

To Leave or Not to Leave: The Distribution of Bequest Motives*

Wojciech Kopczuk
Columbia University

Department of Economics
wkopczuk@nber.org

 Joseph P. Lupton

Federal Reserve Board
joseph.p.lupton@frb.gov

March 4, 2006

Abstract

In this paper, we examine the effect of observed and unobserved
heterogeneity in the desire to die with positive net worth. Using a
structural life-cycle model nested in a switching regression with unknown
sample separation, we find that roughly three-fourths of the elderly single
population has a bequest motive that may or may not have an appreciable
effect on spending depending on the level of resources. Both the presence
and the magnitude of the bequest motive are statistically and economically
significant. On average, households with a bequest motive spend about
25 percent less on consumption expenditures. We conclude that, among
the elderly single households in our sample, about four-fifths of their net
wealth will be bequeathed and approximately half of this is due to a
bequest motive.

JEL Classification: D11, D12, D91, E21

Keywords: Bequest, bequest motive, heterogeneous preferences, wealth, saving

* We thank Robert Barsky, Jason Cummins, Karen Dynan, Bernard Salanié, Matthew Shapiro, and two
anonymous referees for helpful comments. The opinions expressed are those of the authors and do not
necessarily reflect the views of the Board of Governors of the Federal Reserve System or its staff members.
Kopczuk acknowledges financial support from the Alfred P. Sloan Foundation and the Program for
Economic Research.

 1

I. Introduction
By the end of 2005, the cohort of those aged 50 or more had amassed a level of wealth

never held before by a single generation. The disposition of this wealth over the next 50 years

will have large consequences for the generations to follow. Will there be a massive surge in

consumption in the decades to come? Or, will the next generation be the recipients of this golden

egg? In this paper, we explore the possibility that, after accounting for lifetime resources,

heterogeneity in the desire to leave bequests can explain much of the substantial variation in

saving behavior observed among the elderly. In doing so, we estimate both the magnitude of the

desire to leave a bequest and the proportion of the elderly population that has this desire.

In two papers, Michael Hurd examines the importance of bequests by noting that the

difference between the change in wealth for households with and without a bequest motive

provides a measure of the strength of the bequest motive (Hurd, 1987 and 1989). Hurd assumes

that only people with children save for bequests. Contrary to the predictions of a strong bequest

motive, Hurd (1987) finds that people with children decummulate their wealth faster than people

without children. This finding holds even after controlling for differences in initial income and

wealth. Hurd (1989) estimates the parameters of a life-cycle model augmented with a bequest

motive and finds the bequest motive to be statistically significant but economically trivial.

The approach in Hurd (1989) is compelling because it controls for the complex

relationship between mortality risk, annuity income and liquidity constraints—a crucial

requirement for examining bequest motives because U.S. law prohibits the use of social security

benefits as collateral. We adopt this approach as well. However, it is not clear that simply

having children implies a desire to die with bequeathable wealth. Nor is it clear that households

without children lack such a desire. Large-scale heterogeneity in saving behavior owes to a

combination of differences in preferences and outcomes (Venti and Wise, 1998; Dynan, Skinner,

and Zeldes, 2002). In a sample of TIAA-CREF pension holders, Juster and Laitner (1996) find

heterogeneity in preferences for bequests despite homogeneity in earnings, occupation, and

education. This heterogeneity exists across households with and without children and thus

suggests a potential problem with the identification strategy used in Hurd (1987, 1989).

Little is known regarding why individuals desire to leave a bequest, if they do at all.

Empirical tests of the importance of bequest motives in the literature rely on the assumption of an

operative bequest motive, either by selecting a group that definitely has the motive as in Hurd

(1987, 1989) or by positing that either everyone has the motive or that nobody does, as in Altonji,

Hayashi and Kotlikoff (1997). An alternative approach is based on noting that, if a bequest

motive is strong for a certain segment of the population, it will be evident in the relative

 2

consumption of this group after conditioning on the structural relationship between mortality risk,

wealth, annuity income and the possibility of future liquidity constraints. In this paper we

examine consumption expenditures of the elderly in which both the presence of a bequest motive

as well as its impact on spending is not assumed but is instead estimated. As in Hurd (1989), we

assume the bequest motive is egoistic in that it is generated purely by a desire to have positive net

worth upon death.1 However, the estimation of our model is done in the framework of a

switching regression where sample separation is unknown. In this context, whereas Hurd (1989)

assumes perfect sample separation information regarding who has a bequest motive (households

with children), we allow all households to have a bequest motive and let observed spending

behavior determine the extent to which bequests are of economic importance.

Using panel data that provide detailed information on the financial resources of a sample

of elderly households, we estimate a bequest motive that is substantially larger than reported in

Hurd (1989). Although we find the existence of children to be a marginally significant indicator

of having a bequest motive, the hypothesis that it is a deterministic predictor is rejected. This

result is consistent with Hurd’s finding that households with children do not behave according to

a bequest motive anymore than do households without children. However, rather than

interpreting this as evidence against a bequest motive, we show that a significant portion of

elderly households—with and without children—behave in a manner consistent with a

statistically significant and economically meaningful bequest motive.

The more flexible estimation strategy utilized in this paper comes at the cost of not being

able to distinguish between a bequest motive and alternative motives for holding wealth that are

still unrelated to utility from consumption, such as status (Carroll, 2000) or uncertain health

expenses (Palumbo, 1999; Dynan, Skinner and Zeldes, 2002 and 2004). However, it is unlikely

for several reasons that the precautionary saving motive related to uncertain medical costs is

having a large influence on the estimated presence and magnitude of the bequest motive. First,

the empirical strategy compares consumption profiles across households, conditioning on wealth

and income. Consequently, if households with similar resources face the same risk of medical

costs, the precautionary saving motive should affect these households similarly and not affect the

relative consumption profiles. Second, we show that households with private health insurance are

no less likely to consume in a manner consistent with a bequest motive. Third, we show that

households with higher self-reported expected future out-of-pocket medical costs are no more

likely to consume in a manner consistent with a bequest motive than households with lower

1 This is in contrast to bequests motivated by either the utility of the recipient—the altruistic motive—or the
desire to manipulate the behavior of the recipient—the strategic motive.

 3

expected costs. Finally, we compare the results from the model to self-reported probabilities of

leaving a bequest after conditioning on self-reported expected future out-of-pocket medical costs.

We find that among households with similar permanent income, wealth, and expected medical

expenses, those who consume in a way that is more consistent with a bequest motive also

reported having a higher likelihood of leaving a bequest. We conclude that, although the

precautionary motive may be an important component of saving behavior among the elderly, it

does little to influence the bequest motive results in this paper.

The results in this paper suggest that roughly 75 percent of the elderly population has a

bequest motive. Households with a bequest motive spend about 25 percent less on personal

outlays on average. Of the 78 percent of net wealth that is estimated to be bequeathed by single

households aged 70 and older, 53 percent is accounted for by a bequest motive. Although we

also report results that are consistent with both an altruistic and strategic bequest motive, none of

the evidence is significant. This is in line with the literature which suggests the desire to die with

positive net worth is largely for egoistic reasons.2

II. Related Literature
The importance of bequests and other intergenerational transfers has been debated

extensively for more than two decades. Kotlikoff and Summers (1981) argue that as much as

46% of household wealth is accounted for by bequests while Modigliani (1988) argues that a

much smaller 17% is more accurate.3 The methodology used to obtain these numbers is affected

by assumptions regarding how flows of bequests are converted into stocks of inherited wealth.

Alternative estimates of the importance of bequests have used micro data which ascertain either

the amount of wealth that has been inherited or the amount of savings planned for bequests. Most

of these studies have found inherited wealth to be in the range of 15% to 31% of total household

wealth (Menchick and David, 1983; Modigliani, 1988; Hurd and Mundaca, 1989; Gale and

Scholz, 1994; Juster and Laitner, 1996). However, it is not clear that individuals accurately

answer how much of their wealth was given to them as opposed to being from the fruit of their

own labor. Nor is it clear if returns to past inheritances are included in self-reported bequests.

2 For example, see Kuehlwein (1993), Wilhelm (1996), Laitner and Juster (1996), and Altonji, Hayashi and
Kotlikoff (1997).
3 These numbers are based on converting flows of bequests to a stock of inherited wealth. An alternative
method is also used which is based on estimating life-cycle saving and then comparing the result to total
wealth. With this method, Kotlikoff and Summers (1981) find total intergenerational transfers to be on the
order of 81% while Modigliani (1988) finds 20%. The differences between the two estimates come from
differences of opinion regarding 1) the timing of bequest transfers 2) educational expenses and 3) capital
gains on received inheritances. Davies and Shorrocks (2001) surveyed the literature that was spawned by
this debate and proposed a rough estimate of 34-45 percent for the contribution of inheritance to aggregate
wealth.

 4

More importantly, measuring the amount of inheritances received does not distinguish between

intended versus accidental bequests. On the other hand, simply asking individuals about expected

future bequests is biased by past unexpected wealth changes and could say very little about

saving behavior.

Studies of bequests using micro data have focused on wealth at different stages during the

life-cycle. This approach yielded an early critique of the life-cycle hypothesis. The standard life

cycle model predicts that wealth should begin to decline at some age and continue to do so until

death. Although initial estimates using cross section data suggest that household wealth increases

with age (Menchik and David, 1983), later studies have shown a decline (Hurd, 1990). Moreover,

studies examining panel data report a declining trajectory (e.g. Diamond and Hausman, 1984;

Hurd, 1987). Nevertheless, Hurd (1987) proves that a declining wealth trajectory need not

preclude the possibility of a binding bequest motive. The addition of a bequest motive to the

standard life cycle model simply flattens the wealth trajectory. Whether or not the trajectory

switches from declining to increasing depends on the parameters of the model.

Indirect evidence concerning the existence of a bequest motive is mixed but largely

supportive. Individuals act to decrease their tax liability through intergenerational transfers

(Bernheim et al. 2001; Page, 2003; Bernheim et al. 2004; Joulfaian 2004) and offset public

transfers by purchasing life insurance and selling annuities (Bernheim, 1991). Furthermore, the

presence of a bequest motive aids in explaining the amount of total wealth in the U.S. as well as

its distribution (Kotlikoff and Summers, 1981; Gale and Scholz, 1994; Bernheim et al., 2001).

Despite the potential presence of a bequest motive, there is little evidence that individuals

leave bequests for altruistic reasons. Linking parents’ and childrens’ income tax returns to

parents’ estate tax records, Wilhelm (1996) finds evidence inconsistent with the compensatory

bequest implications of an altruistic bequest model. Although Laitner and Juster (1996) note that

roughly one-half of TIAA-CREF annuitants conform to the altruistic model, they show little

evidence of altruism toward one’s children in the full sample. Estimating the first-order

conditions of a model of altruism that is robust to uncertainty and liquidity constraints, Altonji,

Hayashi and Kotlikoff (1997) find that parents do not offset inter-vivos transfers given an

increase in their children’s permanent income. They conclude that this is a strong rejection of

intergenerational altruism. Laitner and Ohlsson (2001) find only weak evidence for parental

altruism in the U.S. and Sweden. The very rich who are subject to estate taxation, and who are

virtually certain to leave a bequest do not appear to pursue tax avoidance strategies such as

intervivos giving (McGarry, 1999; Poterba, 2001). In whole, the evidence suggests motives other

than the maximization of a dynastic utility function.

 5

III. The Data
We use panel data from the Asset and Health Dynamics Among the Oldest Old

(AHEAD) survey, a survey of households born in 1923 or earlier. At the time of the initial wave

in 1993, these households had at least one eligible respondent of age 69 or older. Households that

maintained at least one living member were interviewed again in 1995, 1998 and 2000. Since the

purpose of the AHEAD is to examine the relationship between age-related health changes and the

economic resources available to these households, it is ideally suited for the examining the effects

of a bequest motive on behavior.

 The initial 1993 wave of the AHEAD consists of 6,046 households of which 4,362 had at

least one living member that was interviewed in the subsequent three waves. In order to make the

data consistent with the theoretical model described below, the sample is restricted to single

households that claim to be retired and not working. With these restrictions, there are 1,575

households present in all four waves. All analyses use compensatory household weights that

control for unequal selection probabilities as well as geographic and race group differences in

response rates. All dollar values are converted to 1996 constant dollars using the CPI-U.

Because of a flawed methodology used in the wealth supplement to the initial wave of the survey,

we do not use data from the 1993 survey.4

Households in the AHEAD were asked detailed questions about their economic

resources. Respondents reported the amount of each type of income received.5 For each source

of non-asset related income, respondents reported how long the income is expected to last, and

whether it is adjusted for increases in the cost of living. This information is used to construct an

inflation-adjusted non-asset income age-profile for each household. Respondents also provided

detailed balance sheet information, which is used to construct measured net wealth.6 Along with

balance sheet information, respondents were asked about the net transactions in each component

4 Rohwedder, Haider, and Hurd (2004) conclude that a combination of question sequence and wording in
the 1993 wave of the AHEAD survey led to a severe under-reporting of ownership rates of stocks, CDs,
bonds, and checking and saving accounts. In a personal conversation, Bob Willis, director and co-principal
investigator of the HRS/AHEAD survey, agreed with the Rohwedder et al. conclusion and noted that the
flawed methodology was revised considerably in later waves of the survey. Consequently, Willis
recommends the wealth data from the 1993 AHEAD not be used to make cross-year comparisons.
5 Total income includes social security income, supplemental security income, veteran’s benefits, defined
benefit retirement pensions, annuities, dividend and interest income, welfare, food stamps, and financial
assistance from friends and family. Any “other” source of income is also reported.
6 Measured net wealth includes equity in a main home, other real estate (including a second home),
vehicles, owned business, investment retirement accounts, corporate equities and mutual funds, transaction
bank accounts, CD’s and saving bonds, corporate and government bonds, assets in a trust, other assets
(such as art, jewelry and collectibles), and other non-collateralized debt (such as credit card debt or debts
owing to medical treatment). Although it is not obvious that housing wealth should be included in
bequeathable wealth, we argue below that this is more appropriate than excluding it. However, we also
report results that exclude housing wealth.

 6

of wealth. The sum of these transactions provides a measure of household saving between survey

years.7 In turn, the level of saving can be used to define capital gains (the difference between the

change in wealth and saving) and consumption (the difference between total income between

survey years and saving). We estimate the theoretical model using this measure of consumption.

A more detailed description of how we construct wealth, income and consumption using the

AHEAD survey data is provided in the appendix.

Table 1 shows the sample means of total net wealth and its components from each survey

year. In general, the level of wealth is consistent with alternative surveys of household wealth.8

Mean net wealth fell only slightly between 1995 and 1998, and fell again between 1998 and 2000.

However, this cannot be interpreted as evidence against the standard life-cycle model since it

neglects the influence of asset returns. Indeed, unexpected differential rates of return to wealth

could bias any cross-household comparison of wealth changes. In the presence of unexpected

returns to wealth, the standard life-cycle model is a hypothesis about saving and spending

behavior and not necessarily about ex-post movements in wealth. For this reason, the analysis in

this paper focuses on consumption rather than the change in wealth.

Table 2 reports the mean and median of saving, capital gains, total income, and

consumption from 1995 to 1998 and 1998 to 2000. Before computing the sample statistics, the

values are annualized by using the individual specific number of months between survey dates.

As implied by the standard life-cycle hypothesis, average saving is negative in both periods.

However, although capital losses contribute to the decline in wealth in the first period, capital

gains offset about one-half of the decline in saving in the latter period. Consumption

expenditures are relatively smooth across the two periods, both in terms of the mean—about

$21,000—and the median—about $12,500.9

The results in Table 2 are insufficient to adequately assess the strength of the bequest

motive. Household saving in the AHEAD is negative as indicated by the life-cycle model

7 Juster et al. (2006) show that a similar survey instrument used to measure active saving in the Panel Study
of Income Dynamics from 1984 to 1994 aligns well with movements in the personal saving rate from the
National Income Accounts.
8 For comparison, data from the Panel Study of Income Dynamics indicate that, among unmarried
individuals older than age 70 that are alive in 1994 and 1999, mean wealth was $161,037 in 1994 and
$196,714 in 1999. An alternative source of data is the Federal Reserve’s Survey of Consumer Finance
(SCF). Restricting the SCF to unmarried households aged 72 and older in 1995, mean wealth was
$182,536 in 1995, $179,869 in 1998 and $244,874 in 2001.
9 Given the uniqueness of the net transaction data that allow total consumption to be measured, we assess
the data’s reliability by comparing it to a more established survey measure of household consumption. The
1997 Consumer Expenditure Survey (CEX) suggests that, on average, non-married, non-working
individuals older than age 70 spent about $16,300 on consumption. The median of expenditures in the
CEX is $13,456. These estimates are roughly in line with the estimates from the AHEAD survey. See the
appendix for more details on the quality of the consumption data in the AHEAD.

 7

without a bequest motive, but household wealth does not appear to decline much over the five

year span of the AHEAD. In order to properly condition upon varying mortality risk, income

profiles, and liquidity constraints, more structure is needed. The next section provides this

structure.

Estimates of mortality hazard rates are based on survival statistics from the National

Institute of Health (NIH). Although these statistics are arrayed by birth-cohort, age, and gender, a

substantial literature has noted that mortality is also related to wealth and race (e.g. Smith, 1999;

Deaton, 2003). We account for this important variation in mortality risk by combining the NIH

statistics with a model of mortality that conditions on birth-cohort, age, gender, permanent

income and race. Permanent income is used in place of wealth for two reasons. First, it more

adequately reflects the part of lifetime resources that have the potential to influence long-term

health outcomes. Second, since lifetime income is likely to be more exogenous than wealth, it

raises fewer concerns when used as a regressor in a model that estimates the bequest motive.

Social security income is used as a proxy for permanent income.10 The appendix provides a

detailed description of the mortality model and how it is used to modify the NIH survival

statistics.

IV. Theoretical Model

 Taking income { }T
t t sy = as given, single elderly households that are permanently out of the

labor force optimally allocate their wealth ()sw over their remaining life cycle. Following the life

cycle model of Yaari (1965), a household at age s is assumed to solve the following intertemporal

allocation problem:

() () ()()
()

1, ,...,

1 1
 ,

s s T

T s
t s

s t t t tc c c t s

t t t t

s

V w Max a u c m b w

subject to w r w y c
w given

β
+

−
−

=

+

= +

= + + −

∑

where wt and ct are the household’s wealth and consumption at age t.11 The probability of being

alive at age t is given by at and the probability of dying at age t is given mt with the convention

that death occurs at the beginning of the period. Households die with certainty by age T. Future

utility is discounted by the factor of time preference β . Households place value on consuming

10 As an alternative to social security income, we also considered education as a proxy for permanent
income. The results presented in Section VI were essentially unchanged when using this alternative.
11 We do not model the taxation of estates. Over the time period examined in this paper, estate taxes
applied to estates larger than $600,000. Only a few individuals in our sample have wealth in this range.

 8

while alive and leaving some wealth upon death. The period utility function is isoelastic,

() () 1 11u c c γγ − −= − .

Utility from leaving a bequest is assumed to be linear in wealth, ()t tb w wα= , where α

is a constant. This specification is preferred for two reasons. First, much of the empirical

evidence cited above favors this simple egoistic motive over a more complex motive of altruism.

Second, the specification introduces an intuitive notion of bequests as a luxury good: as wealth

increases, the marginal utility from bequests increases relative to the marginal utility of

consumption. As noted by Cooper (1979), “Persons in the wealth category we are now

discussing have more current income that they can expend. Beyond a certain point, the real value

of greater wealth is power, control, and security.” At the same time, less wealthy individuals still

enjoy the possibility of leaving a bequest in the case of a premature death.

Constraints on the ability to borrow against future income are an important aspect of the

allocation problem facing the elderly. In particular, U.S. law forbids using social security income

as collateral. We explicitly model this constraint in the dynamic budget equation. At any age N,

 () () ()
1

1 1 0 1, ,
s N

N t s
s N s t t

t s
w r w r y c N T s

+ −
−

+
=

= + + + − ≥ = −∑ … (1)

Given isoelastic utility, it is straightforward to show that the optimal consumption profile

satisfies the following Euler equation

 () ()()() ()1
1 1 1 11t t t t t t tc c r a a m a cγ γβ α

−− −
+ + + +≤ + − . (2)

Without mortality risk, the standard relationship between the rate of return on wealth and the

degree of impatience defines the slope of the consumption profile until the penultimate period of

life, at which point the bequest motive would be influential. In contrast, mortality risk not only

affects the rate of time preference but, when combined with a linear bequest motive, generates an

inverse relationship between the growth rate of consumption and the level of consumption. In

general, any examination of the bequest motive based on the growth rate of consumption must

also account for mortality risk.

There are three possible qualitative solutions to the life-cycle model depending on

whether or not the liquidity constraint binds at the end of life (Hurd, 1989). The Euler equation

determines the shape of the consumption profile, and its location is pinned down by the restriction

that the optimal wealth trajectory yields positive or zero wealth at age T. In the first case, the

wealth constraint is not binding at age T. If a household reaches age T with positive net worth,

the optimal consumption path is given by

 9

 () ()()1
1

1
T j t

t j j
j t

c m a rγ α β
−−

−
= +

= +∑ . (3)

This path does not depend on income or wealth. It is the “satiation” path of consumption that

gives an upper bound for consumption at any given age. A household follows this path if it is

able to finance it; that is, if following this path keeps wealth positive at all ages. If wealth is zero

at age T, then consumption is low enough so that the marginal utility from consumption exceeds

the guaranteed marginal utility from bequests. In the second case, wealth reaches zero precisely

at age T. The slope of consumption is determined by the Euler equation and the level is

determined so that wealth is exhausted by age T. In the third case, wealth reaches zero at some

age N<T. Until age N, the slope of consumption is determined by the Euler equation and the level

is determined by condition (1), which implies that the present discount sum of dissaving between

age t and N is equal to initial wealth. For age t>N, consumption follows the path of income if

they satisfy the following condition:

 ()()1 1 11t t t t ta y r a y mγ γβ α− −
+ + +≥ + + . (4)

When income is constant (for example, if all income comes from a real annuity), this exhausts all

possible solutions. However, if income varies with age, the constraint may be binding a number

of times and the solution consists of multiple segments in which consumption follows the Euler

equation, but separated by periods when the wealth constraint is active and consumption follows

the path of income.

V. Empirical Model
In this section, an empirical model is developed that is used to obtain an estimate of both

the presence and strength of a bequest motive. We assume that the theoretical model describes

the behavior of a household in one of two regimes: households with a bequest motive (0α >),

and households without a bequest motive (0α =). The regime in which a household resides is

correlated with various observable characteristics and depends on an idiosyncratic component

that is unobserved by the econometrician. These characteristics, including the unobservable

component, are fixed in time and so households do not switch regimes—the regime is a time-

invariant characteristic of individual preferences. Put differently, a researcher who analyzes a

sample drawn from the population is not able to ascertain with full confidence the regime an

individual is in but is able to arrive at a probability that the individual is in a particular regime.

To the extent that the sample is representative of the whole population, the probabilities

correspond to the actual distribution of the presence of a bequest motive in the population.

A. The likelihood function

 10

Define the function (; , ,)ig x θ α τ as the solution to the life-cycle model where

[,{ , , }]
i

T
i si t t t t sx w y a m == . The function (.)g takes the characteristics of a given household along

with a given set of parameters, solves for the optimal consumption profile between 1995 and the

year the household turns 119 years old, and returns the optimal value of consumption from 1995

to 1998 for 1τ = and from 1998 to 2000 for 2τ = .12 The function (.)g depends on initial wealth

in 1995, the lifetime path of income, survival and mortality probabilities , and the parameters of

the model, [, ,]rθ β γ= , where β is the factor of time discounting, γ is the inverse of the

elasticity of intertemporal substitution and r is the rate of return which is set to 2.6 percent.13 The

function (.)g also depends on the marginal utility of leaving a bequest, α . The econometric

model is as follows:

()
()

1

2

; , , 0 (, 1),
; ,0, 0 (, 2),

(),

i i i i

i i i i

i i i

c g x if I bequest motive regime
c g x if I no bequest motive regime
I z switching equation

τ τ

τ τ

θ α τ ε
θ τ ε

λ η

 = + >
 = + ≤
 ′= +

 (5)

where, zi is a vector of bequest motive indicators, assumed to be pre-determined and constant

after 1995, and λ is a vector of the corresponding coefficients. The switching equation

determines the presence of the bequest motive while the magnitude of α determines its strength.

We assume that the unobserved idiosyncratic component in the switching equation, iη , is

normally distributed and reflects the econometrician’s uncertainty regarding the presence of a

bequest motive. 14 The error term in regime k is assumed to be “transitory measured

consumption” and reflects the mis-measurement of true consumption. We model this error as

ki kiu eτ τ τε = + , where uτ is assumed constant across all households but allowed to vary over time,

and kie τ is mean zero and normally distributed but serially correlated, 1(,)ki kicorr e eτ τ ρ+ = . We

assume that the uncertainty regarding the presence of a bequest motive is unrelated to transitory

measured consumption, [] 0i kiE τη ε = . So as to minimize the potential dependence of xi on kiτε ,

the optimal consumption profile generated by g(.) is based on wealth as of 1995. That is, the

value of wealth in 1998 is not used as an initial condition for computing optimal consumption

between 1998 and 2000 because it may be correlated with 1kiε .

12 For estimation purposes, the consumption data is converted to a two-year frequency using the household
specific number of years (and months) between surveys, and the function (.)g also returns consumption at
a two-year frequency.
13 The real interest rate is set to the 1995 to 2000 average rate of return on a three month treasury bill less
the percent change in the CPI-U.
14 The assumption of normality in the switching equation is not very restrictive, because most of the
bequest motive indicators are dummy variables.

 11

Given the distributional assumptions, (5) can be estimated by maximum likelihood.

Transitory measured consumption in regime k is given as (; , ,)ki i i ke c g x uτ τ τθ α τ= − − , where

kα α= in for 1k = and 0kα = for 2k = . Since sample separation is unknown, each observation

contributes a weighted average of two probabilities to the likelihood function:

 () () () ()() ()1 1 1 2 2 1 2 2, ; , , , , ; 1 , ; ,i i i i i i i il x z z e e z e eθ α λ σ λ φ σ λ φ σ′ ′= Φ + −Φ (6)

where (.)φ is the pdf of a two-dimensional normal distribution with the second moments given

by σ , a vector of the standard deviations in periods 1 and 2 1 2(,)σ σ and the intertemporal

correlation (ρ), and (.)Φ is the cdf of a standard normal distribution. We assume that the

standard deviation of transitory measured consumption is constant across regimes. Given the

complex survey design of the AHEAD, we maximize the likelihood function using household

level population weights.

B. Identification

The structural specification used to estimate the empirical model has several advantages

over a reduced form specification. Foremost, the structural specification does not require

assumptions regarding which households have a bequest motive. Second, the structural

specification conditions on the whole path of annuities and mortality rates. A parsimonious

reduced form specification could not adequately capture the effects of liquidity constraints and

mortality risk, and so would be misspecified. Third, by using a fully specified structural model

we are able to estimate behavioral parameters instead of reduced form coefficients that are

difficult to interpret.15

The life-cycle model provides the structure to generate the conditional means of the

respective regimes, and to estimate the behavioral parameters of the model. More specifically,

consider the Euler equation (2) for a household of age s whose wealth constraint eventually binds

at some age K where K T≤ . This excludes only those very high-wealth households consuming

at their satiation level, as indicated by (3). Consequently, for most households, iterating the Euler

equation forward from any age t s≥ to age K yields:

 () ()
1

1 1
K

i t K ti t K t
t t i K K

i t
a c r m a c rγ γα β β− −− − − −

= +

= + + +∑ (7)

where Kc is consumption in the last period when the wealth constraint is not binding. Thus,

consumption at any age can be expressed in terms of the single unknown Kc . Substituting (7)

15 An alternative interpretation of our approach is as a simulation exercise that relies on data-driven rather
than arbitrarily selected parameter values. We show that allowing for heterogeneity in the presence of a
bequest motive yields results that fit the empirical patterns in consumption remarkably well.

 12

into the intertemporal budget constraint and combining the result with the terminal conditional

0KW = yields the solution for (,{ , , } ,)K
K s t t t t sc h w y a m s== , which can then be used to derive tc

from equation (7). This solution is then matched to the data.

There are three sources of independent variation across households that determine the

optimal consumption path: mortality rate profiles, income profiles, and the level of initial wealth.

Mortality rates vary exogenously with age, birth cohort, gender, permanent income (reflecting

inherent ability), and race. Income and initial wealth vary exogenously with inherent ability, ex-

post returns to lifetime saving, and the presence of a bequest motive. Together, income and

initial wealth determine the level of consumption but, because of borrowing constraints, variation

in their relative magnitudes has implications for both the level and the slope of the consumption

profile. When combined with measured consumption, this variation is used to identify the

behavioral parameters β , γ , and α .

First, note that in equation (7) Kc interacts with β but not α . Consequently, because

the level of resources available to the households affects the level of current spending through its

effect on Kc , the effect of variation in wealth and income on the contemporaneous marginal

utility of consumption is scaled by β and not α . Second, even in the limiting case with no

variation in Kc (very high-wealth households consuming at their satiation level), variation in

mortality risk alone can separately identify β and α , as indicated by the first term of equation

(7). Specifically, an increase in α strengthens the impact of mortality risk at any age, while an

increase in β strengthens the impact of mortality rates in the near or far future depending on

whether (1)rβ + is greater than or less than one. Therefore, variation in the shape of the entire

mortality rate profile—rather than the immediate mortality risk—aids in separately identifying

these two parameters. This variation would be hard to incorporate in a reduced form specification

but is naturally used by the structural approach. Finally, the inverse of the elasticity of

intertemporal substitution γ is identified off the functional form, as indicated by equation (7) , as

well as from the slope of the measured consumption profile—variation that is provided by having

two periods of measured consumption. Although β , γ , and α all affect the slope of the

consumption profile, as noted above, the identification of β and α does not rest on variation in

the slope of the consumption profile across households. As a result, variation in the intertemporal

pattern of measured consumption can be used to separately identify γ .16

16 The model has one more feature that is helpful for identification. From (7), the marginal utility of
contemporaneous consumption depends on the number of years K t− . If the wealth constraint were never

 13

The separate identification of the strength and the presence of the bequest motive is based

on the assumption that measured consumption is a mixture of two normal distributions after

conditioning on the structural form of the life-cycle model. With regard to the population average

of consumption, holding other parameters constant, there is no clear distinction between the two:

Higher consumption could reflect either a weaker bequest motive or a smaller probability of

having a bequest motive. However, the two parameters can be identified by the cross-sectional

variation in measured consumption. Consumption increases with wealth but the rate of this

increase varies depending on the presence of the bequest motive. Intuitively, if consumption

relative to wealth and income differs depending on the presence of a bequest motive, all else

being equal, then the unconditional distribution of the error term would be bimodal.

Maximization of the likelihood function pins down the strength of the bequest motive and its

probability by fitting the mixture of the two conditional normal distributions to the regime

residuals. Although the particular distributional assumption is relevant, it is less important so

long as the underlying consumption distribution is bimodal. The distance between the means of

the two distributions—centered on the respective conditional consumption functions for the two

regimes—provides an estimate of the magnitude of the bequest motive, while the relative density

at the two means provides an estimate of the presence of the bequest motive.

C. Measurement error

Although measurement error is incorporated into the empirical model as discussed above,

there remains a potential for extreme outliers to bias the results. In general, we consider two

sources of measurement error: regular inaccuracies in the reporting of the value of assets

conditional on owning the asset, and the misreporting of the ownership of an asset that leads to

the omission of the assets value completely. Although active saving is directly measured

independently from the reported asset values for categories of assets that are heavily influenced

by capital gains (such as corporate equities, real estate, and personal businesses), active saving is

simply measured as the change in the value of the asset between survey years for the remaining

categories (checking accounts, for example). Consequently, the misreporting of the ownership of

a particular asset in one survey year but not another may give rise to extreme outliers.

The data include two periods of consumption for each household. Large swings in

consumption resulting from extreme measurement error could bias the parameter estimates. So as

binding, this would simply reflect age and therefore age variation would further help in separately
identifying β and α . When the wealth constraint binds, the age at which wealth is exhausted, K, becomes
an endogenous variable that responds among other things to wealth and the relative importance of future
income in the present value of resources. Therefore, the interaction of these two dimensions of the data
with the parameters β and α provide an extra source of identification.

 14

to reduce the impact of these influential outliers, the sample distribution of changes in

consumption over the two periods is trimmed. We assume the measurement error remaining in

the sample is adequately captured by the error structure in (5). However, trimming the data could

also eliminate valid observations. This implies a truncated error distribution, which is

endogenous to the model parameters. A modified likelihood function that accounts for the

potential of sample selection bias is used to estimate the model.17

The truncated sample restricts the change in annual consumption to be between -$70,000

and less than $70,000. Our final sample includes 1,126 observations. 18 Variances of the

parameter estimates are computed as the outer product of the contributions to the first derivatives

of the log likelihood function with respect to the parameters.

VI. Results
Various specifications of the switching equation are used in estimating the empirical

model. The results are reported in Tables 3, 4 and 5. The estimates correspond to consumption at

a two year frequency. For expositional purposes, the estimated bequest motive parameter is

reported as 1 γα − . This transformation provides an intuitive dollar-value interpretation: for

households that do not exhaust their wealth by the end of life, (3) implies that consumption at age

T is 1 γα − . That is, 1 γα − is the level of consumption that makes one indifferent between

consuming and leaving a bequest in the last period of life. When consumption is less than this

amount at age T, the marginal utility of consumption exceeds the marginal utility of leaving a

bequest, and consumption is more attractive. In general, a large value of 1 γα − implies a weak

bequest motive.19

A. Model estimates

The first column of Table 3 reports the results assuming with certainty that only

households with children have a bequest motive. This is the assumption made in Hurd (1989),

and it implies that 82 percent of the sample has a bequest motive. We estimate the model by

imposing that households with children have a bequest motive and that the switching equation

error is zero with a zero variance.20 Although the estimate of the time discount factor is

17 A formal presentation of the modified likelihood function is provided in the appendix.
18 Our estimates are robust to more restrictive trims (-$50,000 to $50,000) as well as to less restrictive trims
(-$120,000 to $120,000). These results are available upon request. In addition, there are 40 households
with negative net wealth that we set to zero. However, excluding them from the sample has no effect on
the results.
19 Standard errors are computed directly for this transformed parameter.
20 In terms of (6), ()izλ ′Φ equals one for households with children, and it equals zero for households
without children.

 15

implausible, the implication of the magnitude of the bequest motive is the same as reported in

Hurd (1989).21 The level of consumption over two years that makes households indifferent

between consuming and leaving a bequest in the last period of life is $246,318. This level of

consumption is well above what most households could afford suggesting that bequests are

largely due to uncertain mortality.

Comparing the predicted consumption profiles with and without a bequest motive reveals

the implied strength of the desire to leave a bequest. As indicated in the penultimate row of Table

3, predicted consumption over the sample period for households with children (bequest motive) is

only 0.2 percent less than the predicted consumption for households without children (no bequest

motive). The difference is trivial, implying that, conditional on the identifying assumption that

only those households with children have a bequest motive, the bequest motive is essentially

inactive. This is the same conclusion found in Hurd (1989).

The second column in Table 3 reports the estimated parameters of the model assuming

imperfect sample separation information with only a constant in the switching equation. The

behavioral parameters are within the range of values typically reported in the literature and are

fairly tightly estimated. Abstracting from mortality risk, future utility is discounted at a rate of

0.91 over two years, and the estimated elasticity of intertemporal substitution is 0.29. Transitory

measured consumption has a standard deviation of roughly $23,000 and is somewhat persistent

with an intertemporal correlation of 0.25. Overall, allowing the presence of a bequest motive to

vary across all households greatly improves the fit of the model. The specification in the first

column of Table 3 is a special case of the switching regression and can be formally compared to

the specification in the second column using the likelihood ratio test. The difference in the log-

likelihood between the two specifications is overwhelmingly significant.

Although the presence of children is clearly not a definitive predictor of the presence of a

bequest motive, it is still a useful indicator. The results in the third column of Table 3 control for

the presence of children in the switching equation. Neither the behavioral parameters nor the

properties of transitory consumption are significantly altered from the specification in which no

bequest motive indicators are included. The level of consumption over two years that makes

households indifferent between consuming and leaving a bequest in the last period of life is

significant and equal to $47,687, considerably lower than the level implied by the assumption that

only households with children have a bequest motive.

21 These results were obtained by restricting the discount factor to be no larger than 2 and the standard
errors of the remaining parameters were obtained as if the discount factor was set to be equal to 2. There
was no interior solution for the discount rate even if we relaxed this restriction to allow for discount factors
as large as 8, although the impact of this relaxation on the likelihood value was minor.

 16

The estimated effect of having at least one child on the presence of a bequest motive is

significant at a 10 percent level, and it implies that households with children have a 79 percent

probability of having a bequest motive, while those without children have a 63 percent

probability. These do not correspond to the probabilities of leaving a bequest because households

can die with positive net worth due to uncertain mortality. Indeed, the parameters of the model

indicate that only 14 percent of the sample are consuming at the satiation level of consumption as

given by (3). Households below the satiation level of consumption may or may not leave a

bequest depending on their length of life. As indicated in Figure 1, roughly 10 percent of the

sample is predicted to have zero net wealth by age 80. Naturally, the fraction of households

affected by the wealth constraint grows with age but it also varies with the presence of the

bequest motive. Individuals who have a bequest motive are significantly less likely to face a

binding constraint at any age than households without a bequest motive. However, the existence

of a bequest motive still does not preclude a binding wealth constraint, suggesting that the

bequest motive is infra-marginal for most of the population: although leaving a bequest provides

utility on the margin, most households are planning to run out of wealth if they live long enough.

Conditional on not having a bequest motive, the fraction of the sample with a binding wealth

constraint rises to almost 30 percent by age 90. The presence of a bequest motive reduces the

fraction of households with a binding wealth constraint by almost 10 percentage points.

Whether the wealth constraint binds depends largely on the level of initial wealth.

Consequently, the effect of the bequest motive on spending is largest for wealthy households.

The effect of the bequest motive on spending can be seen in Figure 2, which shows the sample

mean of the average propensity to consume out of cash-on-hand, defined as the sum of wealth

and current income, by age. The age profiles are conditional on either having (the dashed line) or

not having (the solid line) a bequest motive, and are stratified by initial net wealth: less than

$25,000, $25,000 to $100,000, and greater than $100,000.22

The average propensity to consume is lowest for households in the high-wealth group

regardless of whether a bequest motive is present. For a 75 year-old household with no bequest

motive, the average propensity to consume out of cash-on-hand is 0.32 in the high-wealth group,

and 0.86 in the low-wealth group. The presence of a bequest motive decreases the average

propensity to consume considerably for households in the high-wealth group and has essentially

no effect on households in the low-wealth group. This differential impact based on wealth clearly

characterizes bequests as a luxury good. Despite the presence of a bequest motive, the marginal

utility of consumption for households in the low-wealth group significantly exceeds the marginal

22 These three wealth groups split the sample roughly into thirds.

 17

utility of leaving a bequest. This is in contrast to households in the high-wealth group where the

presence of a bequest motive damps considerably spending relative to cash-on-hand. On average,

if all households had a bequest motive, predicted consumption would be 74 percent of what it

would be if no households had a bequest motive, as indicated in the penultimate row of third

column of Table 3.

Restricting the sample to households with children has little effect on the results, as

reported in the fourth column of Table 3. The time discount factor is a touch stronger but so is

the elasticity of intertemporal substitution. The constant in the switching equation indicates that

households with children have a 79 percent probability of having a bequest motive, identical to

the probability when using the entire sample and including an indicator for having children.

A more detailed examination of the effect of children on the presence of a bequest motive

is provided in Table 4, which reports the results from several alternative specifications of the

switching equation. The estimates of the behavioral parameters are very similar to those reported

in Table 3 and so are not shown. As indicated in the first column, households with two children

have the largest and most significant probability of having a bequest motive. However, the effect

of children on the presence of a bequest motive is insignificant when grandchildren are included

in the specification. The point estimates in the second column of Table 4 suggest that, among

households without grandchildren, the probability of having a bequest motive is roughly

50 percent for those with either one child or more than two children, and is 70 percent for those

with two children. The presence of grandchildren increases the probability of having a bequest

motive by roughly 25 percentage points. At 91 percent, households with two children and at least

one grandchild have the highest probability of having a bequest motive. However, this result is

insignificant at conventional levels of significance.

Households with a bequest motive are assumed to receive utility from having wealth at

death primarily for egoistic reasons. However, the financial characteristics of a household’s

children could influence the presence of a bequest motive insofar as households desire to leave

bequests for altruistic reasons. To examine the possibility of an altruistic bequest motive, the

model is estimated over households with children, and various financial and demographic

characteristics of the children are included in the switching equation.23 The switching equation

also controls for the number of children and the presence of grandchildren. Although this may

not conclusively reveal the type of bequest motive because the model is still restricted to a

23 The interpretation of these results must be tempered by the fact that the indicators are not necessarily
time-independent. However, because we only use predetermined values as of 1995, the potential for
endogeneity is somewhat mitigated.

 18

constant bequest motive parameter, it does indicate how the presence of a bequest motive varies

across households with children.24 These results are reported in the final column of Table 4.

In general, the point estimates are consistent with an altruistic bequest motive. However,

none of the characteristics are significant suggesting that the assumption of an egoistic bequest

motive is plausible. Among households with the same number of children, those with children

who are financially the same or better off have a lower probability of having a bequest motive

relative to those with children that are worse off. Having children that are college educated also

lowers the probability of having a bequest motive. Insofar as a college education implies more

human capital, this could be interpreted as intergenerational altruism. However, it could also

indicate a substitution of intervivos transfers in the form of college expenses for bequests.

Regardless, the effects are insignificant. In contrast, households with children that own their own

home are more likely to have a bequest motive.

An alternative to the egoistic and altruistic bequest motive is the strategic motive, which

suggests that bequests are used as compensation for services rendered by the beneficiaries

(Bernheim, Shleifer, and Summers, 1985). All else being equal, it is likely that children who live

near their parents spend more time attending to the needs of their parents, and that this, in turn,

could lead to larger intended bequests. To examine this hypothesis, the number of children that

live within ten miles of the parent is included in the switching equation. Of course, this variable

is likely endogenous: children of parents willing to pursue such a bequest motive strategy should

locate close to their parents. Nevertheless, we would still expect a positive association between

location and the presence of a bequest motive if this type of motive is present, even though

interpreting the magnitude of the estimate is difficult. The sign of the point estimate, reported in

the final column of Table 4, is consistent with the strategic bequest motive hypothesis but small.

Relative to the typical household, those with an additional child that lives within ten miles have

only roughly a five percentage point higher probability of having a bequest motive. Moreover,

the effect is insignificant.

Returning to Table 3, the last two columns examine the influence of housing equity and

life insurance, respectively, on the estimated presence and magnitude of the bequest motive.

Hurd (1989) excludes housing equity from his baseline estimates, arguing that high transaction

costs make it difficult to change the level of housing consumption services, and importantly, that

non-housing consumption is completely financed only out of non-housing wealth. While it is

24 We considered a Tobit specification that allowed the bequest motive parameter α to vary by certain
household characteristics. Because the results were largely insignificant and did not change the main
results, we do not report them here. They are available upon request.

 19

likely that housing equity was fairly illiquid for the households in Hurd’s sample, which covered

1969 to 1977, financial deregulation and new technologies over the past two decades have

reduced transaction costs to allow the creation of new instruments that permit previously illiquid

obligations to be securitized and traded. Consequently, the difficulties in extracting housing

equity have been reduced considerably. Moreover, it is not clear that non-housing consumption is

unaffected by housing equity, regardless of how it is financed. Many households could think of

their home as a future bequest and consume a larger share of their non-housing wealth than they

would otherwise. Excluding housing equity from total wealth could thus bias the result toward

finding no bequest motive. Indeed, Hurd (1989) finds some support for a sizable bequest motive

when housing equity is added to total wealth.

Despite this argument, we estimate the model excluding housing equity from total wealth

for completeness. The results are reported in the fifth column of Table 3. As in Hurd (1989), the

exclusion of housing equity reduces the time discount factor suggesting that households are

somewhat less willing to consume their housing equity regardless of whether or not they have a

bequest motive. Although less patient, households appear more sensitive to interest rate changes,

as the elasticity of intertemporal substitution is larger than in the second column of Table 3.

More importantly, the bequest motive parameter is just as significant and is somewhat larger than

when housing equity is included in total wealth. The effect of the bequest motive on predicted

consumption is unchanged: the bequest motive reduces consumption by roughly 25 percent.

Measured wealth does not include the value of life insurance. If households consume

more out of measured wealth knowing that their heirs will receive a life insurance payout, then

the exclusion of the value of a life insurance settlement could in principle bias the results against

finding a significant bequest motive. About 16 percent of the sample owns a whole-life insurance

policy, and 27 percent own a term-life insurance policy. Given the relative liquidity of whole-life

policies, we estimated the model including these policies in measured wealth.25 The effects are

negligible and are not reported. However, as shown in the final column of Table 3, there is some

evidence that owning a life insurance policy is associated with the presence of a bequest motive.

Owning either a whole- or term-life insurance policy is associated with a 12-percentage point

higher probability of having a bequest motive, and is significant at a 10 percent level.

Finally, we considered various alternative model and data specifications to examine the

robustness of the results. First, we considered a more robust model of the error-term. In

25 The value of the policy was added to initial wealth and treated as completely fungible with all other
forms of wealth. Wealth in later periods is not used in the empirical model and so no adjustment is
required.

 20

particular, we allowed the error term in each regime equation to vary with the log of initial net

wealth. While this variable was itself significant, it had little effect on the estimates of the

parameters of interest. We also allowed the standard deviation of the error term in each regime

equation to vary with the log of initial net wealth. Although this form of heteroskedasticty was

significant, it had little effect on the estimated magnitude of the bequest motive. Second, we

added to initial net wealth those resources that were transferred out of the household in the form

of financial assistance or gifts. Given that these transfers were relatively minor, adding them

back to wealth had little effect on the results. Third, we considered alternative trims of the data.

Allowing for a more restrictive trim (change in spending between -50,000 to 50,000, dropping

100 additional observations) and less restrictive trims (change in spending between -120,000 to

120,000, adding 200 observations) both yielded fairly similar results to those reported in Table 3.

B. Bequest versus precautionary motive

The empirical results above imply that roughly 75 percent of the elderly population

consume in a manner consistent with a life-cycle model modified to include the desire to leave a

bequest, and that this desire reduces spending by about 25 percent on average. However, because

no assumptions were made regarding which households have a bequest motive, the observed

patterns of spending relative to wealth may indicate a desire to save for uncertain medical

expenses rather than for a bequest. Distinguishing between the bequest and precautionary motive

is made difficult by the fact that precautionary savings can also serve the bequest motive (Dynan,

Skinner and Zeldes, 2002 and 2004). Estimating a model that accounts for both the bequest

motive and the risks associated with future medical expenses is beyond the scope of this paper.

Nevertheless, we consider several potential alternative hypotheses suggesting a weaker bequest

motive in favor of a stronger precautionary motive and provide evidence against each.

The precautionary motive is a response to uninsurable risk, and thus the saving response

to uncertain medical costs is largely mitigated by access to both social and private insurance.

Indeed, the effect of asset-based means tested social insurance programs, such as Medicaid,

reduces the saving of households (Hubbard, Skinner, Zeldes, 1995). All else being equal, this

would bias the results toward finding no bequest motive. However, the fact that Medicaid affects

the saving behavior of some households more so than others could be influencing the empirical

results. A potential alternative hypothesis to the bequest motive is that Medicaid creates two

groups of people: those who do not save in order to maintain eligibility for Medicaid and, in so

doing, consume in a manner inconsistent with a bequest motive, and those who are wealthy

enough to make self-insuring utility maximizing and, in so doing, consume in a manner consistent

with a bequest motive.

 21

We argue the effect of Medicaid on the estimated presence and magnitude of the bequest

motive is small for two reasons. First, although some self-insuring occurs, most wealthy

households purchase insurance and so have less of a need to save. In the AHEAD sample,

roughly 85 percent of households in the top third of the wealth distribution have health insurance

beyond Medicare and Medicaid, and 14 percent have long-term health care insurance. Second,

and more importantly, the empirical model conditions on initial wealth and so is implicitly

comparing the consumption profiles among households with similar wealth. This is clear from

Figure 2, which indicates that the identification of the bequest motive is largely based on

households with wealth greater than $25,000. The estimates presented in the first column of

Table 5 imply that the bequest motive damps spending by roughly the same magnitude (25

percent) when estimating the model on households with wealth greater than $50,000 (roughly the

median) as when estimating over the full sample. The estimates of behavioral parameters are also

quite close to those based on the full sample.

Still, not all high-wealth households purchase private health insurance beyond Medicare,

and even fewer purchase long-term care insurance. Thus, a second alternative hypothesis could

be that there are some high-wealth households that self-insure and, in so doing, consume in a

manner consistent with a bequest motive, and there are other high-wealth households that prefer

to purchase private health insurance and, in so doing, consume in a manner inconsistent with a

bequest motive. To test this hypothesis, we include in the switching equation whether or not a

household has access to private health insurance and long-term care insurance.26 As indicated in

the second column of Table 5, access to long-term care insurance is insignificant and so is not

associated with either having or not having a bequest motive. Although access to private health

insurance is significant, it is associated with having a bequest motive, contrary to the alternative

hypothesis.27

Despite access to social or private health insurance, most households face some risk of

out-of-pocket medical costs. Consequently, to the extent that this risk differs across households,

a third alternative hypothesis is that all households self-insure by saving, but those with a higher

risk save more and, in so doing, consume in a manner more consistent with a bequest motive,

while those with a lower risk save less and, in so doing, consume in a manner less consistent with

a bequest motive. To test this alternative, we include in the switching equation a unique survey

26 As with all characteristics included in the switching equation, only predetermined values as of 1995 are
used.
27 To determine if private health insurance were simply acting as a proxy for initial wealth, we considered a
specification that also includes the log of initial wealth in the switching equation. The result was
unchanged.

 22

instrument in the AHEAD that asks households their expected probability that future medical

costs will exhaust their wealth within the next five years. If the precautionary motive is heavily

influencing the estimated bequest motive, households with a high probability of large medical

costs should save more and consume in a manner that we mistakenly attribute to a bequest

motive. As indicated in the last column of Table 5, a higher probability of large medical costs is

indeed associated with having a bequest motive but the effect is not significant.

We conclude that, although the precautionary motive is likely present, the saving patterns

observed in the data are largely consistent with a significant bequest motive.28 In general,

precautionary saving models with uncertain medical expenses alone cannot explain these patterns

precisely because most of aggregate personal saving is done by high wealth households (Dynan,

Skinner and Zeldes, 2004). Palumbo (1999) concludes that the precautionary saving motive for

uncertain medical expenses damps spending by roughly 7 percent. Using his estimates, even if

one were to argue that the effect of the bequest motive estimated in this paper was mis-identified

one-for-one with the precautionary motive, this would still imply the bequest motive damps

spending by about 18 percent, more than twice as large as the effect of the precautionary motive.

C. Model predictions

As an alternative check on the validity of the results, we examine self-reported

probabilities of leaving a bequest. Survey respondents were asked to report the subjective

probability that they would leave a bequest larger than $0, $10,000, and $100,000. The self-

reported probabilities are compared to the predicted probability of leaving a bequest. For each

household, the predicted probability of leaving a bequest conditional on having or not having a

bequest motive is created by first creating an indicator variable that reflects whether wealth is

larger than the intended bequest ($0, $10,000, or $100,000) at each age. The probability of

leaving a bequest of a given size conditional on the bequest motive regime is the weighted

average of the indicator variable over the lifetime of the household where the weights reflect the

probability of dying at a given age. The unconditional probability of leaving a bequest is then

obtained by weighing the two conditional probabilities by the probability of having the bequest

motive.

In addition to the predicted probability of leaving a bequest, we create an indicator

variable that provides a binary estimate of whether a household has a bequest motive. The

variable is based on the individual household’s likelihood function and equals one if

28 Although we do not show the results, including the indictors for long-term health care, private health
insurance and the probability of large medical costs directly in the regime equations (additively) did not
affect the estimates of the parameters of interest.

 23

() ()1 1 1 2 2 1 2 2ˆ ˆ ˆ ˆ ˆ ˆ, ; , ;i i i ie e e eφ σ φ σ> , and equals zero otherwise. About half of the households in the

sample have a likelihood that is greater when imposing the estimated bequest motive with

certainty: for a given level of wealth and income and a known path of survival probabilities, these

households consume in a way that is more consistent with a having bequest motive than not

having one.

We verify the strength of the association between the predictions from our model and the

self-reported probability of leaving a bequest by estimating a probit probability model with the

self-reported probability as the dependent variable, expressed as a number between zero and one.

In addition, we also examine the relationship with the self-reported probability that a household’s

future medical expenses will exhaust all its wealth. The results are reported in Table 6. The

probability of leaving a bequest is clearly correlated with the level of wealth and income.

Moreover, consistent with the precautionary saving motive, households that expect large future

medical expenses report having a small probability of leaving a bequest. Although the effect is

significant, the magnitude is somewhat small. Evaluating the probability at the mean, a ten

percentage point increase in the self-reported probability of large future medical expenses reduces

the self-reported probability of leaving a bequest by only about two percentage points, regardless

of the self-reported size of the bequest. The self-reported and predicted probabilities of leaving a

bequest are significantly related. Among households with the same level of wealth and income,

as well as the same probability of large future medical expenses, a ten percentage point increase

in the predicted probability of leaving a bequest suggests a five percentage point increase in the

self-reported probability of leaving a bequest.29 This relationship is similar for bequests larger

than $0, $10,000 and $100,000.30

The generated bequest motive indicator has a similar significant relationship. This

approach is more compelling than the previous one, because the bequest motive indicator reflects

the fit of the two regimes for a particular individual, and is a function of the individual specific

consumption-to-wealth relationship. Households whose individual likelihood is greater when

imposing the estimated bequest motive with certainty have a 13, 11 and 5 percentage point larger

self-reported probability of leaving a bequest larger than zero, $10,000, and $100,000,

respectively. The significant relationship between the model predictions and the self-reported

29 The marginal effect is evaluated at the mean.
30 Of course, because the predicted probability of leaving a bequest is a nonlinear function of income and
wealth, adding higher order polynomials of income and wealth to the regression weaken the estimated
relationship between the model predictions and the subjective probabilities. The results in Table 6 simply
highlight the nonlinear structural predictions perform much better in explaining variation in the subjective
probabilities than a reduced form linear specification in wealth and income.

 24

probabilities, all else being equal, is suggestive of a bequest motive and serves as an external

validation of the results.

 The distributions of self-reported and predicted probabilities of leaving a bequest larger

than $10,000 are reported in Table 7. Overall, the distribution of the predicted probabilities is

reasonably aligned with the distribution of the self-reported probabilities. About 20 percent of

the sample reported a probability of leaving a bequest larger than $10,000 that was greater than

80 percent. This is smaller than the 37 percent predicted by the model. Correspondingly,

whereas about one-half of the sample reported a probability less than 20 percent, the model

predicts that only about a quarter of the sample has a probability in that range. However, 28

percent of households have wealth greater than $10,000 and yet report a zero probability of

leaving of a bequest. Such over-reporting of low probabilities cannot be matched by our model

because there is a non-zero probability of immediate death which implies that the probability of

leaving a bequest is greater than zero.

The last two columns of Table 7 report the distribution of the self-reported probability of

leaving a bequest greater than $10,000, separating the sample by the generated bequest motive

indicator described above. Households that reported a probability of leaving a bequest as less

than 20 percent constitute 44 percent of those who consume in a way that is more consistent with

a bequest motive, while they constitute 65 percent of those who consume in a way that is more

consistent with not having a bequest motive. In contrast, households that reported a probability

of leaving a bequest that was larger than 80 percent constitute 26 percent of those who consume

in a way that is more consistent with a bequest motive while they constitute only 14 percent of

those who consume in a way that is more consistent with not having a bequest motive.31

We next compare the predicted consumption profile from the estimated model to

independent data on expenditures in the Consumer Expenditure Survey (CEX). Restricting the

CEX to single, nonworking households that are age 70 and higher, total expenditures are

regressed on a full set of single-year age indicators. The sample is restricted to the 1993 to 1997

waves of survey to match the same cohorts in the AHEAD. The fitted expenditure profile is

shown in Figure 3 along with two-standard-error bands. This is compared to predicted

consumption from the estimated life-cycle model that includes a constant and an indicator of

children in the switching equation (specification iii in Table 3). Consumption is predicted for

each household assuming a bequest motive, 1̂{ }
i

T
it t sc = , and also generated assuming no bequest

31 The differences in expected medical expenses between households with and without a predicted bequest
motive are minor.

 25

motive, 2ˆ{ }
i

T
it t sc = . A weighted average yields each household’s unconditional consumption profile

where the weights are given by the probability of having a bequest motive, 1 2ˆ ˆ ˆ ˆ ˆ(1)u
it i it i itc p c p c≡ + −

with ˆˆ ()i ip zλ ′= Φ . Averaging ˆu
itc by age is not comparable to the fitted CEX profile since the

CEX is subject to mortality bias. Correcting for survival rates that are conditioned by age,

gender, cohort, race and permanent income, the predicted unconditional consumption profile is

given by 1 90
721

ˆ ˆ{ }Nu u
t it it ti

c N a c−
==

= ∑ and shown in Figure 3. The predicted level of consumption is

roughly in line with expenditures in the CEX, and the two profiles share the same downward

trajectory. However, the predicted consumption profile masks a sizable degree of heterogeneity

that depends on the presence of a bequest motive. As indicated in Figure 4, households without a

bequest motive consume a fair bit more on average than the unconditional average.32

The difference in consumption between households with and without a bequest motive

provides the necessary information needed to determine the fraction of wealth attributable to the

bequest motive. Using the predicted conditional consumption profiles, along with the budget

constraint, a wealth profile is generated for each household assuming a bequest motive is present,

1ˆ{ }
i

T
it t sw = , and another wealth profile is generated assuming no motive is present, 2ˆ{ }

i

T
it t sw = . The

share of bequeathed wealth attributed to the desire to leave a bequest is then computed as

 119 119
1 2 1 270 1 70 1

ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ() ((1))N N
it i it it it i it i itt i t i

m p w w m p w p w
= = = =

− + −∑ ∑ ∑ ∑ .

Although uncertain mortality still plays a large role, much of bequeathed wealth is due to the

desire to leave a bequest. Of the 78 percent of net wealth that is estimated to be bequeathed by

single households aged 70 and older, 53 percent is accounted for by a bequest motive.

VII. Conclusions
Assumptions regarding the desire to leave bequests are a crucial element to policy

prescriptions related to the distribution of wealth, taxation, government debt and charitable

contributions, to name a few. Our perception of wealth inequality relies heavily on whether a

significant portion of household wealth is attributable to bequests as opposed to life-cycle saving.

If bequests are merely a result of an uncertain length of life, estate taxes may have no direct effect

on saving. The neutrality of government spending rests on a belief that all later generations are

equally cared for by the current generation in terms of discounted utility. Moreover, social

security reform requires knowledge of the saving response to changes in payments. Under an

operative bequest motive, an increase in payments may simply be saved. In general, the nature of

32 The conditional profiles in Figure 4 are weighted by the survival probabilities in the cross-section.

 26

why households save relates to the effects of many policy instruments. Without considering the

full range of saving behavior, government actions can have diluted or even the opposite desired

effects.

We estimate that about 75 percent of a representative sample of elderly single households

has a desire to leave an estate with positive net worth. The magnitude of this desire is both

statistically and economically significant. All else being equal, households with an operative

bequest motive spend about 25 percent less on personal outlays. This implies that of the almost

four-fifths of household wealth we estimate will be bequeathed, about one-half will be due to a

bequest motive. As in Hurd (1989), we show that elderly households with children do not

consume in a way that is any more consistent with a bequest motive than do households without

children. However, we argue that this is not evidence against the importance of the bequest

motive. The assumption of children as a definitive indicator of a bequest motive is rejected.

Although the estimated probability that a household with children has a bequest motive is 79

percent, the probability for households without children is 63 percent. This lack of a large

difference in the desire to leave a bequest between households with and without children is

consistent with self-reported subjective probabilities of leaving a bequest, which likely combines

intentional and unintentional bequests. In our sample, the self-reported subjective probability of

leaving a bequest greater than $10,000 is actually slightly higher for people without children (39

percent) than for people with children (36 percent), and so is the number of those who report that

they will leave such a bequest with certainty (23 percent of those with children and 18 percent of

those without). More direct evidence about intended bequests was documented by Laitner and

Juster (1996). In a survey of TIAA-CREF participants, roughly 45 percent of individuals with

children reported a desire to leave a bequest while 23 percent of individuals without children

reported a similar sentiment. Although these figures are notably smaller than those estimated in

this paper (perhaps due to the fact that a person with a non-operative bequest motive need not

answer this question affirmatively), it remains the case that a significant number of households

without children report a desire to leave a bequest.

In general, the life-cycle model with an egoistic bequest motive fits the data much better

when the presence of a bequest motive is allowed to vary across all households, as opposed to

restricting it to households with children. Assuming a deterministic bequest motive results in

estimates of the time discount factor and elasticity of intertemporal substitution that are highly

implausible, while relaxing this assumption yields estimates that are consistent with estimates

typically reported in the literature. We find little evidence to support either the altruistic or

strategic bequest motives.

 27

In terms of out-of-sample fit, the predicted probability of leaving a bequest aligns well

with self-reported probabilities. Moreover, we show that the estimated bequest motive is not

simply reflecting the desire to accumulate wealth for future medical expenses. Slightly more than

one-fourth of households that consume in a way that is consistent with a bequest motive reported

a probability of leaving a bequest that was greater than 80 percent. In contrast, only about one-

seventh of households that consume in a way consistent with no bequest motive reported a

probability of leaving a bequest greater than 80 percent.

The results in this paper are relevant for the assessment of the efficiency cost and

desirability of estate taxation. We find that most of the population has a bequest motive but for a

majority, at least some of bequests are of an accidental nature. Only at high wealth levels does

the difference between having and not having a bequest motive become clearly visible. A tax on

small bequests is unlikely to have a large impact on individual decisions, while a tax on large

bequests may be distortionary because some of the large bequests appear motivated by bequest

considerations. The existence of some accidental bequests among the wealthy suggests a peculiar

policy prescription that resembles the current U.S. estate tax: imposing a tax on bequests but

allowing for relatively cheap avoidance. Under this policy, the tax could apply to bequests left by

people without a bequest motive while cheap avoidance could allow others to escape taxation

without a real reduction in wealth and thereby reduce the efficiency cost. Of course, our results

say nothing about the potential influence of bequests on the saving behavior of the recipient.

Future research is needed to better understand the effect of heterogeneous preferences

toward leaving bequests. Most previous studies rest on the assumption that all households have a

bequest motive and proceed to measure empirically the economic significance of the motive and

its impact on various dimensions of household behavior. Some studies assume that only

households with children have a bequest motive and use the relative behavior between

households with and without children as an indicator of the strength of the bequest motive. In

this paper, we show that both of these assumptions are suspect, suggesting that better indicators

of the desire to die with positive net worth would greatly improve our understanding of household

wealth determination.

 28

VIII. Appendix
A. Measuring Wealth, Income and Consumption in the AHEAD

Total household net wealth in the AHEAD is the sum of twelve components: (1) main
home equity, (2) real estate equity other than main home equity, (3) a farm or private business net
of any loans, (4) automobiles, motor homes, or boats net of any loans, (5) investment retirement
accounts or Keoghs, (6) checking and saving accounts, money market funds, (7) certificates of
deposit, government saving bonds, treasury bills, (8) equities in publicly traded corporations or
mutual funds, (9) municipal, government or foreign bonds, or bond funds, (10) trust funds, (11)
other savings or assets, such as jewelry, money owed by others, a collection for investment
purposes, beneficiary rights in a trust or estate, (12) less total non-collateralized debt, such as
credit card balances, medical debts, and loans from relatives. Note that equity in the main home
and other real estate excludes the value of reverse mortgages, and that any income generated from
reverse mortgages is included in income.

Measured net wealth is missing two components. First, defined contribution pensions are
excluded because these data were not available. However, our focus on individuals born prior to
1923—a cohort with very little exposure to defined contribution pension plans—largely mitigates
any potential bias in measured wealth. Moreover, because we focus on individuals older than 70
years, it is likely that most of the few defined contribution pensions that did exist were either
liquidated and placed into one of the financial accounts noted above or converted to an annuity,
which is included in measured income. Second, measured wealth excludes the value of life
insurance policies. Because roughly 40 percent of the sample has a life insurance policy, the
effect of life insurance on our results is considered in more detail in Section VI.

In 1998 and 2000, respondents were asked about their “active” saving since the previous
survey, defined as the net acquisition of assets. These questions were specific to the components
of wealth where capital gains are most relevant. Measured active saving in the main home, other
real estate, and farm or private business, depend on ownership status. If there was no change in
ownership status between the survey years, active saving is defined as the change in the mortgage
or loan principal plus investments and improvements. If there was a change in ownership status,
the active saving is simply the change in net equity. Active saving in transportation assets is
defined as the change in the self-reported value of the assets between survey years after
depreciating the asset at a rate of 20 percent per year. Active saving in investment retirement
accounts or Keoghs and in equities for publicly traded corporations or mutual funds are defined
as the self-reported acquisition of assets less withdrawals in these accounts. Active saving in all
other assets are defined as the change in the self-reported value of the assets between waves,
based on the assumption that capital gains in these assets are relatively small. Total saving is the
sum of active saving in each component. Given both the change in wealth and active saving,
capital gains in each asset is derived as the change in the value of that asset less active saving in
that asset.

Respondents provided detailed information regarding all sources of income over the
previous calendar year, or previous month. These include self-reported social security income,
supplemental security income, veteran’s benefits, defined benefit retirement pensions, annuities,
dividend and interest income, welfare, food stamps, and financial assistance from friends and
family. Combining these sources of income yields a measure of all resources that flowed into the
household in the previous calendar year. This is scaled by the number of years between survey
waves for each household to generate a measure of total inter-survey-year income that is at the
same frequency as measured active saving. The difference between total income and active
saving yields measured consumption between survey years. In Table 2, income, consumption,
and capital gains values are annualized by the individual specific number of months between

 29

surveys. For the purposes of estimating the empirical model, consumption and income are
converted to a two-year frequency.
 Table A.1 reports the mean, median and standard deviation of measured consumption in
the AHEAD (restricted to the sample we use in our estimation) and two alternative surveys: the
Consumer Expenditure Survey (CEX) and the Panel Study of Income Dynamics (PSID).
Consumption in the AHEAD and the CEX are comparable, reflecting total household outlays
including owner occupied housing expenditures such as mortgage payments. Consumption in the
PSID only includes outlays for food and housing. All figures reflect spending during the mid- to
late-1990’s and are at annual rates. Measured consumption in the AHEAD is roughly in line with
the CEX and, as indicated in the last column of the table, the ratio of the standard deviation of
outlays to its mean in the AHEAD is 0.29 points greater than the CEX and only about 0.05 points
more than the PSID. Given that measured consumption in the AHEAD relies on self-reported
active saving, the level of wealth, and income, all of which are likely subject to more
measurement error than the direct consumption measure in the CEX, we view this as evidence
that the AHEAD data are not excessively dominated by errors.

The projected income profile for each household is based on the self-reported description
of the income source. In each wave of the survey, respondents noted the amount of each type of
income received, how long the income is expected to last, and whether the income source is
adjusted for increases in the cost of living. This information is used to construct an age profile of
total income for each survey which is then combined to create a single profile that utilizes the
most current information: income from 1995 to 1998 is based on the 1995 survey, income from
1998 to 2000 is based on the 1998 survey, and income from 2000 forward is based on the 2000
survey. Each income source is assumed to last for as long as the respondent claims it will last. If
the income source is adjusted for cost-of-living increases, the level of income is held constant in
real terms. Otherwise, future income values are discounted by the CPI-U as forecasted by Social
Security Administration in the 1998 OASDI Trustees Report. Non-regularly occurring income,
such as financial assistance from friends and family are added to earnings in the relevant survey
period but assumed to not continue into the future. Roughly one-fourth of the sample either
received (or gave) transfers from (or to) friends and family. The average annual net transfer out
of the household is about $600. The assumption that these transfers do not continue in the future
has little impact on our results. Because dividend and interest income are accounted for in the
return to wealth, these sources of income are excluded.

B. Mortality Rates

Survival statistics from the National Institute of Health (NIH) are used which provide the
number of individuals alive out of 100,000 for each age from 0 to 119 separately by birth-year
cohort and gender. Note that for future values, these are NIH projections. These values are
assumed to reflect the true age-mortality profile but neglect the effect of permanent income and
race. It is further assumed that the true probability distribution function of mortality is given as

 () () () () () ()()Prob Die at age exp exp exp ,it itt t f t X F t Xπ ω ω′ ′≡ ≡ −
where ()F t reflects the true, but unknown, age effect from the NIH survival statistics and

() ()f t F t′≡ . We assume the age effect is scaled by a quadratic in log permanent income relative
to the median and race, as indicated by Xω′ . Social security earnings are used for permanent
income and truncated at the 10th and 90th percentile. These effects are estimated using the
mortality data from the AHEAD, where we approximate the true age effects with age dummy
variables. Because the exact time of death is unknown—it is only known if an individual died by
wave II in 1995, wave III in 1998, or wave IV in 2000, estimating the hazard model cannot be
done using standard procedures. Instead the likelihood function needs to be modified. To see
this, note that

 30

() () () ()

() ()

1 1 1

1

Prob Alive in wave k and dead by wave k+1

 ,

k k k

k kk

t t t

t tt

k k

t du D t S t

S t S t

π+ + +

+

= = = −

= −

∫

where kt is the age in wave k, ()tπ is the probability of dying at age t, ()D t is the probability of
being dead by t, and ()S t is the probability of surviving to age t. Approximating the true age
effect by () exp()F t Aτ δ≈ for the wave I age, A, and t Aτ ≡ − , the survival function is given by

 () () () ()() ()()
0

, 1 exp exp exp exp
t

S A u du F t X X Aτ π ω τ ω δ′ ′= − = − ≈ − +∫ ,

The number of years following wave I until an individual dies, τ , is censored at 7 (wave IV) and,
if death occurs before wave IV, must be equal to 2 or 5. Consequently, the likelihood function is
given by

 () () () () ()
1

, , , 1 7,
N

i i i i i i i i i i
i

L d S A S A d S Aω δ τ τ
=

′ ′′=  −  + − ∏ ,

where id is one if the individual is dead by wave IV and zero otherwise, τ ′ is the number of
years between wave I and the last wave an individual is known to be alive, and τ ′′ is the number
of years between wave I and the first wave an individual is know to be dead. Maximizing
(),L ω δ separately by gender yields an estimate for ω̂ .

The survival statistics from the NIH are converted to hazard rates that only account for
age and birth-year cohort variation by gender, ()NIH f tµ ≡ . These are then adjusted to yield
individual specific hazard rates as follows:

() () () ()ˆ, exp exp .it it NIH itt X f t X Xµ ω µ ω′ ′= ≈

C. Truncated Switching Regression

We modify the likelihood function implied by (6) in order to account for the potential
sample selection bias due to trimming the data. Denote the lower and the upper bound of the
trimmed sample of changes in consumption as L and H , respectively. Conditional on being in
regime 1 or 2k = (kα α= in for 1k = and 0kα = for 2k =), an observation is included in the
sample if ()() ()()2 2 1 1; , ,2 ; , ,1i k ki i k kiL g x u e g x u e Hθ α θ α< + + − + + < . The distribution of

2 1ki kie e− is a truncated normal with the truncation points given by

() () ()()
() () ()()

2 1

2 1

, , ; , ,2 ; , ,1

, , ; , ,2 ; , ,1 ,
i k i k i k

i k i k i k

L x L g x u g x u

H x H g x u g x u

θ α θ α θ α

θ α θ α θ α

= − + − −

= − + − −

"

"

with variance equal to 2 2
1 2 1 22σ σ σ σ ρ+ − . Predicted consumption depends on the value of the

bequest motive parameter and so is dependent upon the regime for which it is being predicted.
These values modify the p.d.f.’s for regimes 1 and 2 in (6) as follows:

 ()
() ()() () ()()

1 2
1/ 2 1/ 22 2 2 2

1 2 1 2 1 2 1 2

, ;

; , 2 ; , 2
ki ki

i k i k

e e

L x H x

φ σ

θ α σ σ σ σ ρ θ α σ σ σ σ ρΦ + − −Φ + −" "
,

for 1 and 2k = , respectively. These two p.d.f.’s, weighted by the probability of being in the
respective regime, are used to define the log-likelihood function for the truncated switching
regression model.

D. Estimation procedure

The programs used to estimate the empirical model along with a description of the
estimation procedure can be found on the Review of Economic Studies website.

 31

Reference List
Altonji, Joseph G., Hayashi, Fumio and Kotlikoff, Laurence J. “Parental Altruism and Inter

Vivos Transfers: Theory and Evidence,” Journal of Political Economy, 1997, 105(6), 1121-
1166.

Bernheim, B. Douglas. “How Strong Are Bequest Motives? Evidence Based on the Estimates of
the Demand for Life Insurance and Annuities,” Journal of Political Economy, 1991, 99(5),
899-927.

Bernheim, Douglas B., Jonathan Skinner, and Steven Weinberg. “What Accounts for the
Variation in Retirement Wealth among Households,” American Economic Review, 2001,
91(4), 832-57.

Bernheim, Douglas B., Robert J. Lemke and John Karl Scholz, “Do Estate and Gift Taxes Affect
the Timing of Private Transfers,” Journal of Public Economics, 2004, 88(12), 2617-34.

Bernheim, Douglas B., Shleifer, Andre, and Summers, Lawrence H. “The Strategic Bequest
Motive,” Journal of Political Economy, 1985, 93(6), 1045-1076.

Carroll, Christopher D. “Why Do the Rich Save So Much,” in Does Atlas Shrug? The Economic
Consequences of Taxing the Rich, Joel B. Slemrod (editor). Harvard University Press, 2000.

Cooper, George. Voluntary Tax? New Perspectives on Sophisticated Tax Avoidance.
Washington, DC: The Brookings Institution, 1979.

Deaton, Angus. “Health Inequality and Economic Development,” Journal of Economic
Literature, March 2003, 41(1), 113-158.

Davidson, Russell and MacKinnon, James G. Estimation and Inference in Econometrics.
Oxford: Oxford University Press, 1993.

Davies, James B. and Shorrocks, Anthony F. "The Distribution of Wealth," in Handbook of
Income Distribution, Atkinson, Anthony B. and Bourguignon, Francois (editors).
Amsterdam; New York: Elsevier/North Holland, 2001.

Diamond, Peter A. and Hausman, Jerry A. "The Retirement and Unemployment Behavior of
Older Men," in Retirement and Economic Behavior, Aaron, Henry A., Burtless, Gary
(editors).Washington D.C.: The Brookings Institution, 1984.

Dynan, Karen E., Skinner, Jonathan, and Zeldes, Stephen P. “The Importance of Bequests and
Life-Cycle Saving in Capital Accumulation: A New Answer,” American Economic Review,
2002, 92(2), 274-278.

Dynan, Karen E., Skinner, Jonathan, and Zeldes, Stephen P. “Do the Rich Save More?,” Journal
of Political Economy, 2004, 112(2), 397-444.

Gale, William G. and Scholz, John Karl. "Intergenerational Transfers and the Accumulation of
Wealth,” Journal of Economic Perspectives, 1994, 8(4), 145-160.

Hubbard, Glenn R., Skinner, Jonathan and Zeldes, Stephen P. “Precautionary Saving and Social
Insurance,” Journal of Political Economy, 1995, 103(2), 360-399.

Hurd, Michael D. "Savings of the Elderly and Desired Bequests,” American Economic Review,
1987, 77 (3), 298-312.

Hurd, Michael D. "Mortality Risk and Bequests,” Econometrica, 1989, 57(4), 779-813.

Hurd, Michael D. "Research on the Elderly: Economic Status, Retirement, and Consumption,”
Journal of Economic Literature, 1990, 28(2), 565-637.

 32

Hurd, Michael D. and Mundaca, B. Gabriela. "The Importance of Gifts and Inheritances Among
the Affluent," in The Measurement of Saving, Investment and Wealth, Lipsey, Robert E.,
Tice, Helen Stone (editors). Chicago: The University of Chicago Press, 1989.

Joulfaian, David. “Gift Taxes and Lifetime Transfers: Time Series Evidence,” Journal of Public
Economics, 2004, 88(9-10), 1917-1929.

Juster, Thomas F. and Smith, James P. “Improving the Quality of Economic Data: Lessons from
HRS and AHEAD,” Journal of the American Statistical Association, 1997, 92(440), 1268-
1278.

Juster, Thomas F., Lupton, Joseph P., Smith, James P. and Stafford, Frank. “The Decline in
Household Saving and the Wealth Effect,” The Review of Economics and Statistics, 2006,
87(4), 20-27.

Kotlikoff, Laurence J. and Summers, Lawrence H. "The Role of Intergenerational Transfers in
Aggregate Capital Accumulation,” Journal of Political Economy, 1981, 89(4), 706-732.

Kuehlwein, Michael. “Life-Cycle And Altruistic Theories of Saving with Lifetime Uncertainty,”
The Review of Economics and Statistics, 1993, 75(1), 3-47.

Laitner, John and Juster, Thomas F. "New Evidence on Altruism: A Study of TIAA-CREF
Retirees,” American Economic Review, 1996, 86(4), 893-908.

Laitner, John and Ohlsson, Henry. “Bequest Motives: A Comparison of Sweden and the United
States,” Journal of Public Economics, 2001, 79, 205-236.

McGarry, Kathleen. “Inter Vivos Transfers and Intended Bequests,” Journal of Public
Economics, 1999, 73(3), 321-51.

Menchik, Paul L. and Martin, David. "Income Distribution, Lifetime Savings, and Bequests,"
American Economic Review, 1983, 73(4), 672-90.

Modigliani, Franco. "The Role of Intergenerational Transfers and Life-Cycle Saving in the
Accumulation of Wealth,” Journal of Economic Perspectives, 1988, 2(2), 15-40.

Page, Benjamin R. “Bequest Taxes, Inter Vivos Gifts, and the Bequest Motive,” Journal of
Public Economics, 2003, 87, 1219-1229.

Palumbo, Michael G. “Uncertain Medical Expenses and Precautionary Saving Near the End of
the Life Cycle,” The Review of Economic Studies, 1999, 66(2), 395-421.

Poterba, James M. “Estate and Gift Taxes and Incentives for Inter Vivos Giving,” Journal of
Public Economics, 2001, 79(1), 237-64.

Rohwedder, Susann, Haider, Steven J., and Hurd, Michael. “Increases in Wealth among the
Elderly in the Early 1990s: How Much is Due to Survey Design?” NBER working paper,
(10862), 2004.

Smith, James P. “Health Bodies and Thick Wallets: The Dual Relation Between Health and
Economic Status,” Journal of Economic Perspectives, 1999, 13(2), 145-166.

Venti, Steven F. and Wise, David A. “The Cause of Wealth Dispersion at Retirement: Choice or
Chance?” American Economic Review, 1998, 88(2), 185-191.

Wilhelm, Mark O. “Bequest Behavior and the Effect of Heirs’ Earnings: Testing Altruistic
Model of Bequests,” American Economic Review, 1996, 86(4), 874-892.

Yaari, Menahem E. "Uncertain Lifetime, Life Insurance, and the Theory of the Consumer,"
Review of Economic Studies, 1965, 32(2), 137-150.

1995 1998 2000
Total Net Wealth 181,598 170,731 167,783

Tangible Wealth 96,358 91,230 85,681
Net Equity in Home 66,419 61,401 61,560

Financial Wealth 85,240 79,501 82,102
Stocks/Mutual Funds 38,740 37,885 42,586

Table 1.-Mean Wealth of the Elderly

Sample includes all non-married, non-working heads of household present in the 1993,
1995, 1998 and 2000 AHEAD survey (1,576 observations). Dollar values are in 1996
dollars.

1995 to 1998 1998 to 2000 1995 to 1998 1998 to 2000
Change in Wealth -4,870 -1,362 -1,105 -251

Saving -4,118 -2,678 -111 -101
Capital Gains -752 1,315 0 0

Income 18,327 17,647 12,658 11,921
Consumption 22,449 20,325 13,071 12,139

Mean Median
Table 2.-Saving and Consumption of the Elderly: Annual Average

Sample includes all non-married, non-working heads of household present in the 1993, 1995, 1998 and
2000 AHEAD survey (1,576 observations). Values are annualized by individual specific number of
years between survey interviews. Dollar values are in 1996 dollars.

i ii iii iv v vi

Time Discount Factor 2.00 0.91 0.90 0.93 0.85 0.90
(n.a.) (0.03) (0.03) (0.03) (0.03) (0.03)

Elasticity of Substitution 0.059 0.287 0.284 0.380 0.379 0.283
(0.005) (0.026) (0.027) (0.051) (0.036) (0.027)

Bequest Motive 246,318 48,090 47,687 47,842 43,826 48,132
(5,159) (1,973) (1,968) (2,983) (2,058) (2,026)

Constant, period 1 2,373 -6,503 -6,578 -6,973 -1,560 -6,618
(1,217) (1,189) (1,188) (1,326) (952) (1196)

Constant, period 2 -684 -7,328 -7,362 -6,824 -2,141 -7,408
(1,134) (1,137) (1,138) (1,205) (929) (1143)

Standard Deviation, period 1 26,880 22,903 22,866 22,586 22,803 22,910
(354) (342) (341) (380) (322) (342)

Standard Deviation, period 2 27,111 24,327 24,336 23,210 24,286 24,349
(550) (550) (548) (569) (544) (554)

Intertemporal Correlation 0.43 0.25 0.25 0.24 0.22 0.25
(0.02) (0.03) (0.03) (0.03) (0.03) (0.03)

One or more children 0.45
(0.26)

Life insurance policy 0.39
(0.25)

Constant 0.67 0.34 0.82 0.63 0.54
(0.12) (0.22) (0.14) (0.13) (0.15)

Prob (Having a bequest motive) 0.820 0.748 0.757 0.794 0.735 0.752
Bequest effect on consumption 0.998 0.741 0.741 0.732 0.756 0.743
Log-Likelihood -10,425.8 -10,279.4 -10,277.8 -8,378.4 -10,258.8 -10,278.0

Predicted Sample Averages

Table 3.-Model Estimates

Behavioral Parameters

Switching Equation

Transitory Measured Consumption

1/()γα −

()

1()

(1/)γ

 The results in column i assume perfect sample separation information: households with children have a bequest
motive. The average probability of having a bequest motive in column i is simply the fraction of the sample with
children. The results in column iv restrict the sample to households with children and assume no sample separation
information . The results in column v exclude housing equity from the measure of total net wealth. See text for
estimation procedure. Standard errors are in parentheses. Dollar values are in 1996 dollars and the model is estimated
at a two-year frequency. The bequest effect on consumption is the ratio of predicted consumption over the sample
period assuming all households have a bequest motive to predicted consumpiton assuming no households have a
bequest motive. Column iv is based on 923 observations; all others are based on 1,126 observations.

2()

1,2()

1()u

2()u

i ii iii

Number of children -0.06
(0.15)

One child 0.16 -0.42
(0.35) (0.51)

Two children 0.85 0.25
(0.36) (0.52)

Three or more children 0.38 -0.35
(0.30) (0.54)

One or more grandchildren 0.74 0.76
(0.46) (0.80)

Children Characteristics
Financially better off than parents -0.77

(0.65)
Financially same as parents -0.84

(0.72)
High school degree 1.72

(1.23)
Some college -0.34

(0.77)
College degree -0.18

(0.65)
Own a home 1.39

(0.71)
Live within ten miles of parents 0.10

(0.82)
Constant 0.34 0.34 -0.48

(0.22) (0.22) (1.11)

Prob (Having a bequest motive) 0.756 0.758 0.798
Bequest effect on consumption 0.743 0.745 0.726
Log-Likelihood -10,276.1 -10,274.9 -6,555.4

Table 4.-Alternative Specifications for the Switching Equation

Predicted Sample Averages

Switching Equation

Only the estimated parameters of the switching equation are shown. The results in column i and ii are
based on the full sample (1,126 observations), and the results in column iii restrict the sample to
households with children (721 observations). See text for estimation procedure. Standard errors are in
parentheses. Dollar values are in 1996 dollars and the model is estimated at a two-year frequency. The
bequest effect on consumption is the ratio of predicted consumption over the sample period assuming all
households have a bequest motive to predicted consumpiton assuming no households have a bequest
motive.

i ii iii

Time Discount Factor 0.85 0.90 0.90
(0.05) (0.03) (0.04)

Elasticity of Substitution 0.297 0.284 0.286
(0.046) (0.027) (0.032)

Bequest Motive 57,394 47,787 51,610
(3,394) (1,966) (2,448)

Constant, period 1 -14,243 -6,615 -7,600
(2,343) (1,186) (1,532)

Constant, period 2 -16,017 -7,392 -7,959
(2,185) (1,139) (1,455)

Standard Deviation, period 1 28,819 22,866 24,015
(812) (342) (434)

Standard Deviation, period 2 30,483 24,366 25,741
(1,220) (554) (707)

Intertemporal Correlation 0.22 0.25 0.26
(0.05) (0.03) (0.03)

Long-term health care policy 0.23
(0.64)

Private health insurance policy 0.56
(0.24)

Prob (Medical costs exhaust wealth) 0.60
(0.48)

Constant 0.68 0.28 0.52
(0.15) (0.20) (0.20)

Prob (Having a bequest motive) 0.751 0.746 0.776

Bequest effect on consumption 0.732 0.741 0.731
Log-Likelihood -5,391.0 -10,276.3 -7,502.1

Table 5.-Model Estimates

Behavioral Parameters

Transitory Measured Consumption

Switching Equation

Predicted Sample Averages

1/()γα −

()

(1/)γ

The results in column i are based on households with wealth greater than $50,000 (569 observations).
The results in the second column are based on the full sample (1,126 observations), and the results in the
last column are based on households that self-reported the probability there future medical expenses
would exhaust all their wealth within five years (814 observations). See text for estimation procedure.
Standard errors are in parentheses. Dollar values are in 1996 dollars and the model is estimated at a two-
year frequency. The bequest effect on consumption is the ratio of predicted consumption over the sample
period assuming all households have a bequest motive to predicted consumpiton assuming no households
have a bequest motive.

1,2()

1()u

2()u

1()

2()

Constant -1.55 -0.95 -1.62 -1.18 -1.96 -1.96
(0.20) (0.15) (0.18) (0.16) (0.20) (0.21)

Wealth 0.0142 0.0259 0.0108 0.0294 0.0108 0.0302
(0.004) (0.003) (0.004) (0.004) (0.004) (0.003)

Social security income 0.42 0.46 0.49 0.56 0.35 0.49
(0.15) (0.14) (0.15) (0.15) (0.19) (0.19)

Prob (Medical costs exhaust wealth) -0.52 -0.51 -0.61 -0.64 -0.63 -0.60
(0.14) (0.14) (0.15) (0.15) (0.22) (0.21)

Prob (Leave bequest) 1.29 1.44 1.54
(0.21) (0.20) (0.25)

Bequest motive indicator 0.34 0.31 0.18
(0.10) (0.10) (0.13)

Log-Likelihood -455.8 -469.8 -411.3 -434.0 -220.6 -239.3

Table 6.-Self-Reported Probability of Leaving Bequest and Model Predictions

…$100,000
Self-Reported Probability of Leaving a Bequest Larger than…

…$0 …$10,000

The sample is restricted to households that self-reported the probability there future medical expenses would exhaust all their
wealth within five years (800 observations). Models are estimated by maximum likelihood using a probit specification for a
continuous dependent variable between zero and one. Wealth and social security income are in tens of thousands of 1996
dollars, and the probability of large medical expenses is the self-reported probability that medical expenses will deplete all
wealth within in the next five years. The predicted probability of leaving a bequest is the predicted probability of dying with
wealth larger than $0, $10,000, or $100,000. The bequest indicator is equal to one if the individual observation's contribution
to the likelihood function would be greater if a bequest motive were present with certainty, and zero otherwise.

Bequest motive No bequest motive
0 to 0.2 53.6 27.2 44.2 65.0
0.2 to 0.4 5.7 8.4 7.1 4.0
0.4 to 0.6 15.3 12.0 17.4 12.9
0.6 to 0.8 4.6 15.6 5.1 3.9
0.8 to 1.0 20.8 36.8 26.2 14.1

Table 7.-Distribution of Probability of Leaving a Bequest Larger than $10,000
Self-ReportedSelf-ReportedProbability Predicted

The table reports the percent of households whose probability of leaving a bequest larger than $10,000 is
within a given 20 percentage point range. Sample weights are used in all calculations. The predicted
unconditional probabilities reflect the weighted average of the probability of leave a bequest with and
without a bequest motive, where the weights reflect the probability of have a bequest motive. The last two
columns show the self-reported probabilities of leaving a bequest larger than $10,000 separated by the
predicted presence of a bequest motive. The sample is separated into those households whose individual
contribution to the likelihood would be greater if a bequest motive were present with certainty and those
households whose individual contribution would be greater if a bequest motive were absent with certainty.
Sample includes all households used in the estimation and that reported a probability of leaving a bequest
(1,027 observations).

Figure 2.-Average Propensity to Consume out of Cash-On-Hand by Age

0.0
0.1
0.2

0.3
0.4
0.5
0.6
0.7

0.8
0.9
1.0

72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90

No bequest motive
Bequest motive

Low-Wealth

High-Wealth

Figure shows the average ratio of predicted annual consumption to cash-on-hand, defined as the sum of net wealth and
income. Averages are weighted by the probability of survival to a given age. Households in the low wealth group have
initial total net wealth less than or equal to $25,000, households in the middle wealth group have initial total net wealth
between $25,000 and $100,000, and households in the high wealth group have initial net wealth greater than $100,000. The
solid line is conditional on all households having no bequest motive, and the dashed line is conditional on all households
having a bequest motive.

Middle-Wealth

Figure 1.-Percent of Households with Binding Wealth Constraint

0.00

0.05

0.10

0.15

0.20

0.25

0.30

72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90

Unconditional
No bequest motive
Bequest motive

Figure 4.-Predicted Consumption by Age
(Thousands of 1996 dollars)

10

15

20

25

30

72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90

Unconditional
No bequest motive
Bequest motive

Figure 3.-Total Expenditures of Non-Married, Non-Working Households by Age
(Thousands of 1996 dollars)

5

10

15

20

25

72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90

CEX Consumption (----- plus/minus two standard errors)
Predicted Consumption (Unconditional)

(1) (2) (3) (4)

Mean Median Standard
Deviation (3) / (1)

CEX 15,613 12,607 11,324 0.73
PSID 8,222 6,354 7,971 0.97
AHEAD 15,788 12,115 16,066 1.02

Table A.1.-Household Consumption (annual rate)

All samples are restricted to single, unemployed individuals older than 70.
The CEX includes the years 1995 to 1997 (671 obs.), the PSID includes the
years 1995 to 1997 (743 obs.), and the AHEAD includes the years 1995 to
2000. As is done in the model estimation, observations in the AHEAD are
dropped if the change in consumpiton between 1995 to 1998 and 1998 to
2000 is outside the range of -$70,000 to $70,000. Consumption in the
AHEAD and CEX reflect total outlays including owner occupied housing
payments (e.g. morgtage payments). Consumption in the PSID only includes
total outlays for food and housing expenses (including owner occupied costs).
Consumption is reported at an annual rate.

