elegirías teniendo en cuenta el resultado del contraste de Hausman.