

Heterogeneity and the formation of risk-sharing coalitions

Fernando Jaramillo, Hubert Kempf, Fabien Moizeau

► To cite this version:

Fernando Jaramillo, Hubert Kempf, Fabien Moizeau. Heterogeneity and the formation of risk-sharing coalitions. *Journal of Development Economics*, 2015, 114, pp.79-96. 10.1016/j.jdeveco.2014.09.003 . halshs-01075648

HAL Id: halshs-01075648

<https://shs.hal.science/halshs-01075648>

Submitted on 19 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Heterogeneity and the Formation of Risk-Sharing Coalitions.*

Fernando JARAMILLO[†], Hubert KEMPF[‡] and Fabien MOIZEAU[§]

29th July 2014

Abstract

We study the relationship between the distribution of individuals' attributes over the population and the extent of risk sharing in a risky environment. We consider a society where individuals voluntarily form risk-sharing groups in the absence of financial markets. We obtain a partition of society into distinct coalitions leading to partial risk sharing. When individuals differ only with respect to risk, the partition is homophily-based: the less risky agents congregate together and reject more risky ones into other coalitions. The distribution of risk affects the number and size of these coalitions. It turns out that individuals may pay a lower risk premium in more risky societies. We show that a higher heterogeneity in risk leads to a lower degree of partial risk sharing. The case of heterogeneous risk aversion generates similar results. The empirical evidence on partial risk sharing can be understood when the endogenous partition of society into risk-sharing coalitions is taken into account.

Keywords: Risk Sharing, Group Membership, Social Segmentation.

JEL Classification: C71, D3, D71, D81.

*We thank the Editor, Maitreesh Ghatak, and two anonymous referees for their insightful comments that led to substantial improvements in this article. We are very grateful to David Bardey, Max Engers, Christian Hellwig, Laszlo Koczy, Sophie Larribeau, Thierry Magnac as well as to conference participants at Coalition Theory Network Workshop 2009, the PET 09 Galway, the Journées Louis-André Gérard-Varet #9 and the EEA Glasgow meeting 2010, and seminar participants at Université de Lille 1, Tinbergen Institute, Banque de France, Université du Maine, Université de Strasbourg, Université de Clermont 1, Université de Montpellier 1, SMART (INRA, Rennes), Université de Cergy-Pontoise and Universidad del Rosario (Bogota).

[†]Universidad del Rosario, Bogota (Colombia), email: fernando.jaramillo@urosario.edu.co.

[‡]Ecole Normale Supérieure de Cachan, 61 Boulevard du Président Wilson, 95235 Cachan France, and Paris School of Economics, email: hubert.kempf@ens-cachan.fr.

[§]CREM (Condorcet Center), Université de Rennes 1 and Institut Universitaire de France, email: fabien.moizeau@univ-rennes1.fr.

1 Introduction.

In developing economies where financial markets are lacking, households protect against income risk by forming risk-sharing groups and informal networks. However, social exclusion from participation in community-based arrangements is pervasive adversely affecting the capacity of society to adequately provide risk sharing to its members. According to the World Bank, “Communities are not necessarily fair or reliable and can be marked by strong inequalities in power and wealth. They may exclude vulnerable people (chronically ill, widowed), new entrants (migrants and refugees), or those who happen to be different (ethnic minorities).” (p.24, World Development Report 2014). In other words, mechanisms sorting heterogeneous agents into different risk-sharing groups uncover important sources of inequality and poverty.

This paper provides a joint explanation of partial risk sharing and social segmentation based on the capacity of agents to voluntarily form risk-sharing groups. We study how the segmentation of society into a plurality of distinct groups derives from utility-maximization behavior when agents are heterogeneous, leading people not to benefit from the same opportunities to protect against risk. Our analysis allows us to understand how *ex ante* heterogeneity among individuals shapes the pattern of risk-sharing coalitions and thus limits the extent of risk sharing.

The empirical evidence supports the view that households in developing economies are able to protect consumption against adverse income shocks but full insurance is not achieved (see, among many others, Townsend, 1994, Kazianga and Udry, 2006).¹ Moreover, empirical works stress that the village is not the relevant risk-sharing unit and informal insurance is implemented into confined networks and risk-sharing groups (see, among others, Murgai *et al.*, 2001, Fafchamps and Lund, 2003, Dercon and De Weerd, 2006, Mazzocco and Saini, 2012). Risk-sharing groups form according to family ties and friendships (see Fafchamps and Lund, 2003), ethnicity (see Grimard, 1997) and individual characteristics including geographic proximity, age, wealth (see De Weerd *et al.*, 2006, Santos and Barrett, 2006, Fafchamps and Gubert, 2007, Vanderpuye-Orgle and Barrett, 2009, Arcand and Fafchamps, 2012). Using longitudinal South Indian village data, Rosenzweig and Stark (1989) find that marriage across villages, characterized by particular assortative mating patterns, *i.e.* positive assortative mating with respect to persistent attributes of agricultural incomes and a low correlation between income outcomes, contributes significantly to a reduction in the variability of the household food consumption.

Formally, we study a society comprised of many individuals, each one characterized by the three following attributes : risk aversion, endowment and risk, defined as the variance of the distribution

¹Townsend (1995), Ray (1998), Dubois (2002), or Dercon (2004) are excellent surveys of the literature.

from which is drawn an idiosyncratic shock. Individual's characteristics are public information. Individuals are characterized by a CARA utility function; they may form a group in order to share risk. Individuals commit to sharing their resources Pareto-optimally with members of their risk-sharing group. No specific risk-sharing rule is *a priori* assumed. We examine the segmentation of society into such risk-sharing groups. We provide sufficient conditions on Pareto-weights attached on individuals in the social welfare function for the existence of a core partition. Further, the corresponding optimal risk-sharing rule can be derived from a Nash bargaining process between members within each coalition. We show that society can be partitioned into distinct coalitions when an optimal risk-sharing rule is implemented. Hence, partial risk sharing is likely to arise when heterogeneous agents freely choose their risk-sharing group.

In order to draw sharper conclusions on the link between *ex ante* heterogeneity among individuals and the pattern of risk-sharing coalitions we then consider a specific risk-sharing rule: individuals share the random component of their income equally with members of their risk-sharing group. We refer to this rule as the mutual insurance rule. Individuals only differ with respect to their risk. We show that the resulting core partition is unique (under some mild assumptions). It turns out that the key variable determining the coalition formation process is *relative* risk heterogeneity, as measured by the variance ratios between individuals. This leads the core partition to be homophily-based: coalitions pool agents similar with respect to the variance of the idiosyncratic shock. In this perspective, the extent of risk sharing is limited by the formation of coalitions due to heterogeneity. Two individuals belonging to the same society do not necessarily share risk in the same coalition.

We study the impact of specific variance schedules on the core partition and show thanks to these cases how the number and the size of coalitions belonging to the core partition are affected by the distribution of risk within society.

Defining an aggregate risk premium index and comparing two societies with an equal number of individuals, we compare the amount of resources devoted to risk sharing. We prove that a *more* risky society (in the sense of second-order stochastic dominance) may devote *less* resources to risk sharing than a less risky one. This implies that some individuals may prefer to live in the more risky society. This result too hinges on relative risk heterogeneity.

Further, we proceed to some comparative statics concerning the size of population. We show that replication of society does not modify the boundaries of risk-sharing coalitions of the core partition. On the opposite, the core partition is modified when individuals characterized by new risks are added to society. It turns out that none of these ways of increasing the size of society, even though allowing for risk diversification, actually lead to the grand coalition and perfect risk

sharing.

In order to check the robustness of our approach, we discuss the alternative case where individuals differ in their aversion to risk. It turns out that agents are willing to pool with the most risk tolerant agents. Our propositions carry over to this case.

We discuss the empirical consequences of social segmentation on partial risk sharing. We show that the coefficients of the consumption function's specification used in econometric studies depend on the number and size of risk-sharing coalitions. Following empirical studies (see in particular, Jalan and Ravallion, 1999, and Suri, 2009), we use the average value of the coefficient on individual income as a measure of the extent of risk sharing. One implication of our approach is that this coefficient is larger, respectively smaller, when there is more, respectively less, discrepancy between idiosyncratic shock variances. We also claim that variables such as risk-ratios should be introduced while assessing the extent of risk sharing.

These results highlight that these two dimensions (extent of risk sharing and aggregate risk premium) matter for the assessment of risk sharing in society when social segmentation endogenously emerges. Take two societies, one more risky than the other. The more risky society may be characterized by a higher aggregate risk premium. According to this dimension, we may conclude that insurance against risk is worse in this society. However, if the more risky society is more homogenous leading to larger risk-sharing coalitions, then the extent of risk sharing would be larger which is commonly interpreted as a better insurance outcome.

The relationship between risk and group formation has already been studied by various authors. In particular, Murgai *et al.* (2001) develop a model of group formation based on transaction costs and study the size of insurance groups as well as the quality of insurance. Our model differs from theirs as group formation relies on *ex ante* heterogeneity of individuals. In the absence of commitment, Genicot and Ray (2003) develop a group formation approach where one risk-sharing coalition must be robust to potential subgroup deviations. This stability condition may limit the size of the risk-sharing coalition. Bold (2009) solves for the optimal dynamic risk-sharing contract in the set of coalition-proof equilibria. We depart from these works in two ways. First, we focus on heterogeneity of individuals' attributes as the force limiting the size of risk-sharing coalition instead of the absence of commitment. Second, we study the partition of society into possibly multiple coalitions. Taub and Chade (2002) study under which conditions a core partition is immune to future individual defections. Our focus is different as we build a setup that allows us to characterize a relationship between (i) the risk characteristics of a society, (ii) the membership and size of risk-sharing groups and (iii) the extent of risk sharing. Our paper bears some similarities with Henriot and Rochet (1987) who develop a model of endogenous formation of mutuals using a cooperative

game theoretical approach. They focus on formal insurance activity and do not address the issue of mutualization of risk under informal insurance schemes. Finally, Bramoullé and Kranton (2007) develop a model of network formation to tackle the risk sharing issue. As they consider identical individuals, they do not examine how heterogeneity shapes the architecture of networks.²

The plan of the paper is as follows. In the following section, we present our coalition-formation framework with individuals differing with respect to the exposure to risk, risk aversion and income endowment. We then characterize the partition that emerges and study the relationship between the risk distribution, the size of risk-sharing groups and the extent of risk sharing. In section 4, we study a coalition-formation framework where individuals differ with respect to their risk aversion. Section 5 discusses the empirical implications of our theoretical setup. In section 6, we comment some policy implications of the model and we conclude. Proofs of Propositions and Lemmas are relegated to the Appendix.

2 The Model.

We consider a society \mathbf{I} formed of N agents, indexed by $i = 1, \dots, N$. These individuals live T periods. There is no production in this society and agents are endowed with quantities of a non-storable good. At each date t , the endowment y_{it} allotted to individual i has a deterministic component w_{it} and is affected by an idiosyncratic risk ε_{it} and a common shock ν_t :

$$y_{it} \equiv w_{it} + \varepsilon_{it} + \nu_t$$

where ν_t is i.i.d across individuals and time and normally distributed: $\nu_t \rightsquigarrow \mathcal{N}(0, \sigma_\nu^2)$. Moreover, ε_{it} is i.i.d. across time and normally distributed: $\varepsilon_{it} \rightsquigarrow \mathcal{N}(0, \sigma_i^2)$ ³. Let the state of nature at each date t be denoted by $\epsilon_t \equiv (\nu_t, \varepsilon_{1t}, \dots, \varepsilon_{jt}, \dots, \varepsilon_{Nt})$.

Individuals have instantaneous CARA utility functions and, at date 0, agent i is characterized by the following expected utility function:

$$U_i = -\mathbb{E}_0 \left[\frac{1}{\alpha_i} \sum_{t=1}^T \delta^{t-1} e^{-\alpha_i c_{it}(\epsilon_t)} \right]$$

with \mathbb{E}_0 the mathematical expectation operator at date 0, α_i the absolute risk aversion parameter, δ the discount factor and c_{it} the consumption of agent i at date t in state ϵ_t .

²Ghatak (1999), Chiappori and Reny (2005), Genicot (2006), Legros and Newman (2007), also study risk-sharing groups formation but these works consider that the size of groups is exogenously given.

³Heterogeneity in the variance of ε_i could be justified by the fact that individuals are differently exposed to risks because of different technology use (see for instance Conley and Udry, 2010) or different illness shocks (see De Weerd and Dercon, 2006).

Hence, we denote by Γ_i the vector of individual i 's characteristics:

$$\Gamma_i \equiv (\sigma_i, w_i, \alpha_i).$$

There is perfect information in the following sense: the various idiosyncratic variances are public information and the realisations of shocks are also perfectly observed by all agents when they occur. It is assumed that there are no financial markets allowing any agent to insure himself against his idiosyncratic risks.

2.1 Risk-sharing Coalitions.

Agents have the possibility to form groups in order to cope with risk according to a given transfer scheme. Such a group is called a risk-sharing coalition and a partition of the society is a set of risk-sharing coalitions. More formally, we use the following:

Definition 1 A non-empty subset S_j of \mathbf{I} is called a risk-sharing coalition and $\mathcal{P} = \{S_1, \dots, S_j, \dots, S_J\}$ for $j = 1, \dots, J$ is called a partition of \mathbf{I} if (i) $\bigcup_{j=1}^J S_j = \mathbf{I}$ and (ii) $S_j \cap S_{j'} = \emptyset$ for $j \neq j'$.

According to this definition, any individual belongs to one and only one risk-sharing coalition. The size of the j -th coalition, $S_j \subseteq \mathbf{I}$, is denoted by n_j .

We make two key assumptions. First, once risk-sharing coalitions are formed, we assume commitment in the allocation of resources. This is a key difference with, for instance, Genicot and Ray (2003) or Bold (2009). This commitment assumption allows us to make more transparent the link between *ex ante* heterogeneity and the extent of risk-sharing in the society. Second, we require that the coalition's resources be Pareto-optimally allocated between members of the coalition and we do not assume *a priori* any risk-sharing rule, that is any transfer scheme. For any coalition $S \subseteq \mathbf{I}$, Pareto-optimal allocations of resources between members of S are solutions of the following program:

$$\max_{\{c_{it}(\epsilon_t)\}} \sum_{i \in S} \mu_i(S) \left(-\mathbb{E}_0 \left[\frac{1}{\alpha_i} \sum_{t=1}^T \delta^{t-1} e^{-\alpha_i c_{it}(\epsilon_t)} \right] \right)$$

subject to the following feasibility constraint at each date t and each state ϵ_t :

$$\sum_{i \in S} c_{it}(\epsilon_t) \leq \sum_{i \in S} y_{it}(\epsilon_t)$$

where $\mu_i(S)$ denotes the non-negative Pareto weight attached on individual i belonging to S . At this stage, in order to be as general as possible, we allow Pareto-weights to depend on the membership of S .

It turns out that Pareto-optimal consumptions, denoted by $c_i(S)$, are equal to:⁴

$$c_i(S) = \frac{1}{\alpha_i} \left[\ln \mu_i(S) - \frac{\sum_{k \in S} \frac{\ln \mu_k(S)}{\alpha_k}}{\sum_{k \in S} \frac{1}{\alpha_k}} \right] + \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} \sum_{k \in S} (w_k + \varepsilon_k + \nu), \quad \forall i \in S. \quad (1)$$

Given a vector $(\mu_i(S))_{i \in S}$, $(c_i(S))_{i \in S}$ is the set of allocations entailed by a given optimal risk-sharing rule.

Let us denote by Γ_S the characteristics of any $S \subseteq \mathbf{I}$

$$\Gamma_S \equiv \{(\Gamma_i)_{i \in S}\}$$

and n the size of S . Optimal consumption of individual i in coalition S depends on Γ_S as it is expressed by the characteristics of all members of coalition S and their assigned weight $\mu_k(S)$ in S .

2.2 The Core Partition.

To address the issue of segmentation of society into risk-sharing coalitions, we consider the following sequence of events:

1. Agents form risk-sharing coalitions and a partition of society is obtained.
2. Individuals commit to applying a Pareto-optimal allocation of resources within the coalition they belong to.
3. Idiosyncratic shocks are realized. Agents then consume their optimal level of resources.

We solve this coalition-formation game by looking at a core partition defined as follows:

Definition 2 A partition $\mathcal{P}^* = \{S_1^*, \dots, S_j^*, \dots, S_J^*\}$ belongs to the core of the coalition-formation game if:

$$\nexists \mathcal{L} \subseteq \mathbf{I} \text{ such that } \forall i \in \mathcal{L}, V_i(\mathcal{L}) > V_i(\mathcal{P}^*)$$

where $V_i(\mathcal{P}^*)$ denotes the utility for agent i associated with partition \mathcal{P}^* .

According to this definition, a core partition is such that there is no blocking coalition, that is there is no profitable coalitional deviation.

We focus on two alternative assumptions about Pareto-weights and prove that a core partition exists when the social welfare function relies on one or the other:

⁴See for instance Wilson (1968). If we considered a production sector and leisure choice, formulas of Pareto-optimal consumptions would not be affected if separable utility functions were assumed (see Townsend, 1994). The good being assumed non-storable, the time subscript is dropped in the sequel.

Proposition 1 *A core partition exists if Pareto-weights satisfy either*

(i) **Assumption 1**

$$\ln \mu_i(S) = \Psi(\Gamma_i) + \Omega(\Gamma_S), \text{ with } \Psi : \mathbb{R}_+^3 \rightarrow \mathbb{R} \text{ and } \Omega : \mathbb{R}_+^{3n} \rightarrow \mathbb{R}, \forall i = 1, \dots, N, \forall S \subseteq \mathbf{I}$$

or

(ii) **Assumption 2**

$$\ln \mu_i(S) = \alpha_i \left(w_i - \frac{1}{2} \frac{\sigma_i^2 + \sigma_\nu^2}{\sum_{m \in S} \frac{1}{\alpha_m}} \right), \forall i = 1, \dots, N, \forall S \subseteq \mathbf{I}.$$

Proposition 1 provides two characterizations of Pareto-weights such that the common ranking property is satisfied, implying the non-emptiness of the core partition (see Farrell and Scotchmer, 1988, and Banerjee, Konishi and Sönmez, 2001). The common ranking property implies that all individuals agree on the ranking of coalitions to which they belong.

As the risk-sharing rules satisfying Assumptions 1 and 2 are located on the Pareto frontier, Proposition 1 encompasses any allocation of resources derived from Nash bargaining. We show in Appendix 7.2 how some specific risk-sharing rules, including equal sharing, can be supported by a Nash bargaining process with identical bargaining power and adequately defined disagreement points. We then offer the following:

Proposition 2 *Depending on the risk-sharing rule used in any coalition, heterogeneity among individuals may be such that the grand coalition is not in the core.*

For an optimal risk-sharing rule and a set of individual characteristics $\Gamma_{\mathbf{I}}$, it is likely that society is partitioned into distinct coalitions. Given that individuals commit to sharing Pareto-optimally the coalition's resources, perfect risk sharing obtains when the grand coalition belongs to the core. This proposition amounts to say that commitment to a Pareto-optimal allocation of resources does not inevitably imply perfect risk sharing when heterogeneous agents freely choose their risk-sharing group. These individual decisions generate the formation of a plurality of risk-sharing coalitions reflecting the heterogeneity of agents individuals. In other words, the endogenous formation of risk-sharing coalitions possibly leads to partial risk sharing. The rest of the paper is devoted to understanding the relationship between heterogeneity and partial risk sharing.

3 Understanding the Impact of Heterogeneity on Risk Sharing.

In order to further explore the relationship between heterogeneity, social segmentation and the extent of risk sharing, we assume that individuals have the same risk aversion parameter and differ

according to their endowment and idiosyncratic shock. We then consider the mutual insurance rule defined as:

$$c_i(S) = w_i + \frac{\sum_{k \in S} \varepsilon_k}{n} + \nu. \quad (2)$$

In Appendix 7.2 we show how this rule can be obtained by Nash bargaining. We also show that the mutual insurance rule is defined by Pareto-weights satisfying Assumption 1 of Proposition 1. When the non-stochastic component is identical for all agents, this rule amounts to the equal sharing rule⁵. This rule has the crucial advantage of focusing on transfers among agents solely justified by the objective of sharing risk among individuals as these transfers relate to the random components of income. In other words, we abstract from any redistribution motive not related to risk sharing. All our results will be deduced from this sole rationale.

The expected utility of individual i in group S , $V_i(S)$, is:

$$V_i(S) = -\mathbb{E} \left[\frac{1}{\alpha} e^{-\alpha w_i - \alpha \frac{\sum_{k \in S} \varepsilon_k}{n} - \alpha \nu} \right].$$

As we assume a CARA utility function and normal distribution for each idiosyncratic shock, the Arrow-Pratt formula can be used without approximation losses:

$$V_i(S) = -\frac{1}{\alpha} e^{-\alpha \left[w_i - \frac{\alpha}{2n^2} \sum_{k \in S} \sigma_k^2 - \frac{\alpha}{2} \sigma_\nu^2 \right]}. \quad (3)$$

We define the certainty-equivalent income for individual i in group S , denoted by $\omega_i(S)$, as:

$$\omega_i(S) = w_i - \frac{\alpha}{2} \sum_{k \in S} \frac{\sigma_k^2}{n^2} - \frac{\alpha}{2} \sigma_\nu^2. \quad (4)$$

The risk premium for any individual i in group S , denoted by $\pi(S)$, is equal to $(\alpha/2)(\sum_{k \in S} (\sigma_k^2/n^2) + \sigma_\nu^2)$ and thus is the same for every member of S .

The individual gain for agent i from membership to group S rather than to group S' amounts to a reduction in risk premium:

$$\pi(S') - \pi(S).$$

In other words, an agent prefers joining a group (provided she is accepted in this group) in which her certainty-equivalent income is higher. The more risky an agent, the more he benefits from belonging to a given group rather than remaining alone: individual gains from a group are differentiated and actually increasing with the riskiness of the agent. This is the core characteristics of a group functioning under our insurance rule. Hence, the formation of a group relies on the trade-off

⁵The implications of equal risk sharing on the formation of risk-sharing networks have been studied theoretically (see Bramoullé and Kranton, 2007) and experimentally (see Attanasio *et al.*, 2012). The mutual insurance rule is an example of a rule sustained by a norm with a private domain as defined by Bloch, Genicot and Ray (2008).

between heterogeneity and size. Accepting a new member has two opposite effects: on the one hand, everything else equal, the higher its size, the lower the risk premium; on the other hand, accepting an individual increases the sum of individual risks leading members to pay a higher risk premium. Therefore when assessing the net benefit of accepting a given individual, characterized by a particular variance, an insider has to weigh these two effects.

We have the following set of individual risk aversions:

$$\vec{\sigma}_I = \{\sigma_1^2, \sigma_2^2, \dots, \sigma_N^2\}$$

and without loss of generality, we index individuals as follows: for i and $i' = 1, \dots, N$ with $i < i'$ then $\sigma_i^2 < \sigma_{i'}^2$. We will thus say that a lower indexed individual is a “less risky agent” (strictly speaking, individual risk is associated with the law of motion of ε_i).

Given these differences among individuals, we define $\lambda_i \equiv \sigma_i^2 / \sigma_{i-1}^2$ for $i = 2, \dots, N$. λ_i is called the “risk ratio” between agents $i - 1$ and i . We will use the following:

Definition 3 Any society \mathbf{I} can be characterized by a risk-ratio schedule $\Lambda = \{\lambda_2, \lambda_3, \dots, \lambda_N\}$ for $i = 2, \dots, N$.

This risk-ratio schedule captures the relative risk heterogeneity within society.

3.1 The Characteristics of the Core Partition.

In this section, we provide results on the impact of individual heterogeneity with respect to risk on the segmentation of society in multiple risk-sharing coalitions.

From Proposition 1, we know that under a mutual insurance rule the core is not empty. We are then able to offer the following:

Proposition 3 A core partition $\mathcal{P}^* = \{S_1^*, \dots, S_j^*, \dots, S_J^*\}$ is characterized as follows:

i/ It is unique if

$$\forall z = 2, \dots, N - 1, \quad \frac{\lambda_{z+1} - \lambda_z}{\lambda_{z+1} - 1} \geq -\frac{1}{z + 1}. \quad (5)$$

ii/ It is consecutive, that is, if i and \tilde{i} both belong to S_j^* then $\forall i', i > i' > \tilde{i}, i' \in S_j^*$.

iii/ For any two individuals $i \in S_j^*$ and $i' \in S_{j'}^*$ such that $\sigma_i^2 < \sigma_{i'}^2$, then $\pi(S_j^*) \leq \pi(S_{j'}^*)$.

The first result, i/, provides a sufficient condition for the core partition to be unique. The condition on uniqueness depends on the rank of individuals. If the risk ratios are increasing with the index z , this condition is always met. The condition may appear stringent when $\lambda_z > \lambda_{z+1}, \forall z =$

$2, \dots, N - 1$. The expression $-1/(z + 1)$ is an increasing function of z which equals $-1/3$ when $z = 2$, $-1/N$ when $z = N - 1$, and tending to 0 when N is sufficiently large.⁶

Turning to the characteristics of the core partition, the second result, *ii*/, is about consecutivity which captures the homophily feature. Coalitions belonging to the core partition include agents who are “close” in terms of exposure to risk. An individual who has to choose between two individuals in order to form a risk-sharing coalition always prefers the less risky of the pair. This implies that if an agent i is willing to form a coalition with some other agent i' , then all agents with a lower risk than i' are also accepted by i in the coalition.⁷

The third result, *iii*/, is in line with consecutivity. Take the less risky individual characterized by σ_1^2 . He is accepted by any possible coalition and chooses the group that incurs the lowest risk premium. More risky individuals may not be accepted by agents characterized by low risks to pool resources in a same group. They thus pay a higher risk premium in other coalitions.⁸

Given the consecutivity property, from now on, we adopt the following convention that for any S_j^* and $S_{j'}^*$, $j' > j$ when $\sigma_i^2 < \sigma_{i'}^2$, $\forall i \in S_j^*, \forall i' \in S_{j'}^*$. Another way to express consecutivity is to say that a core partition can be characterized by a series of “pivotal agents”, that is agents who are the most risky agents of the coalition they belong to:

Definition 4 *Given the coalition S_j^* of size n_j in the core-partition, the pivotal agent, defined by the integer $p_j \in \{1, \dots, N\}$, associated with S_j^* and the next agent $p_j + 1$ are characterized by variances $\sigma_{p_j}^2$ and $\sigma_{p_j+1}^2$, respectively, such that:*

$$\pi(S_j^* \setminus \{p_j\}) \geq \pi(S_j^*) \text{ and } \pi(S_j^* \cup \{p_j + 1\}) > \pi(S_j^*).$$

Hence,

$$\sigma_{p_j}^2 \leq [2n_j - 1] \sum_{k \in S_j^* \setminus \{p_j\}} \frac{\sigma_k^2}{(n_j - 1)^2} \quad (6)$$

and

$$\sigma_{p_j+1}^2 > [2n_j + 1] \sum_{k \in S_j^*} \frac{\sigma_k^2}{n_j^2} \quad (7)$$

⁶Let us stress that the core partition is generically unique (see for instance Farrell and Scotchmer, 1988) but we need to provide a sufficient condition for uniqueness in order to proceed to our comparative statics analysis.

⁷The consecutivity property is obtained in other models of risk-sharing agreements (see for instance Henriet and Rochet, 1987, and Legros and Newman, 2007).

⁸Let us remark that the CARA specification is not crucial for the results obtained. If we assume an increasing and concave utility function $u(c)$ and infinitesimal shocks, then using the Arrow-Pratt approximation would yield the following risk premium for any individual i in group S :

$$\pi_i(S) = -\frac{u''(w_i)}{u'(w_i)} \frac{\sum_{k \in S} \sigma_k^2}{|S|^2}.$$

Hence, the purpose for each individual remains to obtain the lowest ratio $\sum_{k \in S} \sigma_k^2 / n^2$.

for $j = 1, \dots, J - 1$ and $\sigma_{p_j}^2 = \sigma_N^2$.

A pivotal agent, associated with coalition S_j^* , is by the consecutivity property, the most risky agent belonging to this coalition. He is the ultimate agent for which the net effect of his inclusion in the coalition is beneficial for all other (less risky) agents belonging to the coalition. Even though he increases the sum of risks in the coalition (i.e. the numerator of the risk premium), thus inflicting a loss to their welfare, his addition also increases its size (the denominator of the risk premium). Actually, his inclusion decreases the risk premium paid by each member of the coalition S_j^* . But if this coalition were to include the next agent, $p_j + 1$, as he is more risky than p_j , the net effect of his inclusion would be negative for all other agents of S_j^* . Therefore they prefer not to let him in. In brief, adding the pivotal agent p_j generates the lowest possible risk premium paid by each member of the coalition S_j^* .

Let us remark that the definition of a pivotal agent depends neither on the level of the variance nor on the degree of risk aversion. The conditions (6) and (7) can be rewritten as:

$$1 \leq \frac{[2n_j - 1]}{(n_j - 1)^2} \sum_{k \in S_j \setminus \{p_j\}} \prod_{z=k+1}^{p_j-1} \frac{1}{\lambda_z} \quad (8)$$

and

$$1 > \frac{[2n_j + 1]}{n_j^2} \sum_{k \in S_j} \prod_{z=k+1}^{p_j} \frac{1}{\lambda_z}. \quad (9)$$

What matters in the formation of a coalition, is the heterogeneity of the exposure to risk measured by risk ratios.

Given the consecutivity property of the core partition, the coalition S_j^* is fully defined by the two agents whose indices are $p_{j-1} + 1$ and p_j . In other words, the core partition is defined by the set of pivotal agents. Then we are able to offer the following:

Proposition 4 *The core partition is characterized by a set of J pivotal agents indexed by p_j satisfying (6) - (7) for $j = 1, \dots, J - 1$ and $\sigma_{p_j}^2 = \sigma_N^2$.*

Remark that the last coalition is peculiar. Its pivotal agent is *per force* agent N who satisfies condition (6) and not condition (7). We refer to this ultimate coalition as the “residual” risk-sharing coalition.

Finally, Proposition 4 highlights that, depending on the risk-ratio schedule, the mutual insurance rule may lead to various risk-sharing groups. The grand coalition belonging to the core obtains if the relative risk heterogeneity is sufficiently limited, corresponding to a ratio σ_N^2/σ_1^2 sufficiently small.

3.2 Particular Risk-Ratio Schedules.

We have just emphasized the importance of the risk-ratio schedule Λ characterizing a society \mathbf{I} in the endogenous determination of the core partition of this society. In this subsection, we explore the link between patterns of Λ and the characteristics of the core partition. This allows us to better understand how heterogeneity affects the way individuals congregate so as to share risk. Formally, we want to assess the impact of Λ on the series of pivotal agents, *i.e.* on the number and size of risk-sharing coalitions.

We restrict the analysis to risk-ratio schedules with simple monotonicity properties: either the sequence of λ_i increases, decreases or remains constant. We then offer the following:

Proposition 5 *If the risk-ratio schedule $\Lambda = \{\lambda_2, \lambda_3, \dots, \lambda_N\}$ is such that:*

- i/ $\lambda_i = \lambda, \forall i = 2, \dots, N$ then $n_j^* = n, \forall j = 1, \dots, J - 1$.
- ii/ $\lambda_i \leq \lambda_{i+1}, \forall i = 2, \dots, N$ then $n_j^* \geq n_{j+1}^*, \forall j = 1, \dots, J - 1$.
- iii/ $\lambda_i \geq \lambda_{i+1}, \forall i = 2, \dots, N$ then $n_j^* \leq n_{j+1}^*, \forall j = 1, \dots, J - 1$.

This proposition makes clear that risk heterogeneity affects the core partition, that is the way agents collectively cope with risk. First, consider the case with constant risk ratios: $\lambda_i = \lambda$ for any i . From (8) and (9), since inequalities determining the pivotal agent are identical for any club S_j , coalitions in the core partition have the same size. It amounts to say that with constant risk ratios individuals face the same trade-off whatever the level of their exposure to risk when deciding to form a risk-sharing group.

Second, consider that risk ratio, λ_i , is increasing with the individual's index i . The condition determining p_2 implies higher values of the risk ratios than the one determining p_1 . Hence, pondering the benefit of increasing size and the cost of bearing risk with agents farther in the distribution of risk, the size of S_2^* turns out to be smaller than the size of S_1^* . Repeating the argument, we find that the succeeding club sizes decrease.

Third, the case where risk ratio λ_i is decreasing with the rank of individuals is easily understood by using a similar argument. Now the cost of forming the second risk-sharing group is lower yielding its size to be higher than for the first group.

3.3 Risk-Sharing Partitions and Aggregate Risk Premium.

We aim to study the impact of an increase in risk, on the pattern of risk-sharing coalitions and on the resource cost of dealing with risk. We first define the aggregate risk premium:

Definition 5 *The aggregate risk premium associated with the core partition \mathcal{P} is defined as:*

$$\begin{aligned}\bar{\pi}(\mathcal{P}) &= \frac{1}{N} \sum_{i=1}^N \pi_i = \frac{1}{N} \left(\sum_{j=1}^J n_j \pi(S_j) \right) \\ &= \frac{1}{N} \frac{\alpha}{2} \left(\sum_{j=1}^J \frac{1}{n_j} \sum_{k \in S_j} \sigma_k^2 \right) + \frac{\alpha}{2} \sigma_\nu^2.\end{aligned}\tag{10}$$

The aggregate risk premium is an indicator of the willingness to pay for risk coping, at the society level. From equation (10), it clearly depends on the core partition.

We should expect that an increase in individual risk lead to a higher aggregate risk premium. This is obviously true if the coalition structure is taken as given. However this is not necessarily true when agents form their risk-sharing coalitions as it may happen that the change in the whole core partition leads to different risk-sharing arrangements, the outcome of which is to decrease the average risk premium.

This counter-intuitive result is proven in the following:

Proposition 6 *Consider two societies \mathbf{I} and \mathbf{I}' with ε_i , respectively ε'_i , the idiosyncratic risk of any individual i in \mathbf{I} , respectively \mathbf{I}' . Assuming that ε_i SS-Dominates ε'_i for every $i = 1, \dots, N$, then society \mathbf{I} may be characterized by a higher aggregate risk premium than \mathbf{I}' :*

$$\bar{\pi}(\mathcal{P}') < \bar{\pi}(\mathcal{P})\tag{11}$$

where \mathcal{P} (resp. \mathcal{P}') is the core partition associated with \mathbf{I} (\mathbf{I}').

Proposition 6 highlights the fact that if endogenous formation of risk-sharing groups is taken into consideration, we cannot claim that all individuals pay a higher risk premium in a more risky society. We consider the case where society \mathbf{I}' is associated with a lower number of risk-sharing coalitions than \mathbf{I} , even though agents face more risk (higher idiosyncratic variances) in \mathbf{I}' than in \mathbf{I} , because as stressed in Proposition 5, this society is characterized by less risk heterogeneity. Hence, in society \mathbf{I}' , risk may be allocated in larger coalitions. In other words, in society \mathbf{I}' , individuals have the possibility to mutualize risk on a larger scale. Thus the sum of these risk premia may be lower in the more risky society and some individuals will pay lower risk premium and consume more in this society.

3.4 Varying the size of society.

Our framework allows us to address the impact of a variation of population, that is an increase of N through the addition of new agents. We distinguish two ways of varying the size of society:

replicating society or introducing individuals characterized by new risks (new values of σ_i^2). We shall prove that they lead to contrasting results.

We index the type of risk by z , and denote by $\sigma^2(z)$ the value of the risk type z . If there are Z types of risks, we order them as follows $\sigma^2(z) < \sigma^2(z')$ for $z < z'$. The set of risk aversion types writes

$$\vec{\sigma}(\mathbf{I}) = \{\sigma^2(1), \sigma^2(2), \dots, \sigma^2(Z)\}$$

We denote by $f(\sigma^2(z))$ the fraction of the N individuals with the risk $\sigma^2(z)$. This allows us to distinguish between σ_i^2 , the risk borne by agent i , and the z -th type of risk $\sigma^2(z)$. Here we consider consecutive coalitions as we know that they belong to the core. We are thus able to show that

Lemma 1 *When an individual i with risk $\sigma^2(z)$ is in S all individuals with the same $\sigma^2(z)$ belong to S .*

Therefore, the core partition is characterized by a set of pivotal *types* of agents, that is a set of pivotal risks $\sigma^2(\tilde{p}_j)$.

For a given coalition S , we denote by $\vec{\sigma}(S) = \{\sigma^2(z), \text{ for any } z = 1, \dots, k \mid \forall \sigma_i^2 = \sigma^2(z), i \in S\}$. The certainty equivalent income now writes

$$\omega_i(S) = w_i - \frac{\alpha}{2} \frac{\sum_{\sigma^2(z) \in \vec{\sigma}(S)} f(\sigma^2(z)) \sigma^2(z)}{N \left(\sum_{\sigma^2(z) \in \vec{\sigma}(S)} f(\sigma^2(z)) \right)^2} - \frac{\alpha}{2} \sigma_\nu^2. \quad (12)$$

Hence, individual i while choosing her welfare-maximizing coalition compares for any $\omega_i(S)$ and $\omega_i(S')$. As, from (12), this comparison does not depend on N , we immediately obtain the following:

Proposition 7 *The core partition is defined by a set of pivotal risks which depends on the density function of the risk distribution but is invariant to N .*

This proposition states that the *relative* sizes of types as captured by the density function matter for the characterization of the core partition. This result is a direct consequence of the mutual insurance rule which implies that the risk premium is a weighted average of all risks in this coalition with weights capturing the relative size of a type within the coalition. It turns out that the trade-off between size and heterogeneity driving the formation of coalitions does not depend on N .

This proposition allows us to address the case of replication of society \mathbf{I} . Let us consider the integer a and $a\mathbf{I}$ is the society derived from \mathbf{I} in which there are aN agents, *i.e.* a copies of any individual i .

It is immediate to state that

Corollary 1 *The replication of society I does not modify the set of pivotal risks.*

As replication does not modify the density function, $f(\sigma^2(z))$, the set of pivotal risks characterizing the core partition is unaffected. Of course, the size of any coalition S_j^* increases proportionally with a . Replication reduces the risk premium in each coalition as any individual shares risk with more individuals belonging to his coalition. In the limit, replication allows to diversify completely risk leading individuals to bear only the cost of the uninsurable shock, as $\lim_{a \rightarrow \infty} \pi(S_j^*) = (\alpha/2)\sigma_v^2$ for any S_j^* in the core partition.

Let us now turn to the case where society is enlarged by the introduction of agents characterized by new exposures to risk, that is the introduction of new types of agents. This amounts to change both the size of the population N and the distribution of risks. We start with the set of individual risks $\vec{\sigma}_I = \{\sigma_1^2, \sigma_2^2, \dots, \sigma_N^2\}$ which generates the core partition $\mathcal{P}^* = \{S_1^*, \dots, S_j^*, \dots, S_J^*\}$. For simplicity, let us add an intermediate individual \hat{i} characterized by a new risk $\hat{\sigma}^2 \notin \vec{\sigma}_I$ and such that $\sigma_{p_j-1}^2 < \hat{\sigma}^2 < \sigma_{p_j}^2$. We have the following:

Proposition 8 *If one individual \hat{i} characterized by a new value $\hat{\sigma}^2$ is added to society I , the set of pivotal risks may be modified.*

The introduction of a new risk modifies inequalities (6) and (7) characterizing pivotal agents and thus may modify the set of pivotal agents, in contrast with what was obtained when agents were added to society without changing the set of types. Hence, individual \hat{i} belongs to coalition S_j which new pivotal agent denoted by p'_j can differ from the previous one, *i.e.* $p'_j \leq p_j$. Further, this change in the boundary of S_j can potentially lead to a change of the whole pattern of risk coalitions comprising individuals with risks such that $\sigma^2 > \sigma_{p'_j}^2$. The less risky individual of S_{j+1} is now $p'_j + 1$. If he has a lower risk than individual $p_j + 1$ then the trade-off between heterogeneity and size determining the membership in S_{j+1} is modified. Potentially, this can lead to a pivotal agent $p'_{j+1} \leq p_{j+1}$.

An intriguing consequence of both propositions is that an increase of population (either an increase of N without changing the risk distribution or an increase of N with an increase in the risk type) does not necessarily reduce the number of risk-sharing coalitions nor modify the set of pivotal risks. Therefore none of these ways of increasing the size of society which could be viewed as a way to diversify risk actually lead to the grand coalition.

4 Heterogenous Risk Aversion.

Recent advances in the empirical literature support the evidence of heterogenous risk preferences (see for instance Ogaki and Zhang, 2001, Mazzocco, 2004, Dubois, 2006, Chiappori *et al.*, 2011, Mazzocco and Saini, 2012). In this section, we study the impact of heterogenous risk aversion on the formation of risk-sharing groups and show how the properties of the partition previously found remain valid.

The model we study is similar to the above setting with two modifications: First, individuals face the same exposure to risk σ_ε^2 ; second, individuals differ with respect to risk aversion. Without loss of generality, we index individuals as follows: for i and $i' = 1, \dots, N$ with $i > i'$ then $1/\alpha_i > 1/\alpha_{i'}$. The inverse of risk aversion $1/\alpha$ being defined as risk tolerance, a lower indexed individual is characterized by a lower risk tolerance.

Considering the consumption function given by equation (1), the mutual insurance is defined by $\ln \mu_i(S)/\alpha_i = w_i$ for any $i \in \mathbf{I}$. Under these assumptions, the indirect utility function for individual i in S_j obtains:

$$V_i(S_j) = -\frac{1}{\alpha_i} e^{-\alpha_i [w_i - \frac{1}{2} \frac{1}{\alpha_i} \frac{n_j^2}{(\sum_{k \in S_j} \frac{1}{\alpha_k})^2} (\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j})]}.$$

We denote by $\pi_i(S_j)$ the risk premium evaluated by individual i when belonging to S_j :

$$\pi_i(S_j) = \frac{\alpha_i}{2} \left(\frac{\frac{1}{\alpha_i}}{\frac{1}{n_j} \sum_{z \in S_j} \frac{1}{\alpha_z}} \right)^2 \left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j} \right). \quad (13)$$

The risk premium paid by agent i in her risk-sharing group expresses the trade-off on which the partition of society is based. Accepting a new member in a group pools risk among more individuals and therefore reduces the risk associated with the group (which is equal to $\sigma_\nu^2 + (\sigma_\varepsilon^2/n_j)$ in equation 13). However accepting a new member affects the coalition average risk tolerance: if this new member is less tolerant to risk than the average agent in the group, it will decrease the average risk tolerance and thus increase the transfer in order to be insured against risk. This is captured by the ratio $\frac{1}{\frac{1}{n_j} \sum_{z \in S_j} \frac{1}{\alpha_z}}$ in equation (13).

Defining the risk tolerance ratio between agent i and agent $i-1$ as $\chi_i = \frac{1/\alpha_i}{1/\alpha_{i-1}}$ for any $i = 2, \dots, N$, the following proposition characterizes the core partition:

Proposition 9 *A core partition $\mathcal{P}^* = \{S_1^*, \dots, S_j^*, \dots, S_J^*\}$ exists and is characterized as follows:*

i/ *It is unique if*

$$\forall z = 2, \dots, N-1, \quad \frac{\chi_{z+1} - \chi_z}{\chi_{z+1} - 1} \geq -\frac{1}{(z+1)}. \quad (14)$$

ii/ It is consecutive, that is, if i and \tilde{i} both belong to S_j^* then $\forall i', i > i' > \tilde{i}, i' \in S_j^*$.

iii/ For any two individuals $i \in S_j^*$ and $i' \in S_{j'}^*$ such that $1/\alpha_i > 1/\alpha_{i'}$, then $\pi_i(S_j^*) \leq \pi_{i'}(S_{j'}^*)$.

This proposition is quite similar to Proposition 3. The sufficient condition for uniqueness parallels equation (5). Consecutivity is a characteristic of the core partition: two individuals are more likely to congregate the closer they are in terms of risk tolerance. Finally, the less risk tolerant an individual, the higher the risk premium that this individual is ready to pay. In other words, we can index coalitions according to the ordering of risk premia.

However, the rationale behind the formation of coalitions and therefore the core partition is different than in the case of heterogeneity with respect to risk. Now, each agent wants to join a coalition formed by the most risk tolerant agents as it decreases her risk premium. But the most risk tolerant agents deny membership to agents with sufficiently high risk aversion who would demand a too high transfer. Hence the formation of the core partition is obtained by clustering the most risk tolerant agents into the first coalition, and proceeding sequentially for the other coalitions.

The core partition can be characterized by a set of pivotal agents defined as follows:⁹

$$\sum_{k \in S_j \setminus \{p_j\}} \frac{1}{\alpha_k} \left(-1 + \frac{1}{(n_j - 1)} \sqrt{n_j^2 \frac{(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j})}{(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j - 1})}} \right) \leq \frac{1}{\alpha_{p_j}}$$

and

$$\sum_{k \in S_j} \frac{1}{\alpha_k} \left(-1 + \frac{1}{n_j} \sqrt{(n_j + 1)^2 \frac{(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j + 1})}{(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j})}} \right) > \frac{1}{\alpha_{p_{j+1}}}.$$

As inequalities defining pivotal agents are homogenous of degree 0 with respect to $1/\alpha_i$, we also derive a relationship between the heterogeneity of risk tolerance and coalition's size:

Proposition 10 *If the risk-tolerance ratio $\chi = \{\chi_2, \chi_3, \dots, \chi_N\}$ is such that:*

i) $\chi_i = \chi, \forall i = 2, \dots, N$, then $n_j^* = n, \forall j = 1, \dots, J - 1$.

ii) $\chi_i \leq \chi_{i+1}, \forall i = 2, \dots, N$, then $n_j^* \leq n_{j+1}^*, \forall j = 1, \dots, J - 1$.

iii) $\chi_i \geq \chi_{i+1}, \forall i = 2, \dots, N$, then $n_j^* \geq n_{j+1}^*, \forall j = 1, \dots, J - 1$.

⁹Let us consider $\Omega(\sigma_\nu^2) = \left(-1 + \frac{1}{n_j} \sqrt{(n_j + 1)^2 \frac{(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j + 1})}{(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j})}} \right)$. It is easy to check that it monotonously increases with $\sigma_\nu^2, \forall n_j \geq 1$ and $0 < \Omega(0) = \left(-1 + \frac{1}{n_j} \sqrt{(n_j + 1)n_j} \right) < 1$ and $\lim_{\sigma_\nu^2 \rightarrow +\infty} \Omega(\sigma_\nu^2) = 1/n_j$.

This proposition is similar to Proposition 5 and can be explained along the same line. What matters for the shaping of the partition is the heterogeneity with respect to risk aversion, captured by the risk tolerance ratios, which plays the same role as the risk ratios.¹⁰

In brief, our various propositions are robust to the nature of heterogeneity. This heterogeneity may apply to the utility functions of agents or to the stochastic environment they face, yet it will trigger identical behaviors which will lead agents to sort themselves into distinct risk-sharing groups (even though it may happen that the grand coalition forms). Importantly, segmentation of society into different risk-sharing coalitions does not depend on the *levels* of idiosyncratic characteristics such as the exposures to risk or risk aversion coefficients, but on heterogeneity as expressed by the risk ratios or the risk-tolerance ratios.

5 Empirical Implications of Risk-Sharing Group Formation.

Let us comment on the empirical consequences of the segmentation of society on the extent of risk sharing.

5.1 Partial Risk-Sharing

Partial risk sharing within society corresponds to the simultaneous rejection of perfect risk sharing and autarky (see Dercon and Krishnan, 2003).

Most empirical studies test for efficient risk sharing by considering that the conditional expectation of individual consumption equals:

$$\mathbb{E}(c_{it} | \frac{Y_t^I}{N}, y_{it}) = \kappa_i + \beta_i \frac{Y_t^I}{N} + \zeta_i y_{it} \quad (15)$$

with $Y_t^I \equiv \sum_{i=1}^N y_{it}$, and where β_i and ζ_i obtain using properties of conditional expectations of multivariate normal distributions (see Ramanathan, 1993):

$$\beta_i = \frac{\text{cov}\left(\frac{Y_t^I}{N}, c_{it}\right) \text{var}(y_{it}) - \text{cov}(y_{it}, c_{it}) \text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)}{\text{var}\left(\frac{Y_t^I}{N}\right) \text{var}(y_{it}) - \left[\text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)\right]^2} \quad (16a)$$

$$\zeta_i = \frac{\text{cov}(y_{it}, c_{it}) \text{var}\left(\frac{Y_t^I}{N}\right) - \text{cov}\left(\frac{Y_t^I}{N}, c_{it}\right) \text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)}{\text{var}(y_{it}) \text{var}\left(\frac{Y_t^I}{N}\right) - \left[\text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)\right]^2}. \quad (16b)$$

¹⁰It is irrelevant to search for a proposition equivalent to Proposition 4. Comparing aggregate risk premia obtained in societies which are not similar in risk aversion and thus value differently the protection with respect to risk has no economic meaning.

Equation (15) builds on the well known result that with CARA utility function, individual consumption at the optimum is a linear function of both global resources and individual income (see for instance Townsend, 1994).

Denoting by $\bar{\beta}_{\mathbf{I}} \equiv \sum_{i \in \mathbf{I}} \beta_i / N$ and $\bar{\zeta}_{\mathbf{I}} \equiv \sum_{i \in \mathbf{I}} \zeta_i / N$, we then offer the following:

Lemma 2 *Given a partition of the society, if we assume that individuals differing with respect to risk aversion, risk and income share risk optimally within coalitions, whatever the Pareto-optimal risk-sharing rule, we get*

$$\lim_{N \rightarrow +\infty} \bar{\beta}_{\mathbf{I}} = 1 - \frac{1}{\bar{n}_J}$$

$$\lim_{N \rightarrow +\infty} \bar{\zeta}_{\mathbf{I}} = \frac{1}{\bar{n}_J}$$

with \bar{n}_J the average size of risk-sharing groups.

It turns out that risk-sharing group membership is a crucial determinant of the value of β_i and ζ_i . If the grand coalition is formed, $\bar{n}_J = N$ implying that $\lim_{N \rightarrow +\infty} \bar{\beta}_{\mathbf{I}} = 1$ and $\lim_{N \rightarrow +\infty} \bar{\zeta}_{\mathbf{I}} = 0$. On the opposite, if individuals decide to pool risk in smaller groups than the whole society \mathbf{I} , $\bar{n}_J < N$ implying that $\lim_{N \rightarrow +\infty} \bar{\beta}_{\mathbf{I}} \neq 1$ and $\lim_{N \rightarrow +\infty} \bar{\zeta}_{\mathbf{I}} \neq 0$. Most empirical studies assume that the relevant unit to test for efficient risk sharing is the grand coalition. This assumption may be inaccurate and may explain why the null hypothesis $\bar{\zeta}_{\mathbf{I}} = 0$ is rejected.

We thus consider that $\bar{\zeta}_{\mathbf{I}}$ measures the extent of risk sharing in this society. A higher $\bar{\zeta}_{\mathbf{I}}$ means that an individual on average benefits from lower risk sharing. This is congruent with the interpretation of the estimated value of ζ as a measure of the extent of risk sharing (see for instance Jalan and Ravallion, 1999, and Suri, 2009).

Retaining the risk exposure as the sole source of heterogeneity, our setup helps us to understand the impact of risk exposure heterogeneity on the extent of risk sharing as it characterizes the relationship between this heterogeneity and the size of risk-sharing coalitions. Lemma 2 allows us to prove the following

Proposition 11 *For two societies \mathbf{I} and \mathbf{I}' , \mathbf{I} being characterized by $\Lambda = \{\lambda_2, \lambda_3, \dots, \lambda_N\}$ and \mathbf{I}' being characterized by $\Lambda' = \{\lambda'_2, \lambda'_3, \dots, \lambda'_N\}$, if $\lambda_i < \lambda'_i$, $\forall i = 2, \dots, N$, then the extent of risk sharing is higher in society \mathbf{I} than in society \mathbf{I}' .*

This proposition highlights the crucial impact of risk heterogeneity on the allocation of risk in any society. In the more heterogenous society \mathbf{I}' , individuals share risk in smaller coalitions, thus diminishing the extent of risk sharing.

Let us provide an intuition for the proof of Proposition 11 by taking the special case where $\lambda_i = \lambda_{i+1} = \lambda$, $\lambda'_i = \lambda'_{i+1} = \lambda'$ and $\lambda < \lambda'$ whatever $i = 2, \dots, N$. Consider agent 1 in society \mathbf{I} .

Taking into account that membership only depends on the risk-ratio schedule, and pondering the trade-off between the benefit of size and the cost of higher marginal relative risk, agent 1 prefers being included in a (weakly) larger risk-sharing coalition in society \mathbf{I} than in society \mathbf{I}' . From Proposition 5, the agent following the first pivotal agent faces the same trade-off as agent 1. Hence the second coalition is of the same size than the first coalition, and consequently is of a larger size in society \mathbf{I} than in society \mathbf{I}' . Repeating the argument, we find that the number of non-residual clubs is (weakly) reduced in the core partition of society \mathbf{I} compared to the core partition of society \mathbf{I}' . The case of decreasing and increasing λ_i s can similarly be dealt with.

Propositions 6 and 11 highlight that the aggregate risk premium index and the extent of risk sharing must be jointly considered for the assessment of risk sharing when risk-sharing coalitions are endogenous. Take two societies \mathbf{I} and \mathbf{I}' with any ε_i SS-Dominating ε'_i and the risk-ratio schedule in \mathbf{I} being characterized by higher risk ratios than the one in \mathbf{I}' such that the aggregate risk premium and the extent of risk sharing may both be higher in society \mathbf{I}' . A larger extent of risk sharing is commonly considered as desirable when it is assumed that agents are risk averse. However, a higher aggregate risk premium is viewed as worse insurance outcome as it would lead to a lower certainty-equivalent income. Hence, reasoning on the variation of the aggregate risk premium or the extent of risk sharing separately would draw contradictory conclusions about the impact of an increase in risk on risk sharing performances, at the society level.

5.2 Discussion

Our results suggest that risk heterogeneity rather than the level of risk is the crucial dimension to understand the allocation of risk in a society. A possible empirical investigation of our model would be to examine the impact of risk heterogeneity on the extent of risk sharing. In particular, our model predicts that an increase in λ_i for some i may lead to smaller risk-sharing coalitions diminishing the extent of risk sharing.

As in Dubois (2006), a first potential test of this result would be to see whether the null hypothesis $\zeta_i = 0$ or $\bar{\zeta}_{\mathbf{I}} = 0$ is more likely rejected for societies characterized by larger ratios between two individuals' attributes. The evidence obtained by Dubois (2006, p.25), studying the impact on risk sharing of heterogeneity as measured by the variance of risk aversion, gives some support to our analysis as he writes "Also the higher is average risk aversion, and the more heterogenous it is, the more likely full risk sharing is rejected".

Recent works use disaggregated data and apply dyadic regression analysis to estimate the probability of a link between a pair of individuals in a network (see Fafchamps and Lund, 2003, Fafchamps and Gubert, 2007, Arcand and Fafchamps, 2012). Typically, dyadic regressions estimate

the impact of a difference in attributes as well as of the sum of attributes on the likelihood of a link. The difference in attributes allows to identify the type of matching (positive or negative) while the sum of attributes captures the propensity of an individual to join a group conditional on characteristics. These works find evidence of assortative mating.

Building on their approach, one can envision testing the formation of risk-sharing coalitions by exploiting the consecutivity property. On the basis of equations (8) and (9) defining a pivotal agent, the probability of a link between two individuals i and i' , $i < i'$, depends not only on the risk-ratio between individuals i and i' but on the whole series of risk-ratios λ_z , for $z = i + 1, \dots, i'$. For a given risk ratio $\sigma_{i'}^2 / \sigma_i^2$, the higher is the risk-ratio between any individual $z = i, i + 1, \dots, i' - 1$ and i' the lower the probability to create a link between i and i' . Introducing the whole series of risk-ratios in between two individuals as explanatory variables of the probability to create a link between them would be a way to test for endogenous formation of coalitions.

A further test of the consecutivity property would be to check whether, between three individuals such that $\sigma_i^2 < \sigma_{i'}^2 < \sigma_{i''}^2$, the probability of a link between i and i' is significantly higher than the probability of a link between i and i'' .

As a whole, our theoretical approach suggests that an empirical investigation of risk-sharing coalitions formation should take into account the whole risk-ratio schedule in society.

Finally, if we relax the exogeneity assumption of exposure to risk, this would not only modify the risk-sharing coalition partition but also raise econometric issues that should be taken into account by the suggested tests.

6 Conclusion.

Non-financial risk-sharing arrangements are widely used in developing economies. In the absence of proper and well-functioning financial markets, agents rely on informal insurance schemes, often based on social or geographical (a “village”) proximity. Hence it is legitimate to ask how risk-sharing mechanisms are designed in a society and what are their properties and consequences.

Considering a society without financial markets and relying on a particular insurance rule, we study the endogenous formation of risk-sharing coalitions. Agents can form any possible group but commit to remaining in their chosen group whatever the realization of idiosyncratic shocks.

We show that when heterogenous individuals can freely choose their risk-sharing coalitions then commitment to a Pareto-optimal allocation of resources does not inevitably imply perfect risk sharing as the grand coalition does not always form.

Then considering the mutual insurance rule, we successively study the cases where individuals

are heterogeneous with respect to the variances of the idiosyncratic shocks, and their risk aversion. We obtain a characterization of the core partition of society with respect to risk, depending on the differentiated idiosyncratic risks borne by individuals. It is unique (under some mild assumptions), and consecutive: a coalition integrates agents of relatively similar risks. Risk-sharing is efficient within a coalition. However, there is no full insurance across society. In other words, the amplitude of risk sharing cannot be studied without precisely taking into account the memberships of risk-sharing groups and their differences.

Turning to a discussion of the role of risk heterogeneity on the segmentation of society and focusing on three special cases, we characterize the relationship between the characteristics (*i.e.* number, sizes and memberships) of risk-sharing coalitions and the distribution of risk across society.

When the partitions into risk-sharing coalitions of two societies differing in their risk heterogeneity are compared, we prove that the extent of risk sharing captured by the average size of coalitions decreases with this heterogeneity. The link between partial risk sharing and risk heterogeneity comes from the partition of society into different risk-sharing coalitions shaped by relative risk heterogeneity. A more risky society (in the sense of second-order stochastic dominance) may devote less resources to risk sharing than a less risky one as it may be less heterogeneous, thus less segmented, and therefore better able to pool individual risks. This illustrates a tension between the levels of individual variances and their ratios (which express relative risk heterogeneity). Further, we examine two ways of increasing the size of society and show that even though conducive to risk diversification they do not lead to perfect risk sharing. Finally, when heterogeneity with respect to risk aversion is considered, similar propositions obtain.

Several lessons for policy can be drawn from our analysis. First, our results suggest that in order to increase the extent of risk sharing, sources of heterogeneity among individuals should be reduced. It is recognized that risk exposures differ among individuals because individuals do not use the same technology (see for instance, Rosenzweig and Binswanger, 1993, or Dercon and Christiaensen, 2011). The literature has emphasized that limited knowledge about the new technology or lack of access to credit are obstacles to technology diffusion (see Dercon and Christiaensen, 2011, and references therein). Overcoming these impediments is a way to shrink the risk-ratio schedule.

Second, our results suggest that redistribution schemes targeting risk cleavages could be efficient means to fight against social exclusion. Indeed, a limited redistribution erasing some gaps in the risk distribution changes the whole pattern of risk-sharing coalitions. Redistribution can thus reshape the social segmentation in order to increase the extent of risk sharing. This corroborates Chantarat and Barrett (2012)'s findings that public transfers crowd-in private resources by inducing new informal insurance networks that help poor people to escape from poverty trap.

Third, there is ample evidence that norms of reciprocity or fairness and social capital are key determinants of the insurance arrangements¹¹ (see Platteau, 2006). There is thus scope for public intervention as it may help to coordinate individuals on the specific norm and risk-sharing rule. Means to build community social capital have been explored to design community-driven development programs (see World Bank, 1997, Abraham and Platteau, 2002, and Wong, 2012). Although it is recognized that dictating rules from outside is doomed to fail because people do not feel obliged to follow them, the training of people in basic rules of governance and the use of the existing stock of social capital to build new community-based programs are possible ways to influence trust and reciprocity.

The present research proves how coalition theory tools can be applied to study the functioning of an economy in the presence of uncertainty when agents are risk-averse. It can be extended along several lines, where these tools are also of potential interest.

First, the assumption of full commitment could be relaxed so as to assess the impact of defection on the number and size of risk-sharing coalitions forming the core partition.

Second, our paper shows that sorting individuals into risk-sharing coalitions affects the extent of risk sharing over the whole society. This suggests to empirically search for boundaries of groups as an explanatory link between society's heterogeneity and the degree of partial risk sharing.

¹¹In our setup, even though the allocation of resources within a coalition is the result of a Nash bargaining between individuals, social norms still play a key role as they influence the choice of the disagreement point and thus of the risk-sharing rule.

References

- [1] Abraham, A., and J.-Ph. Platteau, 2002, "Participatory Development in the Presence of Endogenous Community Imperfections", *Journal of Development Studies*, 32, 104-136.
- [2] Arcand, J.-L., and M. Fafchamps, 2012, "Matching in Community-Based Organizations", *Journal of Development Economics*, 98, 203-221.
- [3] Attanasio, O., Barr, A., J.C., Cardenas, G., Genicot, and C. Meghir, 2012, "Group Formation and Risk Pooling in a Field Experiment", *American Economic Journal: Applied Economics*, 4, 134-167.
- [4] Banerjee, S., H. Konishi and T. Sönmez, 2001, "Core in a Simple Coalition Formation Game", *Social Choice and Welfare*, 18, 135-153.
- [5] Baton, B., and J. Lemaire, 1981, "The Core of a Reinsurance Market", *Astin Bulletin*, 12, 57-71.
- [6] Bloch, F., G., Genicot, and D. Ray, 2008, "Informal Insurance in Social Networks", *Journal of Economic Theory*, 143, 36-58.
- [7] Bold, T., 2009, "Implications of Endogenous Group Formation for Efficient Risk Sharing", *The Economic Journal*, 119, 562-591.
- [8] Bramoullé, Y., and R. Kranton, 2007, "Risk-Sharing Networks", *Journal of Economic Behavior and Organization*, 64, 275-294.
- [9] Chantarat, S., and Ch. Barrett, 2012, "Social Network Capital, Economic Mobility and Poverty Traps", *Journal of Economic Inequality*, 10, 299-342.
- [10] Chiappori, P.-A., and Ph. Reny, 2005, "Matching to Share Risk", mimeo.
- [11] Chiappori, P.-A., Samphantharak, K., Schulhofer-Wohl, S., and R. Townsend, 2011, "Heterogeneity and Risk Sharing in Village Economies", Federal Reserve Bank of Minneapolis, Working Paper 683.
- [12] Conley, T., and Ch. Udry, 2010, "Learning About a New Technology: Pineapple in Ghana", *American Economic Review*, 100, 35-69.
- [13] De Weerdt, J., S. Dercon, T. Bold, and A. Pankhurst, 2006, "Group-Based Funeral Insurance in Ethiopia and Tanzania", *World Development*, 34, 685-703.

- [14] De Weerdt, J., and S. Dercon, 2006, "Risk-Sharing Networks and Insurance against Illness", *Journal of Development Economics*, 81, 337-356.
- [15] Dercon, S., 2004, "Income Risk, Coping Strategies and Safety Nets", in S. Dercon (Ed.), *Insurance against Poverty*, Oxford University Press, Oxford: U.K..
- [16] Dercon S., and P. Krishnan, 2003, "Risk Sharing and Public Transfers", *The Economic Journal*, 113, C86-C94.
- [17] Dercon S., and L. Christiaensen, 2011, "Consumption Risk, Technology Adoption and Poverty Traps: Evidence from Ethiopia", *Journal of Development Economics*, 96, 159-173.
- [18] Dubois, P., 2002, "Consommation, partage de risque et assurance informelle : développements théoriques et tests empiriques récents", *L'Actualité économique*, 116-149.
- [19] Dubois, P., 2006, "Heterogeneity of Preferences, Limited Commitment and Coalitions: Empirical Evidence on the Limits to Risk Sharing in Rural Pakistan", mimeo.
- [20] Fafchamps, M., and S. Lund, 2003, "Risk-Sharing Networks in Rural Philippines", *Journal of Development Economics*, 71, 261-287.
- [21] Fafchamps, M., and F. Gubert, 2007, "The Formation of Risk-Sharing Networks", *Journal of Development Economics*, 83, 326-350.
- [22] Farrell, J., and S. Scotchmer, 1988, "Partnerships", *Quarterly Journal of Economics*, 103, 279-297.
- [23] Genicot, G., 2006, "Does Wealth Inequality Help Informal Insurance?", mimeo.
- [24] Genicot, G., and D. Ray, 2003, "Group Formation in Risk-Sharing Arrangements", *Review of Economic Studies*, 40, 87-113.
- [25] Ghatak, M., 1999, "Group Lending, Local Information and Peer Selection", *Journal of Development Economics*, 60, 27-53.
- [26] Henriët, D., and J.-Ch. Rochet, 1987, "Some Reflections on Insurance Pricing", *European Economic Review*, 31, 863-885.
- [27] Jalan, J., and M. Ravallion, 1999, "Are the Poor Less Well Insured? Evidence on Vulnerability to Income Risk in Rural China", *Journal of Development Economics*, 58, 61-81.

- [28] Kazianga, H., and Ch. Udry, 2006, "Consumption Smoothing ? Livestock, Insurance and Drought in Rural Burkina Faso", *Journal of Development Economics*, 79, 413-446.
- [29] Legros, P., and A. Newman, 2007, "Beauty is a Beast, Frog is a Prince: Assortative Matching with Nontransferabilities", *Econometrica*, 75, 1073-1102.
- [30] Mazzocco, M., 2004, "Savings, Risk Sharing and Preferences for Risk", *American Economic Review*, 94, 1169-1182.
- [31] Mazzocco, M., and S. Saini, 2012, "Testing Efficient Risk Sharing with Heterogenous Risk Preferences", *American Economic Review*, 102, 428-468.
- [32] Murgai, R., P. Winters, Sadoulet, E., and A. de Janvry, 2002, "Localized and Incomplete Mutual Insurance", *Journal of Development Economics*, 67, 245-274.
- [33] Ogaki, M., and Q. Zhang, 2001, "Decreasing Relative Risk Aversion and Tests of Risk Sharing", *Econometrica*, 69, 515-526.
- [34] Platteau, J.-Ph., 2006, "Solidarity Norms and Institutions in Agrarian Societies: Static and Dynamic Considerations", in S.-Ch. Kolm and J. Mercier-Ythier (Eds.), *Handbook of Gift-Giving, Reciprocity and Altruism*, vol. 1, 819-886, North Holland, Amsterdam.
- [35] Ramanathan, R., *Statistical Methods in Econometrics*, Academic Press, 1993.
- [36] Ray, D., *Development Economics*, Princeton University Press, 1998.
- [37] Rosenzweig, M., and H. Binswanger, 1993, "Wealth, Weather Risk and the Composition and Profitability of Agricultural Investments", *The Economic Journal*, 103, 56-78.
- [38] Santos, P., and Ch. Barrett, 2006, "Informal Insurance in the Presence of Poverty Traps: Evidence from Southern Ethiopia", SAGA working paper.
- [39] Suri, T., 2009, "Spillovers in Village Consumption: Testing the Extent of Partial Insurance", mimeo.
- [40] Taub, B., and H. Chade, 2002, "Segmented Risk in a Continuous-Time Setting", *Economic Theory*, 20, 645-675.
- [41] Thomson, W., 1994, "Cooperative Models of Bargaining", in R.J. Aumann and S. Hart (Eds.), *Handbook of Game Theory*, vol. 2, 1237-1284, North Holland, Amsterdam.
- [42] Townsend, R., 1994, "Risk and Insurance in Village India", *Econometrica*, 62, 539-591.

- [43] Townsend, R., 1995, "Consumption Insurance: An Evaluation of Risk-Bearing Systems in Low-Income Economies", *Journal of Economic Perspectives*, 9, 83-102.
- [44] Vanderpuye-Orgle, J., and Ch. Barrett, 2009, "Risk Management and Social Visibility in Ghana", *African Development Review*, 21, 5-35.
- [45] Wilson, R., 1968, "The Theory of Syndicates", *Econometrica*, 36, 119-132.
- [46] Wong, S., 2012, "What Have Been the Impacts of World Bank Community-Driven Development Programs?", World Bank working paper n° 69541.
- [47] World Bank, 1997, *The World Bank Participation Sourcebook*. Washington D.C.
- [48] World Bank, 2014, *World Development Report 2014: Risk and Opportunity*. Washington D.C.

7 Appendix.

7.1 Proof of Proposition 1.

Let us consider, for any $S \subseteq \mathbf{I}$, the Pareto-optimal consumptions obtained in the optimal program:

$$c_i(S) = \frac{1}{\alpha_i} \left[\ln \mu_i(S) - \frac{\sum_{k \in S} \frac{\ln \mu_k(S)}{\alpha_k}}{\sum_{k \in S} \frac{1}{\alpha_k}} \right] + \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} \sum_{k \in S} (w_k + \varepsilon_k + \nu), \quad \forall i \in S.$$

Given that $\mathbb{E}[\varepsilon_k] = 0$ and letting $n \equiv \text{card}(S)$ we have

$$\mathbb{E}[c_i(S)] = \frac{1}{\alpha_i} \left[\ln \mu_i(S) - \frac{\sum_{k \in S} \frac{\ln \mu_k(S)}{\alpha_k}}{\sum_{k \in S} \frac{1}{\alpha_k}} \right] + \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} \sum_{k \in S} w_k$$

and

$$\text{Var}[c_i(S)] = \left(\frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} \right)^2 \left(\sum_{k \in S} \sigma_k^2 + n\sigma_\nu^2 \right).$$

Hence, the certainty-equivalent income for any individual i in S writes as follows:

$$\omega_i(S) = \frac{1}{\alpha_i} \left(\ln \mu_i(S) - \frac{\sum_{k \in S} \eta_k(S)}{\sum_{k \in S} \frac{1}{\alpha_k}} \right),$$

where

$$\eta_k(S) \equiv \frac{\ln \mu_k(S)}{\alpha_k} - \left(w_k - \frac{1}{2} \frac{\sigma_k^2 + \sigma_\nu^2}{\sum_{m \in S} \frac{1}{\alpha_m}} \right).$$

We have for any S and $S' \subseteq \mathbf{I}$, $S \neq S'$, any i in S and S' ,

$$V_i(S) \geq V_i(S')$$

which is equivalent to

$$\ln \mu_i(S) - \ln \mu_i(S') \geq \frac{\sum_{k \in S} \eta_k(S)}{\sum_{k \in S} \frac{1}{\alpha_k}} - \frac{\sum_{k \in S'} \eta_k(S')}{\sum_{k \in S'} \frac{1}{\alpha_k}}. \quad (17)$$

Following Banerjee, Konishi and Sönmez (2001), the common ranking property is defined as follows:

Definition 6 A coalition formation game G satisfies the common ranking property if and only if there exists an ordering \succeq over the set of all possible coalitions in \mathbf{I} such that for any $i \in \mathbf{I}$ and any coalition S, S' in the set of all coalitions containing i we have $S \succeq_i S' \Leftrightarrow S \succeq S'$, with \succeq_i a preference relation of i in the set of all coalitions containing i .

We deduce that the common ranking condition is satisfied when

$$\ln \mu_i(S) - \ln \mu_i(S') = \ln \mu_j(S) - \ln \mu_j(S'), \forall i, j \text{ in } S \text{ and } S'.$$

It is immediate to see that this equation is satisfied under Assumption 1.

Under Assumption 2, we have

$$\eta_k(S) = 0, \forall k \in S$$

which implies that (17) can be written as follows

$$\frac{\alpha_i}{2} \left(-\frac{\sigma_i^2 + \sigma_\nu^2}{\sum_{m \in S} \frac{1}{\alpha_m}} \right) + \frac{\alpha_i}{2} \left(\frac{\sigma_i^2 + \sigma_\nu^2}{\sum_{m \in S'} \frac{1}{\alpha_m}} \right) \geq 0$$

which is equivalent to

$$\frac{1}{\sum_{m \in S'} \frac{1}{\alpha_m}} \geq \frac{1}{\sum_{m \in S} \frac{1}{\alpha_m}}$$

which does not depend on any characteristics of individual i . Hence, the result.

7.2 Generating Risk-Sharing Rules by Means of Nash Bargaining.

Let us consider that individuals in a given coalition S bargain over the allocation of resources available in S . Denoting by ϵ the state of nature which belongs to a set A , $f(\cdot)$ the density function, $c_i(\epsilon)$ the level of consumption of individual i under ϵ and $c_i(d)$ consumption under disagreement, the Nash bargaining problem writes (see Thomson, 1994)

$$\max_{c_i(\epsilon)} \prod_{i \in S} \left(\int_A u(c_i(a)) f(\epsilon) d\epsilon - \int_A u(c_i(d)) f(\epsilon) d\epsilon \right)$$

subject to the following resource constraint

$$\sum_{i \in S} c_i(\epsilon) = \sum_{i \in S} y_i(\epsilon), \forall \epsilon \in A.$$

We know that the Nash bargaining solution is Pareto optimal, hence risk sharing is optimal between individuals belonging to coalition S .

Applying the log function and assuming that utility is CARA we have

$$\max_{c_i(\epsilon)} \sum_{i \in S} \ln \left(\int_A \frac{1}{\alpha} e^{-\alpha c_i(d)} f(\epsilon) d\epsilon - \int_A \frac{1}{\alpha} e^{-\alpha c_i(\epsilon)} f(\epsilon) d\epsilon \right)$$

subject to the following resource constraint

$$\sum_{i \in S} c_i(\epsilon) = \sum_{i \in S} y_i(\epsilon), \forall \epsilon \in A.$$

Denoting by $\Psi(\epsilon)$ the Lagrange multiplier associated to the resource constraint, the first-order condition is written as follows:

$$\frac{e^{-\alpha_i c_i(\epsilon)}}{\left(\int_A \frac{1}{\alpha_i} e^{-\alpha_i c_i(d)} f(\epsilon) d\epsilon - \int_A \frac{1}{\alpha_i} e^{-\alpha_i c_i(\epsilon)} f(\epsilon) d\epsilon \right)} = \Psi(\epsilon), \quad \forall \epsilon \in A, \forall i \in S. \quad (18)$$

Integrating both sides of (18) we find that

$$\frac{\int_A e^{-\alpha_i c_i(\epsilon)} f(\epsilon) d\epsilon}{\left(\int_A e^{-\alpha_i c_i(d)} f(\epsilon) d\epsilon - \int_A e^{-\alpha_i c_i(\epsilon)} f(\epsilon) d\epsilon \right)} = \frac{1}{\alpha_i} \int_A f(\epsilon) \Psi(\epsilon) d\epsilon$$

which is equivalent to

$$\frac{e^{-\alpha_i \omega_i(S)}}{e^{-\alpha_i \omega_i(d)} - e^{-\alpha_i \omega_i(S)}} = \frac{1}{\alpha_i} \int_A f(\epsilon) \Psi(\epsilon) d\epsilon$$

leading to

$$\frac{\alpha_i}{e^{\alpha_i(\omega_i(S) - \omega_i(d))} - 1} = \int_A f(\epsilon) \Psi(\epsilon) d\epsilon.$$

We thus deduce that for any i, z in S

$$\frac{\alpha_i}{e^{\alpha_i(\omega_i(S) - \omega_i(d))} - 1} = \frac{\alpha_z}{e^{\alpha_z(\omega_z(S) - \omega_z(d))} - 1}. \quad (19)$$

From (18) and (19) we have

$$e^{-(\alpha_i c_i(\epsilon) - \alpha_z c_z(\epsilon))} = \frac{e^{-\alpha_i \omega_i(S)}}{e^{-\alpha_z \omega_z(S)}}$$

which yields

$$c_z(\epsilon) = \frac{\alpha_i}{\alpha_z} c_i(\epsilon) + \omega_z(S) - \frac{\alpha_i}{\alpha_z} \omega_i(S).$$

Summing over all individuals z in coalition S and taking the feasibility constraint for coalition S leads to

$$c_i(S) = \omega_i(S) - \frac{\frac{1}{\alpha_i}}{\sum_{z \in S} \frac{1}{\alpha_z}} \sum_{z \in S} \omega_z(S) + \frac{\frac{1}{\alpha_i}}{\sum_{z \in S} \frac{1}{\alpha_z}} \sum_{z \in S} (w_z + \varepsilon_z + \nu). \quad (20)$$

Assuming $\alpha_i = \alpha, \forall i \in \mathbf{I}$, (19) implies that

$$\omega_i(S) - \omega_i(d) = \omega_z(S) - \omega_z(d). \quad (21)$$

Letting $n \equiv \text{card}(S)$, and given (21), (20) becomes

$$c_i(S) = \omega_i(d) - \frac{1}{n} \sum_{z \in S} \omega_z(d) + \frac{1}{n} \sum_{z \in S} (w_z + \varepsilon_z + \nu). \quad (22)$$

A risk-sharing rule which is obtained by Nash bargaining depends on the choice of consumption under disagreement. Let us consider the four following cases.

(i) If $\omega_z(d) = \omega_i(d), \forall i, z \in S$ then the equal sharing rule is obtained as

$$c_i(S) = \frac{1}{n} \sum_{z \in S} (w_z + \varepsilon_z + \nu), \quad \forall i \in S. \quad (23)$$

According to (1), the equal sharing rule is obtained when $\ln \mu_i(S) = \ln \mu$ for any $i \in \mathbf{I}$ which satisfies Assumption 1 of Proposition 1.

(ii) Assuming that under disagreement the individual consumes his income $w_i + \varepsilon_i$ leading to the following certainty-equivalent income under disagreement

$$\omega_i(d) = w_i - \frac{\alpha}{2}\sigma_i^2, \quad \forall i \in \mathbf{I}.$$

Introducing this equation in (22) we have

$$c_i(S) = w_i - \frac{\alpha}{2}\sigma_i^2 + \frac{\alpha}{2n}\sum_{z \in S}\sigma_z^2 + \frac{1}{n}\sum_{z \in S}(\varepsilon_z + \nu), \quad \forall i \in S. \quad (24)$$

According to (1), it is straightforward to see that this rule is obtained when $\frac{\ln \mu_i(S)}{\alpha} = w_i - \frac{\alpha}{2}\sigma_i^2$ for any $i \in \mathbf{I}$ which satisfies Assumption 1 of Proposition 1.

(iii) If we assume that under disagreement for any individual i is completely insured and consumes his endowment (which could be interpreted as some subsistence endowment)

$$\omega_i(d) = w_i, \quad \forall i \in S,$$

then equation (22) can be expressed as follows

$$c_i(S) = w_i + \frac{1}{n}\sum_{z \in S}(\varepsilon_z + \nu). \quad (25)$$

which is called the mutual insurance rule. According to (1), it is straightforward to check that it is obtained when $\frac{\ln \mu_i(S)}{\alpha} = w_i$ for any $i \in \mathbf{I}$ which satisfies Assumption 1 of Proposition 1.

(iv) Finally, if we assume that under disagreement for any individual $i \in S$ his certainty-equivalent income is

$$\omega_i(d) = w_i - \frac{\alpha}{2n}\sigma_i^2.$$

Equation (22) becomes

$$c_i(S) = w_i - \frac{\alpha}{2n}\sigma_i^2 + \frac{\alpha}{2n^2}\sum_{z \in S}\sigma_z^2 + \frac{1}{n}\sum_{z \in S}(\varepsilon_z + \nu), \quad \forall i \in S. \quad (26)$$

which has been studied by Baton and Lemaire (1981). According to (1), the Baton and Lemaire rule is obtained when $\ln \mu_i(S) = \alpha(w_i - (\alpha/2n)(\sigma_i^2 + \sigma_\nu^2))$, for any i and S , which is Assumption 2 of Proposition 1.

7.3 Proof of Proposition 2.

Considering each of these four rules, let us study whether it is possible to find heterogeneity pattern such that the grand coalition is not in the core partition. For the sake of simplicity let us assume

that $\alpha_i = \alpha$ for any i . Considering the grand coalition \mathbf{I} and a coalition S , $S \subset \mathbf{I}$, we are going to show that it is possible to find μ_i and $\Gamma_i = (\sigma_i^2, w_i, \alpha)$ for any i such that coalition S is preferred by all its members to the grand coalition.

Equal sharing rule. From (23) and considering certainty-equivalent incomes, coalition S is preferred to \mathbf{I} by all its members if and only if

$$\frac{\sum_{k \in S} (w_k - \frac{\alpha}{2n} (\sigma_k^2 + \sigma_\nu^2))}{n} > \frac{\sum_{k \in \mathbf{I}} (w_k - \frac{\alpha}{2N} (\sigma_k^2 + \sigma_\nu^2))}{N} \text{ for } S \subset \mathbf{I}.$$

We denote by S' the rest of the population not belonging to S , that is $\mathbf{I} = S \cup S'$. n' denotes the size of S' so that $N = n + n'$. The above inequality is equivalent to

$$(n + n') \sum_{k \in S} w_k - (n + n') \frac{\alpha}{2n} \sum_{k \in S} (\sigma_k^2 + \sigma_\nu^2) > n \sum_{k \in S \cup S'} w_k - n \frac{\alpha}{2N} \sum_{k \in S \cup S'} (\sigma_k^2 + \sigma_\nu^2)$$

rearranging terms leads to

$$n' \sum_{k \in S} w_k - n \sum_{k \in S'} w_k > \frac{\alpha}{2N} \left[\left(\frac{n + N}{n} \right) n' \sum_{k \in S} \sigma_k^2 - n \sum_{k \in S'} \sigma_k^2 \right] + \frac{n' \alpha}{2} \sigma_\nu^2.$$

Let us consider that $w_k = w$, $\forall k \in \mathbf{I}$, we have

$$0 > \frac{\alpha}{2N} \left[\left(\frac{n + N}{n} \right) n' \sum_{k \in S} \sigma_k^2 - n \sum_{k \in S'} \sigma_k^2 + n' N \sigma_\nu^2 \right].$$

It is always possible to find n' , n , risks σ_k^2 and σ_ν^2 such that this inequality is satisfied. For instance, suppose that $n' = n$ and that for each $k \in S$ we associate $z \in S'$ such that $\sigma_z^2 = 3\sigma_k^2$, the above inequality can be written as follows

$$0 > \frac{\alpha n}{2N} \left[\left(\frac{N - 2n}{n} \right) \sum_{k \in S} (\sigma_k^2) + N \sigma_\nu^2 \right].$$

Hence for $n > N/2$ and σ_ν^2 sufficiently small, the above inequality is satisfied.

Risk-sharing rule when disagreement point is $w_i + \varepsilon_i$. Given (24) and considering certainty-equivalent incomes, coalition S , $S \subset \mathbf{I}$, is preferred to \mathbf{I} by all its members if and only if

$$\frac{\alpha}{2n} \sum_{k \in S} \sigma_k^2 - \frac{\alpha}{2n^2} \sum_{k \in S} (\sigma_k^2 + \sigma_\nu^2) > \frac{\alpha}{2N} \sum_{k \in \mathbf{I}} \sigma_k^2 - \frac{\alpha}{2N^2} \sum_{k \in \mathbf{I}} (\sigma_k^2 + \sigma_\nu^2).$$

S' being the rest of the population not belonging to S , that is $\mathbf{I} = S \cup S'$ and n' its size, this is equivalent to

$$(n + n') \sum_{k \in S} \left(\frac{\alpha}{2} \sigma_k^2 - \frac{\alpha}{2n} (\sigma_k^2 + \sigma_\nu^2) \right) > n \sum_{k \in \mathbf{I}} \left(\frac{\alpha}{2} \sigma_k^2 - \frac{\alpha}{2N} (\sigma_k^2 + \sigma_\nu^2) \right).$$

Rearranging terms leads to

$$\left(n' \left(-1 + \frac{1}{n}\right) + 1 - \frac{n}{N}\right) \sum_{k \in S} \sigma_k^2 + n' \sigma_\nu^2 < \left(-1 + \frac{1}{N}\right) n \sum_{k \in S'} \sigma_k^2.$$

It is always possible to find n' , n , risks σ_k^2 and σ_ν^2 such that this inequality is satisfied. For instance, suppose that $n' = n$ and that for each $k \in S$ we associate $z \in S'$ such that $2\sigma_z^2 = \sigma_k^2$, the above inequality can be written as follows

$$\left(-n + 4 - \frac{3n}{N}\right) \sum_{k \in S'} \sigma_k^2 + n \sigma_\nu^2 < 0.$$

Hence for $n > 4$ and σ_ν^2 sufficiently small, the above inequality is satisfied.

Mutual insurance rule. Given (25) and considering certainty-equivalent incomes, coalition S is preferred to \mathbf{I} by all its members if and only if

$$\frac{\sum_{k \in S} (\sigma_k^2 + \sigma_\nu^2)}{n^2} < \frac{\sum_{k \in \mathbf{I}} (\sigma_k^2 + \sigma_\nu^2)}{N^2} \text{ for } S \subset \mathbf{I}.$$

Denoting by S' the rest of the population not belonging to S , we can rearrange terms leading to

$$\begin{aligned} (n^2 + 2nn' + (n')^2) \left(\sum_{k \in S} \sigma_k^2 + \frac{\sigma_\nu^2}{n} \right) &< n^2 \left(\sum_{k \in S} \sigma_k^2 + \sum_{k \in S'} \sigma_k^2 + \frac{\sigma_\nu^2}{N} \right) \\ \left(\frac{2n + n'}{n^2} \right) n' \left(\sum_{k \in S} \sigma_k^2 \right) + \sigma_\nu^2 \left(\frac{1}{n} + 2 \frac{n'}{n^2} + \frac{(n')^2}{n^3} - \frac{1}{N} \right) &< \sum_{k \in S'} \sigma_k^2 \end{aligned}$$

It is always possible to find n' , n , risks σ_k^2 and σ_ν^2 such that this inequality is satisfied. For instance, suppose that $n' = n$, the above inequality can be written as follows

$$3 \left(\sum_{k \in S} \sigma_k^2 \right) + \sigma_\nu^2 \left(\frac{4}{n} - \frac{1}{N} \right) < \sum_{k \in S'} \sigma_k^2.$$

Hence if for any $z \in S'$ associated to $k \in S$ we have $\sigma_z^2 > 3\sigma_k^2$ and for σ_ν^2 sufficiently small, the above inequality is satisfied.

The Baton-Lemaire Rule. Given (26) and considering certainty-equivalent incomes, we can show that, whatever the heterogeneity pattern, there is no coalition S which is preferred to \mathbf{I} by all its members if and only if

$$-\frac{\alpha}{2n} \sigma_i^2 + \frac{\alpha}{2n^2} \sum_{k \in S} \sigma_k^2 - \frac{\alpha}{2n^2} \sum_{k \in S} (\sigma_z^2 + \sigma_\nu^2) < -\frac{\alpha}{2N} \sigma_i^2 + \frac{\alpha}{2N^2} \sum_{k \in \mathbf{I}} \sigma_k^2 - \frac{\alpha}{2N^2} \sum_{k \in \mathbf{I}} (\sigma_k^2 + \sigma_\nu^2), \text{ for } S \subset \mathbf{I}.$$

which is equivalent to

$$-\frac{1}{n} \sigma_i^2 - \frac{\sigma_\nu^2}{n} < -\frac{1}{N} \sigma_i^2 - \frac{\sigma_\nu^2}{N}, \text{ for } S \subset \mathbf{I}$$

leading to

$$\frac{1}{n} > \frac{1}{N}$$

which is true whatever $n < N$.

7.4 Proof of Proposition 3.

Proof of (ii): Consecutivity.

By contradiction, let us consider a core-partition \mathcal{P}^* characterized by some non consecutive groups, that is, there exist individuals $i, \tilde{i} \in S_j^*$ and $i' \in S_{j'}^*$ with $i < i' < \tilde{i}$.

Suppose first that $\pi(S_j^*) \geq \pi(S_{j'}^*)$. As $i < i' < \tilde{i} \iff \sigma_i^2 < \sigma_{i'}^2 < \sigma_{\tilde{i}}^2$, we have $\pi(S_{j'}^*) > \pi((S_{j'}^* \setminus \{i'\}) \cup \{i\})$, which leads to

$$\forall z \in (S_{j'}^* \setminus \{i'\}) \cup \{i\}, \quad V_z((S_{j'}^* \setminus \{i'\}) \cup \{i\}) > V_z(\mathcal{P}^*).$$

Second, assume that $\pi(S_{j'}^*) \geq \pi(S_j^*)$. We have $\pi(S_j^*) > \pi((S_j^* \setminus \{\tilde{i}\}) \cup \{i'\})$, which leads to

$$\forall z \in (S_j^* \setminus \{\tilde{i}\}) \cup \{i'\}, \quad V_z((S_j^* \setminus \{\tilde{i}\}) \cup \{i'\}) > V_z(\mathcal{P}^*).$$

Hence a contradiction with the fact that \mathcal{P}^* is assumed to be a core-partition.

Proof of (i): Uniqueness.

Let us define p_j the most risky agent of the consecutive group $S_j \setminus \{p_j\}$ with size $\tilde{n}_j = n_j - 1$ satisfying the two following inequalities:

$$\sigma_{p_j}^2 \leq [2\tilde{n}_j + 1] \sum_{k \in S_j \setminus \{p_j\}} \frac{\sigma_k^2}{\tilde{n}_j^2}$$

and

$$\sigma_{p_j+1}^2 > [2\tilde{n}_j + 3] \sum_{k \in S_j} \frac{\sigma_k^2}{(\tilde{n}_j + 1)^2}.$$

Let us consider the consecutive group S_j whose lowest risk is the one borne by agent i . Given the definition of the most risky agent, we can introduce the two following functions: $\Gamma(\tilde{n}) = \tilde{n}/(2\tilde{n} + 1)$ and $\Theta(i, \tilde{n}) = (\sum_{k=i}^{i+\tilde{n}-1} \sigma_k^2)/(\tilde{n}\sigma_{i+n}^2)$ with $\tilde{n} = 1, \dots, N - i + 1$. Let us denote by $\tilde{n}^*(i) + 1$ the size of group S_j such that:

$$\Gamma(\tilde{n}^*(i)) \leq \Theta(i, \tilde{n}^*(i))$$

and

$$\Gamma(\tilde{n}^*(i) + 1) > \Theta(i, \tilde{n}^*(i) + 1).$$

It is easy to check that $\Gamma(\tilde{n})$ is an increasing function of \tilde{n} and $\Gamma(1) = 1/3$. Given $\Theta(i, 1) = 1 > \Gamma(1)$, if $\Theta(i, \tilde{n})$ is decreasing with respect to \tilde{n} whatever $i \in \mathbf{I}$ and $\tilde{n} \leq N - i$, then $\tilde{n}^*(i)$ is unique as $\Gamma(\tilde{n}) \leq \Theta(i, \tilde{n})$ for $\tilde{n} \leq \tilde{n}^*(i)$ and $\Gamma(\tilde{n}) > \Theta(i, \tilde{n})$ for $\tilde{n} > \tilde{n}^*(i)$.

The function $\Theta(i, \tilde{n}(i))$ is decreasing if and only if:

$$\begin{aligned}\Delta\Theta(i, \tilde{n}) &\equiv \Theta(i, \tilde{n}(i) + 1) - \Theta(i, \tilde{n}(i)) = \frac{1}{\tilde{n} + 1} \frac{\sigma_{i+\tilde{n}}^2 + \sum_{k=i}^{i+\tilde{n}-1} \sigma_k^2}{\sigma_{i+\tilde{n}+1}^2} - \frac{1}{\tilde{n}} \frac{\sum_{k=i}^{i+\tilde{n}-1} \sigma_k^2}{\sigma_{i+\tilde{n}}^2} < 0 \iff \\ \psi(i, \tilde{n}) &\equiv \tilde{n}\sigma_{i+\tilde{n}}^2 - \left((\tilde{n} + 1) \frac{\sigma_{i+\tilde{n}+1}^2}{\sigma_{i+\tilde{n}}^2} - \tilde{n} \right) \left(\sum_{k=i}^{i+\tilde{n}-1} \sigma_k^2 \right) < 0.\end{aligned}$$

Let us consider the function $\psi(i, \tilde{n})$. It is negative for all $i, \tilde{n} \leq N - i$ if

$$\psi(i, 1) = \sigma_{i+1}^2 - \left(2 \frac{\sigma_{i+2}^2}{\sigma_{i+1}^2} - 1 \right) (\sigma_i^2) \leq 0 \text{ and } \Delta\psi(i, \tilde{n}) \equiv \psi(i, \tilde{n} + 1) - \psi(i, \tilde{n}) \leq 0.$$

Defining $\lambda_{i+1} = \frac{\sigma_{i+1}^2}{\sigma_i^2}$, the inequality $\psi(i, 1) \leq 0$ is equivalent to

$$\frac{\left(\frac{\sigma_{i+1}^2 - \sigma_i^2}{\sigma_i^2} \right) - \left(\frac{\sigma_{i+2}^2 - \sigma_{i+1}^2}{\sigma_{i+1}^2} \right)}{\left(\frac{\sigma_{i+2}^2 - \sigma_{i+1}^2}{\sigma_{i+1}^2} \right)} = \frac{\lambda_{i+1} - \lambda_{i+2}}{\lambda_{i+2} - 1} \leq 1. \quad (27)$$

Moreover, $\forall \tilde{n} \geq 1$, $\Delta\psi(i, \tilde{n}) \leq 0$ is equivalent to

$$\begin{aligned}\Delta\psi(i, \tilde{n}) &= ((\tilde{n} + 1)\lambda_{i+\tilde{n}+1} - (\tilde{n} + 2)\lambda_{i+\tilde{n}+2} + 1)(\sigma_{i+\tilde{n}}^2 + \left(\sum_{k=i}^{i+\tilde{n}-1} \sigma_k^2 \right)) \leq 0 \iff \\ &\frac{\lambda_{i+\tilde{n}+1} - \lambda_{i+\tilde{n}+2}}{\lambda_{i+\tilde{n}+2} - 1}(\tilde{n} + 1) \leq 1.\end{aligned}$$

Defining $z \equiv i + \tilde{n} + 1$, we can rewrite this inequality as follows:

$$\frac{\lambda_z - \lambda_{z+1}}{\lambda_{z+1} - 1}(z + 1) \left(\frac{z - i}{z + 1} \right) \leq 1.$$

As $0 \leq (z - i) / (z + 1) \leq 1$, we deduce that if for all $z = 3, \dots, N - 1$, $\frac{\lambda_z - \lambda_{z+1}}{\lambda_{z+1} - 1}(z + 1) \leq 1$, then $\Delta\psi(i, \tilde{n}) \leq 0$.

Given equation (27), we deduce that if for all $z = 2, \dots, N - 1$, $\frac{\lambda_z - \lambda_{z+1}}{\lambda_{z+1} - 1}(z + 1) \leq 1$ then $\Delta\psi(i, \tilde{n}) \leq 0$ and $\psi(i, 1) \leq 0, \forall i = 1, \dots, N$.

Hence, when for all $z = 2, \dots, N - 1$, $\frac{\lambda_z - \lambda_{z+1}}{\lambda_{z+1} - 1}(z + 1) \leq 1$, we deduce that there is a unique size n_j for the club S_j .

Proof of (iii): Risk premium ordering.

Consider the first group S_1^* . Let us define the group $\mathcal{L}_j = \{1, \dots, n_j^*\}$ which is consecutive, comprised of the lowest-individual-risk agents and has the same size as group S_j^* . From the definition of the core-partition, we know that, $\forall \mathcal{L} \subset \mathbf{I}, \forall z \in S_1^*$ and $\mathcal{L}, V_z(S_1^*) \geq V_z(\mathcal{L})$ and in particular $\forall z \in S_1^*$ and $\mathcal{L}_j, \forall j = 2, \dots, J, V_z(S_1^*) > V_z(\mathcal{L}_j)$ which means that $\forall \mathcal{L}_j, \pi(S_1^*) < \pi(\mathcal{L}_j)$. Moreover, given the consecutivity property, it is easy to show that $\pi(\mathcal{L}_j) < \pi(S_j^*), \forall j > 1$. Hence, $\pi(S_1^*) < \pi(S_j^*)$. Considering the subset $\mathbf{I} \setminus (S_1^* \cup S_2^* \cup \dots \cup S_j^*)$, the same argument can be applied for S_{j+1}^* leading to the result $\pi(S_1^*) < \pi(S_2^*) < \pi(S_3^*) < \dots < \pi(S_j^*) < \dots < \pi(S_{j-1}^*)$.

7.5 Proof of Proposition 5.

Let us first denote by $S^c(i)$ any consecutive group whose less risky individual is i . We will denote by $\hat{n}(i)$ the size of $S^c(i)$ such that $\hat{n}(i) = \arg \max V_i(S^c(i))$ in the subset $\mathbf{I} \setminus \{1, 2, \dots, i-1\}$, for a risk-ratio schedule Λ . Hence, $\hat{n}(i)$ satisfies inequalities characterizing a pivotal agent:

$$\Gamma(\hat{n}(i) - 1) \leq \Theta(i, \hat{n}(i) - 1) \quad (28)$$

and

$$\Gamma(\hat{n}(i)) > \Theta(i, \hat{n}(i)). \quad (29)$$

From Proof of Proposition 3, we know that $\Gamma(n)$ is an increasing function of n and, under some condition, $\Theta(i, n)$ decreases with respect to n . We can rewrite $\Theta(i, n)$ as follows:

$$\Theta(i, n) = \frac{1}{n} \sum_{v=i}^{i+n-1} \prod_{z=v+1}^{i+n} \frac{1}{\lambda_z}.$$

$\Theta(i, n)$ is a function of i such that:

- (i) When $\lambda_z = \lambda$, $\forall z = 2, \dots, N$, then $\Theta(i, n) = \Theta(i', n) \forall i, i'$.
- (ii) When $\lambda_z \leq \lambda_{z+1}$, $\forall z = 2, \dots, N$, then $\Theta(i, n) \geq \Theta(i', n)$ for $i < i'$.
- (iii) When $\lambda_z \geq \lambda_{z+1}$, $\forall z = 2, \dots, N$, then $\Theta(i, n) \leq \Theta(i', n)$ for $i < i'$.

Hence (i), (ii), (iii) and inequalities (28) and (29) lead to Proposition 5.

7.6 Proof of Proposition 6.

Let us consider the two following societies. In society \mathbf{I}' , there are N individuals characterized by $\sigma_i^2 = 1$. Hence, $\mathcal{P}' = \{\mathbf{I}'\}$. In society \mathbf{I} , n_1 individuals are characterized by σ_1^2 and n_2 individuals are characterized by σ_2^2 such that $1 > \sigma_2^2 > \sigma_1^2$. Let us choose σ_1^2 and σ_2^2 such that $\mathcal{P} = \{S_1^*, S_2^*\}$ with S_1^* (respectively S_2^*) comprised of the n_1 (respectively n_2) individuals with σ_1^2 (respectively σ_2^2). Hence, σ_1^2 , σ_2^2 , n_1 , n_2 and x are such that

$$\frac{n_1 \sigma_1^2 + x \sigma_2^2}{(n_1 + x)^2} > \frac{n_1 \sigma_1^2}{(n_1)^2} \text{ for all } x \in \{1, \dots, n_2\}$$

which is equivalent to

$$\sigma_2^2 > \sigma_1^2 \frac{2n_1 + x}{n_1}.$$

As the RHS is an increasing function of x , a sufficient condition for this inequality to hold is

$$\sigma_2^2 > \sigma_1^2 \frac{2n_1 + n_2}{n_1}.$$

Thus, given both core partitions, we deduce that

$$\bar{\pi}(\mathcal{P}) = \frac{\alpha}{2} \frac{1}{N} \left(n_1 \frac{\sigma_1^2}{(n_1)^2} + n_2 \frac{\sigma_2^2}{(n_2)^2} \right) + \frac{\alpha}{2} \sigma_\nu^2 \text{ and } \bar{\pi}(\mathcal{P}') = \frac{\alpha}{2} \frac{1}{N} + \frac{\alpha}{2} \sigma_\nu^2.$$

In order to have $\bar{\pi}(\mathcal{P}) > \bar{\pi}(\mathcal{P}')$, σ_1^2 and σ_2^2 must be such that:

$$\sigma_1^2 + \sigma_2^2 > 1.$$

Clearly there exist σ_1^2 and σ_2^2 that satisfy the following inequalities:

$$1 > \sigma_1^2; \quad 1 > \sigma_2^2; \quad \sigma_1^2 + \sigma_2^2 > 1; \quad \sigma_2^2 > \sigma_1^2 \frac{2n_1 + n_2}{n_1}.$$

For example, take $\sigma_1^2 < \frac{n_1}{3n_1 + n_2}$ which satisfies $1 > \sigma_1^2$. As $\sigma_1^2 > 0$, we have $1 > 1 - \sigma_1^2$. Notice that $\sigma_1^2 < \frac{n_1}{3n_1 + n_2}$ is equivalent to $1 - \sigma_1^2 > \sigma_1^2 \frac{2n_1 + n_2}{n_1}$. So that for any σ_2^2 such that $1 > \sigma_2^2 > 1 - \sigma_1^2$, the four inequalities are satisfied.

7.7 Proof of Lemma 1.

By contradiction, let us assume that two individuals i and j with $\sigma_i^2 = \sigma_j^2 = \sigma^2(z)$ are such that $i \in S$ and $j \notin S$. From (6), if $i \in S$, then

$$\sigma_i^2 \leq [2n - 1] \sum_{k \in S \setminus \{i\}} \frac{\sigma_k^2}{(n - 1)^2} \quad (30)$$

with n being the size of S . But, from (7) if $j \notin S$, then

$$\sigma_j^2 > [2n + 1] \frac{\sigma_i^2 + \sum_{k \in S \setminus \{i\}} \sigma_k^2}{n^2}. \quad (31)$$

As by assumption $\sigma_i^2 = \sigma_j^2$, this inequality implies that

$$(n^2 - 2n - 1) \sigma_i^2 > [2n + 1] \sum_{k \in S \setminus \{i\}} \sigma_k^2. \quad (32)$$

When $n \leq 2$, $n^2 - 2n - 1 < 0$, then the LHS of (32) is negative while the RHS of (32) is positive. This leads to a contradiction. When $n > 2$, $n^2 - 2n - 1 > 0$, equations (30) and (32) imply

$$\frac{2n - 1}{(n - 1)^2} > \frac{2n + 1}{n^2 - 2n - 1}$$

leading to

$$1 > \frac{2n - 1}{2n + 1} > \frac{n^2 - 2n + 1}{n^2 - 2n - 1} > 1$$

which is a contradiction. Hence the result.

7.8 Proof of Proposition 8.

We look for a condition such that the introduction of \hat{i} with risk $\hat{\sigma}^2$ modifies the set of pivotal agents. For simplicity, we focus on S_1 characterized by $\sigma_{p_1}^2$ satisfying (6) and assume that an individual characterized by $\sigma_{p_1}^2 + \varepsilon$, ε arbitrarily small, would not have been accepted in S_1

$$\sigma_{p_1}^2 + \varepsilon > \left(\frac{2n_j + 1}{n_j^2} \right) \left(\sum_{k \in S_1 \setminus \{p_1\}} \sigma_k^2 + \sigma_{p_1}^2 \right). \quad (33)$$

Let $L \equiv \sigma_{p_1}^2 - \sigma_{p_1-1}^2 > 0$ and $\hat{\sigma}^2 \equiv \sigma_{p_1-1}^2 + \delta$, $L > \delta > 0$. Obviously, \hat{i} is accepted in $S_1 \setminus \{p_1\}$.

Let us show that for given values of L and δ , we can find ε such that \hat{i} is accepted in $S_1 \setminus \{p_1\}$ and p_1 is rejected by $S_1 \setminus \{p_1\} \cup \{\hat{i}\}$. Formally, the rejection of p_1 is written as

$$\sigma_{p_1}^2 > \left(\frac{2n_j + 1}{n_j^2} \right) \left(\sum_{k \in S_1 \setminus \{p_1\}} \sigma_k^2 + \hat{\sigma}^2 \right). \quad (34)$$

A sufficient condition for (34) given (33) writes

$$\frac{2n_j + 1}{n_j^2} (L - \delta) > \varepsilon.$$

As the LHS of the above inequality is strictly positive, it is always possible to find a distribution of risks with a value of ε sufficiently small such that this inequality is satisfied.

7.9 Proof of Proposition 9.

Existence. It is easy to see that in our case the common ranking property is also satisfied. Hence, a core partition exists.

Proof of (ii): Consecutivity. By contradiction, let us consider a core-partition \mathcal{P}^* characterized by some non consecutive groups, that is, there exist individual $i, \tilde{i} \in S_j^*$ and $i' \in S_{j'}$ with $i < i' < \tilde{i}$.

Suppose first that $\pi^z(S_j^*) \geq \pi^z(S_{j'})$ for any $z = 1, \dots, N$. As $i < i' < \tilde{i} \iff 1/\alpha_i > 1/\alpha_{i'} > 1/\alpha_{\tilde{i}}$, we have

$$\forall z \in (S_{j'}^* \setminus \{i'\}) \cup \{i\}, \quad V_z((S_{j'}^* \setminus \{i'\}) \cup \{i\}) > V_z(\mathcal{P}^*).$$

Second, assume that $\pi^z(S_{j'}) \geq \pi^z(S_j^*)$ for any $z = 1, \dots, N$. We have

$$\forall z \in (S_j^* \setminus \{\tilde{i}\}) \cup \{i'\}, \quad V_z((S_j^* \setminus \{\tilde{i}\}) \cup \{i'\}) > V_z(\mathcal{P}^*).$$

Hence a contradiction with the fact that \mathcal{P}^* is assumed to be a core-partition.

Proof of (i): Uniqueness.

Knowing that the core partition satisfies the consecutivity property, an individual z is accepted if and only if

$$-\frac{n_j^2}{(\sum_{k \in S} \frac{1}{\alpha_k})^2} \left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j} \right) \geq -\frac{(n_j + 1)^2}{(\sum_{k \in S} \frac{1}{\alpha_k} + \frac{1}{\alpha_z})^2} \left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{(n_j + 1)} \right)$$

which amounts to

$$-\left(\frac{1}{\alpha_z} \right)^2 n_j^2 \left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j} \right) - \left(\frac{1}{\alpha_z} \right) 2n_j^2 \left(\sum_{k \in S} \frac{1}{\alpha_k} \right) \left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j} \right) + \left(\sum_{k \in S} \frac{1}{\alpha_k} \right)^2 ((2n_j + 1)\sigma_\nu^2 + \sigma_\varepsilon^2) \geq 0.$$

For positive α_z , the LHS of the above inequality is positive if and only if

$$\frac{\sum_{k \in S_j} \frac{1}{\alpha_k}}{\frac{1}{\alpha_z} n_j} \left(-n_j + \sqrt{(n_j + 1)^2 \frac{\left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{(n_j + 1)} \right)}{\left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j} \right)}} \right) \leq 1.$$

The aim is to show that the LHS of this inequality is monotonously increasing with the size of the coalition.

First, the expression $\left(-n_j + \sqrt{(n_j + 1)^2 \frac{\left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{(n_j + 1)} \right)}{\left(\sigma_\nu^2 + \frac{\sigma_\varepsilon^2}{n_j} \right)}} \right)$ is increasing with respect to n (we omit j for convenience) if and only if:

$$\begin{aligned} & 2 \left[n(n+1) + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} n \right] \left[n + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} \right] + \left[2n + 1 + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} \right] \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} \\ & > 2 \left[n + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} \right] \sqrt{\left[n(n+1) + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} n \right] \left[n(n+1) + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} (n+1) \right]}. \end{aligned} \quad (35)$$

Using the fact that

$$\left[n(n+1) + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} (n + \frac{1}{2}) \right]^2 > \left[n(n+1) + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} n \right] \left[n(n+1) + \frac{\sigma_\varepsilon^2}{\sigma_\nu^2} (n+1) \right]$$

we can show that inequality (35) is satisfied whatever $\sigma_\varepsilon^2/\sigma_\nu^2$ and n .

Second, we offer a sufficient condition such that the ratio $\frac{\sum_{k \in S_j} \frac{1}{\alpha_k}}{\frac{1}{\alpha_z} n_j}$ increases with respect to the size of the coalition S_j , i.e.

$$\frac{\sum_{k \in S_j} \frac{1}{\alpha_k} + \frac{1}{\alpha_z}}{\frac{1}{\alpha_{z+1}} (n_j + 1)} - \frac{\sum_{k \in S_j} \frac{1}{\alpha_k}}{\frac{1}{\alpha_z} n_j} \geq 0$$

which is equivalent to

$$\left(n_j - \frac{\frac{1}{\alpha_{z+1}}}{\frac{1}{\alpha_z}} (n_j + 1) \right) \left(\sum_{k \in S_j} \frac{1}{\alpha_k} \right) + n_j \frac{1}{\alpha_z} \geq 0.$$

Let us define $\Phi(i, n) \equiv \left(n - \frac{\frac{1}{\alpha_{i+n+1}}}{\frac{1}{\alpha_{i+n}}}(n+1)\right) \left(\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k}\right) + n \frac{1}{\alpha_{i+n}}$ and show that $\Phi(i, n) \geq 0$, $\forall n \geq 1$.

We have $\Phi(i, 1) = \left(1 - \frac{\frac{1}{\alpha_{i+2}}}{\frac{1}{\alpha_{i+1}}}(2)\right) \left(\frac{1}{\alpha_i}\right) + \frac{1}{\alpha_{i+1}}$. With $\chi_i \equiv \frac{1/\alpha_i}{1/\alpha_{i-1}} < 1$ whatever i , $\Phi(i, 1)$ is positive if and only if

$$1 \geq \frac{\chi_{i+2} - \chi_{i+1}}{1 - \chi_{i+2}}, \text{ whatever } i = 1, \dots, N.$$

Let us show that $\Phi(i, n)$ is monotonously increasing with respect to n , that is,

$$\begin{aligned} \Phi(i, n+1) - \Phi(i, n) &= \left(n+1 - \frac{\frac{1}{\alpha_{i+n+2}}}{\frac{1}{\alpha_{i+n+1}}}(n+2)\right) \left(\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k} + \frac{1}{\alpha_{i+n}}\right) \\ &\quad + (n+1) \frac{1}{\alpha_{i+n+1}} - \left(n - \frac{\frac{1}{\alpha_{i+n+1}}}{\frac{1}{\alpha_{i+n}}}(n+1)\right) \left(\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k}\right) - n \frac{1}{\alpha_{i+n}} \end{aligned}$$

which is equivalent to

$$\begin{aligned} \Phi(i, n+1) - \Phi(i, n) &= \left(\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k}\right) \left(1 - \frac{\frac{1}{\alpha_{i+n+2}}}{\frac{1}{\alpha_{i+n+1}}}(n+2) + \frac{\frac{1}{\alpha_{i+n+1}}}{\frac{1}{\alpha_{i+n}}}(n+1)\right) \\ &\quad + \left(1 - \frac{\frac{1}{\alpha_{i+n+2}}}{\frac{1}{\alpha_{i+n+1}}}(n+2)\right) \frac{1}{\alpha_{i+n}} + (n+1) \frac{1}{\alpha_{i+n+1}} \\ &\Leftrightarrow \\ \Phi(i, n+1) - \Phi(i, n) &= \left(\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k}\right) (1 - \chi_{i+n+2}(n+2) + \chi_{i+n+1}(n+1)) \\ &\quad + (1 - \chi_{i+n+2}(n+2)) \frac{1}{\alpha_{i+n}} + (n+1) \frac{1}{\alpha_{i+n+1}}. \end{aligned}$$

We have

$$\Phi(i, n+1) - \Phi(i, n) = \left(\left(\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k}\right) + \frac{1}{\alpha_{i+n}}\right) (1 - \chi_{i+n+2}(n+2) + \chi_{i+n+1}(n+1)).$$

Hence,

$$\Phi(i, n+1) - \Phi(i, n) \geq 0 \Leftrightarrow 1 \geq (n+1) \frac{(\chi_{i+n+2} - \chi_{i+n+1})}{(1 - \chi_{i+n+2})}.$$

With $z \equiv i + n + 1$, we can rewrite this inequality as follows

$$1 \geq \left(\frac{z-i}{z+1}\right)(z+1) \frac{(\chi_{z+1} - \chi_z)}{(1 - \chi_{z+1})}.$$

As $0 \leq (z-i)/(z+1) \leq 1$, we deduce that if for all $z = 3, \dots, N-1$, $\frac{\chi_z - \chi_{z+1}}{\chi_{z+1} - 1}(z+1) \leq 1$, then $\Delta\Phi(i, n) \geq 0$. We deduce that if for all $z = 2, \dots, N-1$, $\frac{\chi_z - \chi_{z+1}}{\chi_{z+1} - 1}(z+1) \leq 1$ then $\Delta\Phi(i, n) \geq 0$ and $\Phi(i, 1) \geq 0$, $\forall i = 1, \dots, N$.

Proof of (iii): The proof is identical to Proof of (iii) of Proposition 3 except with the fact that the risk premium $\pi(S_j)$ must now be replaced by $\pi^z(S_j)$.

7.10 Proposition 10.

Let us define $\tilde{\Gamma}(n) \equiv \left(-n + \sqrt{(n+1)^2 \frac{\left(\sigma_v^2 + \frac{\sigma_\varepsilon^2}{n+1}\right)}{\left(\sigma_v^2 + \frac{\sigma_\varepsilon^2}{n}\right)}} \right)^{-1}$ and $\tilde{\Theta}(i, n) \equiv \frac{1}{n} \frac{\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k}}{\frac{1}{\alpha_{i+n}}}$. We will denote by $\hat{n}(i)$ the size of $S^c(i)$ such that $\hat{n}(i) = \arg \max V_i(S^c(i))$ in the subset $\mathbf{I} \setminus \{1, 2, \dots, i-1\}$, for a risk-ratio schedule Λ . Hence, $\hat{n}(i)$ satisfies inequalities characterizing a pivotal agent:

$$\tilde{\Gamma}(\hat{n}(i) - 1) \geq \tilde{\Theta}(i, \hat{n}(i) - 1) \quad (36)$$

and

$$\tilde{\Gamma}(\hat{n}(i)) < \tilde{\Theta}(i, \hat{n}(i)). \quad (37)$$

From Proof of Proposition 9, we deduce that $\tilde{\Gamma}(n)$ is a decreasing function of n and, under some condition, $\Theta(i, n)$ increases with respect to n . We can rewrite $\Theta(i, n)$ as follows: $\frac{1}{n} \frac{\sum_{k=i}^{i+n-1} \frac{1}{\alpha_k}}{\frac{1}{\alpha_{i+n}}}$

$$\Theta(i, n) = \frac{1}{n} \sum_{v=i}^{i+n-1} \prod_{z=v+1}^{i+n} \frac{1}{\chi_z}.$$

$\Theta(i, n)$ is a function of i such that:

- (i) When $\chi_z = \chi$, $\forall z = 2, \dots, N$, then $\Theta(i, n) = \Theta(i', n) \forall i, i'$.
- (ii) When $\chi_z \leq \chi_{z+1}$, $\forall z = 2, \dots, N$, then $\Theta(i, n) \geq \Theta(i', n)$ for $i < i'$.
- (iii) When $\chi_z \geq \chi_{z+1}$, $\forall z = 2, \dots, N$, then $\Theta(i, n) \leq \Theta(i', n)$ for $i < i'$.

Hence, (i), (ii), (iii) and inequalities (36) and (37) lead to Proposition 10.

7.11 Proof of Lemma 2.

Let us first consider that the grand coalition is formed and individuals allocate Pareto-optimally the grand coalition resources. Given (1), we have for any i in \mathbf{I} :

$$c_i(\mathbf{I}) = \frac{1}{\alpha_i} \left[\ln \mu_i(\mathbf{I}) - \frac{\sum_{k \in \mathbf{I}} \frac{\ln \mu_k(\mathbf{I})}{\alpha_k}}{\sum_{k \in \mathbf{I}} \frac{1}{\alpha_k}} \right] + \frac{\frac{1}{\alpha_i}}{\sum_{k \in \mathbf{I}} \frac{1}{\alpha_k}} \sum_{k \in \mathbf{I}} (w_k + \varepsilon_k + \nu), \quad \forall i \in \mathbf{I}. \quad (38)$$

Given (38) the conditional expectation of individual consumption is used by econometricians when testing for the perfect risk sharing hypothesis:

$$\mathbb{E}(c_{it} | \frac{Y_t^{\mathbf{I}}(\epsilon_t^{\mathbf{I}})}{N}, y_{it}) = \kappa_i + \beta_i \frac{Y_t^{\mathbf{I}}}{N} + \zeta_i y_{it} \quad (39)$$

where the formulas of β_i and ζ_i are obtained by using properties of conditional expectations of multivariate normal distributions (Ramanathan, 1993):

$$\beta_i = \frac{\text{cov}\left(\frac{Y_t^I}{N}, c_{it}\right) \text{var}(y_{it}) - \text{cov}(y_{it}, c_{it}) \text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)}{\text{var}\left(\frac{Y_t^I}{N}\right) \text{var}(y_{it}) - \left[\text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)\right]^2} \quad (40a)$$

$$\zeta_i = \frac{\text{cov}(y_{it}, c_{it}) \text{var}\left(\frac{Y_t^I}{N}\right) - \text{cov}\left(\frac{Y_t^I}{N}, c_{it}\right) \text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)}{\text{var}(y_{it}) \text{var}\left(\frac{Y_t^I}{N}\right) - \left[\text{cov}\left(\frac{Y_t^I}{N}, y_{it}\right)\right]^2}. \quad (40b)$$

Given (38), some straightforward computations lead to the following

$$\beta_i = \frac{\frac{1}{\alpha_i} (N\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N}) (\sigma_\nu^2 + \sigma_i^2) - (N\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sigma_i^2}{N})}{\sum_{k \in \mathbf{I}} \frac{1}{\alpha_k} (\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N^2}) - (\sigma_\nu^2 + \frac{\sigma_i^2}{N})^2}$$

$$\zeta_i = \frac{\frac{1}{\alpha_i} (N\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N^2}) - (N\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N}) (\sigma_\nu^2 + \frac{\sigma_i^2}{N})}{\sum_{k \in \mathbf{I}} \frac{1}{\alpha_k} (\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N^2}) - (\sigma_\nu^2 + \frac{\sigma_i^2}{N})^2}.$$

Hence,

$$\beta_i = \frac{\frac{1}{\alpha_i}}{\sum_{k \in \mathbf{I}} \frac{1}{\alpha_k}} N$$

and

$$\zeta_i = 0.$$

Second, let us now assume that optimal risk sharing takes place in subset $S \subset \mathbf{I}$. It turns out that Pareto-optimal consumptions can now be written as follows

$$c_{it} = \frac{1}{\alpha_i} \left[\ln \mu_i - \frac{\sum_{k \in S} \frac{\ln \mu_k}{\alpha_k}}{\sum_{k \in S} \frac{1}{\alpha_k}} \right] + \frac{\frac{1}{\alpha_i} n}{\sum_{k \in S} \frac{1}{\alpha_k}} \frac{\sum_{k \in S} (w_{kt} + \varepsilon_{kt} + \nu_t)}{n}, \text{ for } i \in S \quad (41)$$

which is equation (1). If we still consider (39) and use the latter expression of c_{it} to compute (40a) and (40b), it turns out that coefficients β_i and ζ_i are equal to:

$$\beta_i = \frac{\frac{1}{\alpha_i} (n\sigma_\nu^2 + \frac{\sum_{k \in S} \sigma_k^2}{N}) (\sigma_\nu^2 + \sigma_i^2) - (n\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sigma_i^2}{N})}{\sum_{k \in S} \frac{1}{\alpha_k} (\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N^2}) - (\sigma_\nu^2 + \frac{\sigma_i^2}{N})^2} \quad (42)$$

$$\zeta_i = \frac{\frac{1}{\alpha_i} (n\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N^2}) - (n\sigma_\nu^2 + \frac{\sum_{k \in S} \sigma_k^2}{N}) (\sigma_\nu^2 + \frac{\sigma_i^2}{N})}{\sum_{k \in S} \frac{1}{\alpha_k} (\sigma_\nu^2 + \sigma_i^2) (\sigma_\nu^2 + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N^2}) - (\sigma_\nu^2 + \frac{\sigma_i^2}{N})^2} \quad (43)$$

Dividing by $(\sigma_i^2)^2$ both the numerator and denominator in (42) and (43) leads to:

$$\beta_i = \frac{\frac{1}{\alpha_i} (n\frac{\sigma_\nu^2}{\sigma_i^2} + \frac{\sum_{k \in S} \sigma_k^2}{\sigma_i^2 N}) (\frac{\sigma_\nu^2}{\sigma_i^2} + 1) - (n\frac{\sigma_\nu^2}{\sigma_i^2} + 1) (\frac{\sigma_\nu^2}{\sigma_i^2} + \frac{1}{N})}{\sum_{k \in S} \frac{1}{\alpha_k} (\frac{\sigma_\nu^2}{\sigma_i^2} + 1) (\frac{\sigma_\nu^2}{\sigma_i^2} + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{\sigma_i^2 N^2}) - (\frac{\sigma_\nu^2}{\sigma_i^2} + \frac{1}{N})^2} \quad (44)$$

$$\zeta_i = \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} \frac{\left(n \frac{\sigma_v^2}{\sigma_i^2} + 1\right) \left(\frac{\sigma_v^2}{\sigma_i^2} + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{\sigma_i^2 N^2}\right) - \left(n \frac{\sigma_v^2}{\sigma_i^2} + \frac{\sum_{k \in S_j} \sigma_k^2}{\sigma_i^2 N}\right) \left(\frac{\sigma_v^2}{\sigma_i^2} + \frac{1}{N}\right)}{\left(\frac{\sigma_v^2}{\sigma_i^2} + 1\right) \left(\frac{\sigma_v^2}{\sigma_i^2} + \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{\sigma_i^2 N^2}\right) - \left(\frac{\sigma_v^2}{\sigma_i^2} + \frac{1}{N}\right)^2}. \quad (45)$$

If we assume that $\lim_{N \rightarrow \infty} (\sigma_N^2 / \sigma_1^2) < \infty$, this implies that

$$\lim_{N \rightarrow \infty} \frac{\sigma_N^2}{N \sigma_1^2} = 0.$$

Further, as $(\sum_{m \in \mathbf{I}} \sigma_m^2) / (N^2 \sigma_i^2) \leq \sigma_N^2 / (\sigma_1^2 N) \forall i = 1, \dots, N$, we thus easily deduce that when $\lim_{N \rightarrow \infty} (\sigma_N^2 / \sigma_1^2) < \infty$, then

$$\lim_{N \rightarrow \infty} \frac{\sum_{m \in \mathbf{I}} \sigma_m^2}{N^2 \sigma_i^2} = 0, \forall i = 1, \dots, N.$$

If N tends to infinity, the following equalities obtain:

$$\beta_i \simeq \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} \frac{\left(n \frac{\sigma_v^2}{\sigma_i^2} + \frac{\sum_{k \in S} \sigma_k^2}{\sigma_i^2 N}\right) \left(\frac{\sigma_v^2}{\sigma_i^2} + 1\right) - \left(n \frac{\sigma_v^2}{\sigma_i^2} + 1\right) \left(\frac{\sigma_v^2}{\sigma_i^2}\right)}{\left(\frac{\sigma_v^2}{\sigma_i^2} + 1\right) \left(\frac{\sigma_v^2}{\sigma_i^2}\right) - \left(\frac{\sigma_v^2}{\sigma_i^2}\right)^2} \quad (46)$$

$$\zeta_i \simeq \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} \frac{\left(n \frac{\sigma_v^2}{\sigma_i^2} + 1\right) \left(\frac{\sigma_v^2}{\sigma_i^2}\right) - \left(n \frac{\sigma_v^2}{\sigma_i^2} + \frac{\sum_{k \in S} \sigma_k^2}{\sigma_i^2 N}\right) \left(\frac{\sigma_v^2}{\sigma_i^2}\right)}{\left(\frac{\sigma_v^2}{\sigma_i^2} + 1\right) \left(\frac{\sigma_v^2}{\sigma_i^2}\right) - \left(\frac{\sigma_v^2}{\sigma_i^2}\right)^2}. \quad (47)$$

As $\lim_{N \rightarrow \infty} (\sigma_N^2 / \sigma_1^2) < \infty$ implying that $\lim_{N \rightarrow \infty} (\sum_{m \in \mathbf{I}} \sigma_m^2) / N^2 \sigma_i^2 = 0$ and $\lim_{N \rightarrow \infty} (\sum_{k \in S} \sigma_k^2) / \sigma_i^2 N n = 0 \forall i = 1, \dots, N$, we get:

$$\beta_i \simeq \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}} (n - 1) \quad (48)$$

$$\zeta_i \simeq \frac{\frac{1}{\alpha_i}}{\sum_{k \in S} \frac{1}{\alpha_k}}. \quad (49)$$

If we assume that each individual belongs to one risk-sharing coalition only, and society \mathbf{I} is organized into J risk-sharing coalitions, denoting by $\bar{\beta}_{\mathbf{I}} \equiv (\sum_{i \in \mathbf{I}} \beta_i) / N$ and $\bar{\zeta}_{\mathbf{I}} \equiv (\sum_{i \in \mathbf{I}} \zeta_i) / N$ we immediately get:

$$\lim_{N \rightarrow +\infty} \bar{\beta}_{\mathbf{I}} = 1 - \frac{1}{\bar{n}_J} \quad (50)$$

and

$$\lim_{N \rightarrow +\infty} \bar{\zeta}_{\mathbf{I}} = \frac{1}{\bar{n}_J} \quad (51)$$

with $\bar{n}_J \equiv N / J$.

7.12 Proof of Proposition 11.

We will denote by $S^c(i)$ the consecutive club whose lowest risky agent is individual i . Let us denote by $\hat{n}(i|\Lambda)$ the size of $S^c(i)$ such that $\hat{n}(i|\Lambda) = \arg \max V_i(S^c(i))$, for a risk-ratio schedule Λ .

We first offer the following Lemma

Lemma 3 *For two societies \mathbf{I} and \mathbf{I}' characterized respectively by $\Lambda = \{\lambda_2, \lambda_3, \dots, \lambda_N\}$ and $\Lambda' = \{\lambda'_2, \lambda'_3, \dots, \lambda'_N\}$ with $\lambda_z < \lambda'_z$ for $z = 2, \dots, N$, we have $\hat{n}(i|\Lambda) \geq \hat{n}(i|\Lambda')$.*

Proof. Let us denote by $\Theta(\vec{\lambda}_{i,n}) \equiv \Theta(i, n) = \frac{1}{n} \sum_{v=i}^{i+n-1} \prod_{z=v+1}^{i+n} \frac{1}{\lambda_z}$ with $\vec{\lambda}_{i,n} = (\lambda_{i+1}, \lambda_{i+2}, \dots, \lambda_{i+n-1})$. Hence for two vectors $\vec{\lambda}_{i,n}$ and $\vec{\lambda}'_{i,n}$ where $\lambda'_z > \lambda_z, \forall z = i+1, \dots, i+n-1$, we have $\Theta(\vec{\lambda}_{i,n}) > \Theta(\vec{\lambda}'_{i,n}), \forall i \in \mathbf{I}$ and $\forall n = 1, \dots, N-i+1$. Given inequalities (28) and (29) and that $\Theta(\vec{\lambda}_{i,n}) > \Theta(\vec{\lambda}'_{i,n})$, it is thus easy to deduce that the optimal size of the consecutive group beginning with agent i is larger under $\Lambda = \{\lambda_2, \lambda_3, \dots, \lambda_N\}$ than under $\Lambda' = \{\lambda'_2, \lambda'_3, \dots, \lambda'_N\}$. Hence, Lemma 3. ■

Lemma 4 *Let us denote by $p_{S^c(i)}$ the pivotal agent of any consecutive club $S^c(i)$. For any society \mathbf{I} , any $i' < i$ we have $p_{S^c(i)} > p_{S^c(i')}$.*

Proof. We know that $\sigma_{p_{S^c(i)}}^2$ satisfies

$$\sigma_{p_{S^c(i)}}^2 \leq [2n_j^c - 1] \sum_{k=i}^{p_{S^c(i)}-1} \frac{\sigma_k^2}{(n_j^c - 1)^2} \quad (52)$$

and

$$\sigma_{p_{S^c(i)}+1}^2 > [2n_j^c + 1] \sum_{k=i}^{p_{S^c(i)}} \frac{\sigma_k^2}{n_j^{c2}}. \quad (53)$$

Let us consider the consecutive club $S^c(i') = \{i', \dots, p_{S^c(i)}+1\}$. By assumption on the individuals ordering, we have

$$\sum_{k=i}^{p_{S^c(i)}} \frac{\sigma_k^2}{n_j^c} > \sum_{k=i'}^{p_{S^c(i)}} \frac{\sigma_k^2}{n_j^{c'}} \text{ for any } i' < i.$$

Hence as $\frac{2n'+1}{n'} < \frac{2n+1}{n}$ for any $n' > n$, we thus have

$$\sigma_{p_{S^c(i)}+1}^2 > [2n_j^c + 1] \sum_{k=i}^{p_{S^c(i)}} \frac{\sigma_k^2}{n_j^{c2}} > [2n_j^{c'} + 1] \sum_{k=i'}^{p_{S^c(i)}} \frac{\sigma_k^2}{n_j^{c'2}}, \text{ for any } i' < i.$$

We easily deduce that $p_{S^c(i)} > p_{S^c(i')}$ for any $i' < i$. ■

Let us now define $p_j^*(\Lambda)$ the pivotal agent of club S_j in the core partition associated to Λ . Let us consider individual 1. Using Lemma 3, for $\Lambda = \{\lambda_2, \lambda_3, \dots, \lambda_N\}$ and $\Lambda' = \{\lambda'_2, \lambda'_3, \dots, \lambda'_N\}$ with $\lambda_z < \lambda'_z$ for $z = 2, \dots, N$, we deduce that $p_1^*(\Lambda) \geq p_1^*(\Lambda')$. Using Lemma 4, we thus deduce

that $p_2^*(\Lambda) \equiv p_{S^c(p_1(\Lambda)+1)}^*(\Lambda) > p_{S^c(p_1(\Lambda')+1)}(\Lambda)$. Using again Lemma 3 allows us to say that $p_{S^c(p_1(\Lambda')+1)}(\Lambda) \geq p_{S^c(p_1(\Lambda')+1)}^*(\Lambda') \equiv p_2^*(\Lambda')$. Hence $p_2^*(\Lambda) \geq p_2^*(\Lambda')$. Iterating this reasoning until $j = J$ allows us to say that $p_j^*(\Lambda) \geq p_j^*(\Lambda')$ for any $j = 1, \dots, J$. Hence for any $i = 1, \dots, N$ we thus deduce that the number of pivotal agents associated with Λ such that $p_j^*(\Lambda) \leq i$ compared to the number of pivotal agents associated with Λ' such $p_j(\Lambda') \leq i$ is lower for Λ than Λ' . Hence the average size of coalitions is larger with Λ rather than with Λ' . Thus, from Lemma 2, the extent of risk sharing depends on the average size of clubs and thus is higher in \mathbf{I} than in \mathbf{I}' .

Highlights

- We model the voluntary formation of risk-sharing groups in the absence of financial markets in the presence of risk.
- In equilibrium, society is partitioned into distinct coalitions leading to partial risk sharing.
- The distribution of risk affects the number and size of these coalitions.
- Empirical evidence on partial risk sharing can be due to this endogenous partition of society.