

RESEARCH SEMINAR IN INTERNATIONAL ECONOMICS

Gerald R. Ford School of Public Policy
The University of Michigan
Ann Arbor, Michigan 48109-3091

Discussion Paper No. 648

**The Distributional Consequences
of Large Devaluations**

Javier Cravino

University of Michigan and NBER

Andrei A. Levchenko

University of Michigan, NBER, and CEPR

November 12, 2015

Recent RSIE Discussion Papers are available on the World Wide Web at:
<http://www.fordschool.umich.edu/rsie/workingpapers/wp.html>

The Distributional Consequences of Large Devaluations*

Javier Cravino
University of Michigan
and NBER

Andrei A. Levchenko
University of Michigan
NBER and CEPR

November 12, 2015

Abstract

We study the differential impact of large exchange rate devaluations on the cost of living at different points on the income distribution. Across product categories, the poor have relatively high expenditure shares in tradeable products. Within tradeable product categories, the poor consume lower-priced varieties. Changes in the relative price of tradeables and the relative prices of lower-priced varieties following a devaluation will affect the cost of the consumption basket of the low-income households relative that of the high-income households. We quantify these effects following the 1994 Mexican peso devaluation and show that their distributional consequences can be large. In the two years that follow the devaluation, the cost of the consumption basket of those in the bottom decile of the income distribution rose between 1.46 and 1.6 times more than the cost of the consumption basket for the top income decile.

Keywords: exchange rates, large devaluations, distributional effects, consumption baskets

JEL Codes: F31, F61

*We are grateful to David Atkin, Ariel Burstein, Yu-Chin Chen, Michael Devereux, Natalia Ramondo, Daniele Siena, and seminar and workshop participants at several institutions for helpful suggestions, and to Laurien Gilbert and Nitya Pandalai-Nayar for excellent research assistance. We would especially like to thank Christian Ahlin and Mototsugu Shintani for sharing the digitized pre-April 1995 Mexican consumer price data. Financial support from Michigan Institute for Teaching and Research in Economics (MITRE) is gratefully acknowledged. Levchenko would also like to thank the University of Zurich, the UBS Center for Economics in Society, and the Excellence Foundation Zurich for their hospitality during the 2014-15 academic year and financial support for this project. Email: jcravino@umich.edu, alev@umich.edu.

1 Introduction

Large exchange rate devaluations are associated with dramatic changes in relative prices. In the aftermath of a devaluation, the price of tradeable goods “at the dock” moves one-for-one with the exchange rate, the retail price of tradeable goods increases, though less than the exchange rate, while non-tradeable goods’ prices are relatively stable.¹ A clear illustration of such relative price movements is presented in Figure 1, which plots the evolution of these prices following the 1994 Mexican devaluation. The retail price of tradeables is much closer to the price of non-tradeables than to prices of tradeables at the dock, consistent with the importance of local distribution costs in retail prices.²

Figure 1: Price changes during the 1994 Mexican devaluation

Notes: This figure plots the trade-weighted nominal exchange rate, the import price index, and the consumption price indices of tradeables and non-tradeables following the November 1994 peso devaluation, each rebased to November 1994.

This paper studies the distributional consequences of such relative price movements. It is well known that households at different income levels consume very different baskets

¹These patterns were first documented by [Burstein et al. \(2005\)](#) for 5 large devaluations. In summarizing the literature, [Burstein and Gopinath \(2015\)](#) extend these findings to include more devaluation episodes.

²[Burstein et al. \(2003\)](#) estimate that local distribution margins comprise about 50 percent of the retail price of tradeable goods.

of goods.³ We distinguish two types of differences, which we label *Across* and *Within*. Across product categories, low-income households spend relatively more on tradeables (such as food), while high-income households spend relatively more on non-tradeables (such as personal services). Within product categories, low-income households spend relatively more on lower-end goods purchased from lower-end retail outlets. Changes in the relative price of tradeables and of low-priced varieties following a large devaluation will thus affect households differentially, generating a distributional welfare impact.

We measure the magnitude of these two effects during the 1994 Mexican devaluation. For this episode, we combine two sources of detailed microdata that are key for studying these mechanisms. The first is household-level expenditures on detailed product categories from the Mexican household surveys both immediately before and after the crisis. The second is monthly data on unique product-outlet level prices that the Bank of Mexico uses to construct the consumer price index. In what follows, we refer to a unique product-outlet combination as a variety. Crucially, the consumption categories in the household survey can be matched to the product categories for which the Bank of Mexico collects price data. Indeed, these datasets are the two principal inputs underlying the official Mexican CPI.

We first calculate an income-specific price index that captures the *Across* effect by weighting price indices for disaggregated consumption categories with income-specific expenditure shares from the 1994 household expenditure survey. According to this index, in the 2 years following the devaluation the consumers in the bottom decile of the Mexican income distribution experienced cost of living increases about 1.25 times larger than the consumers in the top income decile. The increase in the price index was 95% for households in the poorest decile, compared to 76% for households in the richest decile. The effect is monotonic across all income deciles.

We then compute an income-specific price index that captures the *Within* effect using the unique product-outlet level price data and household expenditure data. First, we use the household survey data to show that high-income households tend to pay higher unit values within detailed product categories (i.e. both the high- and low-income households buy bread, but the high-income households pay more per kilo). This evidence supports the notion that households at the top of the income distribution purchase higher-priced varieties. We then compute a *Within* price index by assuming that all consumers have the same expenditure shares across product categories, but that within each category, the

³This was documented as early as the 19th century by Engel (1857, 1895, "Engel's Law"), and confirmed repeatedly in micro data. For recent evidence using household surveys from multiple countries, see Almås (2012).

high-income households consume the more expensive varieties, and the low-income the less expensive ones. In our benchmark index, the Within effect implies that inflation for the lower-income consumers was between 13 and 21 percentage points higher than for the higher-income consumers. We supplement the Within effect results for Mexico using the Economist Intelligence Unit CityData on store prices in a sample of several emerging market devaluations.

The Across and Within effects are roughly additive, reinforcing each other. Our preferred estimate of the price index that combines these two effects implies that the households in the bottom decile of the Mexican income distribution experienced increases in the cost of living between 1.46 and 1.6 times higher than the households in the top decile in the two years that follow the devaluation. Absent any changes in nominal income, our combined price index implies a decline in real income of about 50% for households in the bottom decile compared to about 40% for households in the top decile. The main finding is thus that both the Across and the Within distributional effects were large and economically significant in the 1994 Mexican devaluation.

Understanding why the observed price changes are anti-poor requires an account of the mechanisms behind the relative price changes that follow a large devaluation. We show that the poor spend a higher fraction of their income on tradeable product categories, and among tradeables, on categories with a systematically lower non-tradeable component. This is primarily driven by differences in distribution margins rather than by differences in the prevalence of local goods across categories. As the relative price of tradeables to non-tradeables increases following the devaluation, the prices paid by the low-income households rise by proportionally more than those paid by the high-income households. This mechanism provides an account of the Across effect.

We then evaluate whether the leading explanations for incomplete exchange rate pass-through into retail prices are consistent with the observed relative price changes within product categories.⁴ First, if cheaper varieties have lower distribution margins, their relative price will increase following a devaluation. We show in a simple flexible price framework that differences in distribution margins account well for the observed differences in price changes across varieties. Second, if some varieties are not traded internationally but only produced and sold locally, the price of these varieties may fall relative to imported ones. If this is the case and imported varieties are more expensive than local ones, then the price of the expensive varieties should actually increase by more than cheap varieties following the devaluation. This is at odds with the relative price movements we document. Third, if markups of higher-quality varieties fall by more following a devaluation,

⁴See e.g. [Burstein et al. \(2005\)](#); [Burstein and Gopinath \(2015\)](#).

we should expect the relative prices of expensive varieties to decrease.⁵ This type of effect is consistent with the relative price changes observed in our data.⁶

Our analysis is expressly about the differences in consumption price levels for households of different incomes, and is silent on how nominal income itself changed for households across the income distribution. As such, our results can be interpreted as differences in the compensating variation of changes in the consumption price level across the income distribution. That is, we answer the question, by how much should the nominal income of different households have changed to leave everyone relatively as well off as before? Our results can be benchmarked to existing studies of how incomes changed during the Mexican devaluation. According to Mexico's National Statistical Institute (INEGI) there was not much differential impact in the decline in income per capita across deciles over this period, with incomes falling by 29% in inflation-adjusted terms for the highest income decile, and by 27% for the lowest decile.⁷ Using a panel survey of wages, [Maloney et al. \(2004\)](#) report that median real wages fell by 30%, but that there was not much differential impact across education groups (which can serve as a rough proxy for income). Changes in asset values/incomes are more difficult to ascertain, but available evidence suggests that assets of the poor suffer larger losses than those of the rich. [Halac and Schmukler \(2004\)](#) document that in a sample of Latin American crises that includes Mexico in 1994, larger depositors and larger borrowers suffered less than small ones, though these results cannot be linked directly to households by income.

Our paper belongs to the literature on large devaluations, surveyed by [Burstein and Gopinath \(2015\)](#). This literature has highlighted that pass-through into retail prices is imperfect in part because consumer prices include a large non-traded component – the distribution margin. [Goldberg and Campa \(2010\)](#) document the heterogeneity in distribution margins across sectors. We study a pattern that has until now been ignored in the exchange rate literature: the importance of the non-traded component in the total consumption basket varies systematically along the income distribution, both across and within detailed product categories. Some evidence on what we label the Across effect is provided by [Friedman and Levinsohn \(2002\)](#) and [Levinsohn et al. \(2003\)](#) for Indonesia's 1998 depreciation, [Kraay \(2008\)](#) for the Egyptian 2000-05 depreciation, and [de Carvalho Filho and Chamon \(2008\)](#) for Brazil and Mexico over the period 1980-2006. Our paper

⁵This assumes that prices are increasing in product quality. See [Auer et al. \(2014\)](#) and [Antoniades and Zaniboni \(2015\)](#) for empirical evidence that exchange rate pass-through is lower for high-quality products.

⁶Sticky prices is another mechanism that can generate incomplete pass-through, though its quantitative importance is likely to be small, since prices become flexible following a large devaluation (see, e.g. [Gagnon, 2009](#)).

⁷See Encuesta Nacional de Ingresos y Gastos de los Hogares (ENIGH), Síntesis histórica, 1992-2008.

examines the Across effect more systematically and relates it to the interaction between distribution margin heterogeneity and differences in consumption baskets.

Our paper is also related to a large and growing literature in international trade that models demand non-homotheticities and examines the distributional impact of economic integration across consumers (see, e.g. [Fajgelbaum et al., 2011](#); [Fajgelbaum and Khandelwal, 2014](#); [Atkin et al., 2015](#)). The closest to ours are papers by [Porto \(2006\)](#) and [Faber \(2014\)](#). [Porto \(2006\)](#) uses household consumer expenditure data in Argentina following Mercosur to trace the distributional impact of this regional trade agreement on different consumers. The analysis incorporates the Across effect but not the Within effect. [Faber \(2014\)](#) shows that following NAFTA, intermediate inputs used in production of higher-quality varieties became cheaper in Mexico, and richer consumers benefited more – a type of Within effect that is differential across product categories according to their intensity of imported input use. Relative to these papers, that focus on long-run changes, we examine the relatively short-run effects following large devaluations. Our paper is the first, to our knowledge, to combine the analysis of Across and Within effects.

The rest of the paper is organized as follows. Section 2 illustrates the distributional effects of relative price changes when consumption baskets differ across consumers. Section 3 describes the data and the main results. Section 4 discusses the possible mechanisms for the main findings, with an emphasis on variation in distribution margins, and Section 5 concludes.

2 Conceptual framework

Let the indirect utility of a household h be denoted by V_t^h , and let $\hat{x}_t \equiv x_t/x_{t_0} - 1$ denote the cumulative growth rate of variable x_t between some base period t_0 and time t . The proportional change in welfare following a change in income and the vector of prices is to a first approximation given by

$$\hat{V}_t^h = \hat{W}_t^h - \sum_{g \in G} \omega_g^h \hat{P}_{g,t}, \quad (1)$$

where W_t^h is nominal income, g indexes goods, ω_g^h are household-specific expenditure shares, and $\hat{P}_{g,t}$ are good-specific price changes. To illustrate the distributional effects of a

change in prices across households, it helps to write (1) as:

$$\widehat{V}_t^h = \underbrace{\widehat{W}_t^h - \sum_{g \in G} \omega_g \widehat{P}_{g,t}}_{\text{homothetic-utility } \widehat{V}} - \underbrace{\sum_{g \in G} \widehat{P}_{g,t} (\omega_g^h - \omega_g)}_{\text{Cov}(\widehat{P}_{g,t}, \omega_g^h - \omega_g)}, \quad (2)$$

where ω_g is the economy-wide share of spending on good g . The first term of this expression is the change in welfare that we would obtain if utility were homothetic and every h had the same consumption basket. The second term captures the distributional impact across households. The term is reminiscent of a (negative) covariance between price changes and household-level relative spending shares. If the pattern of price changes across g is positively correlated with h 's relative spending shares, then h suffers more from this vector of price changes than the average household, because prices go up on average more in goods that the household consumes more of.

Consider an example in which there are two households, rich and poor, $h = r, p$, and two goods, tradeables and non-tradeables: $g = T, NT$. Suppose further that the poor have higher expenditure shares in tradeables: $\omega_T^p > \omega_T > \omega_T^r$. If an exchange rate depreciation leads to a higher increase in the price of tradeables than in the price of non-tradeables – $\widehat{P}_{T,t} > \widehat{P}_{NT,t}$ – then the last term in (2) will be negative for the poor and positive for the rich. This is the simplest version of what in the empirical analysis below we refer to as the Across effect.

To illustrate the Within effect, suppose instead that the two goods were an expensive variety and a cheap variety: $g = E, C$, and the poor consumed a higher share of the cheap variety than the rich, $\omega_C^p > \omega_C > \omega_C^r$. If the price of the cheap variety increased by more after a devaluation, $\widehat{P}_{C,t} > \widehat{P}_{E,t}$, we would once again have an anti-poor distributional effect.

The discussion above underscores the point that there is no fundamental difference in how the Across and Within effects work. Both are driven by the covariance of price changes and relative spending shares across the income distribution. Because they have different data requirements, it is still convenient to separate them in the empirical analysis. Note also that the expression (1) has a natural compensating variation interpretation: in response to a given vector of price changes $\widehat{P}_{g,t}$, a compensating variation for household h is a change in income \widehat{W}_t^h that leaves welfare unchanged ($\widehat{V}_t^h = 0$). Thus, while we state the empirical results in terms of changes in household-level costs of living indices \widehat{P}_t^h , they can equivalently be stated in terms of the heterogeneity in the compensating variation across households.

2.1 Within and Across effects: definitions and measurement

This section defines the Across, Within, and Combined price indices. Let there be G goods categories indexed by g , and let each g contain varieties indexed by v_g . Households spend different shares of their income both across goods categories g , and across varieties v_g within each g . The change in the aggregate price index is defined by:

$$\widehat{P}_t \equiv \sum_{g \in G} \omega_g \widehat{P}_{g,t}, \quad (3)$$

where $\omega_g \equiv \frac{\sum_h P_{g,t_0}^h q_{g,t_0}^h}{\sum_h \sum_g P_{g,t_0}^h q_{g,t_0}^h}$ is the economy-wide expenditure share on good g at some base period t_0 , and

$$\widehat{P}_{g,t} \equiv \frac{1}{V_g} \sum_{v_g \in g} \widehat{P}_{v_g,t} \quad (4)$$

is the change in the price index for good category g that has V_g varieties. \widehat{P}_t is the change in the CPI as it would be constructed by national statistical agencies.

The change in the household-specific price index is given by:

$$\widehat{P}_t^h \equiv \sum_{g \in G} \omega_g^h \widehat{P}_{g,t}^h \quad (5)$$

where $\omega_g^h \equiv \frac{P_{g,t_0}^h q_{g,t_0}^h}{\sum_g P_{g,t_0}^h q_{g,t_0}^h}$ is now the share of household h 's expenditures that go towards good category g , and $\widehat{P}_{g,t}^h$ is the change in the price sub-index of good g . It varies across households because they consume different varieties:

$$\widehat{P}_{g,t}^h \equiv \sum_{v_g} s_{v_g}^h \widehat{P}_{v_g,t} \quad (6)$$

where $s_{v_g}^h$ is household h 's share of expenditures in variety v_g within the good category g , and $\widehat{P}_{v_g,t}$ is the (non-household-specific) change in the price of variety v_g of good g . $\widehat{P}_{g,t}^h$ can vary across households if households of different incomes consume different goods within each good category g . This would happen, for instance, if the richer households consume systematically higher-priced varieties within each g .

We define the *Across* change in the price index for household h as:

$$\widehat{P}_{Across,t}^h \equiv \sum_{g \in G} \omega_g^h \widehat{P}_{g,t} \quad (7)$$

and the *Within* change in the price index for household h as:

$$\widehat{P}_{Within,t}^h \equiv \sum_{g \in G} \omega_g \widehat{P}_{g,t}^h. \quad (8)$$

In words, $\widehat{P}_{Across,t}^h$ is the change in the cost of living for a hypothetical household that has h 's expenditure shares across g , and faces the unweighted average price change across all varieties within each g . By contrast, $\widehat{P}_{Within,t}^h$ is the change in the cost of living for a hypothetical household that has aggregate consumption shares across goods g , but consumes household h 's varieties within each good g .

Using these expressions, the change in the price index of household h is:⁸

$$\widehat{P}_t^h = \underbrace{\sum_{g \in G} \omega_g^h \widehat{P}_{g,t}^h}_{\widehat{P}_{Across,t}^h} + \underbrace{\sum_{g \in G} \omega_g \widehat{P}_{g,t}^h}_{\widehat{P}_{Within,t}^h} + \underbrace{\sum_{g \in G} (\omega_g^h - \omega_g) (\widehat{P}_{g,t}^h - \widehat{P}_{g,t})}_{\widehat{P}_{Cov,t}^h} - \underbrace{\sum_{g \in G} \omega_g \widehat{P}_{g,t}}_{\widehat{P}_t}$$

The third term, labeled $\widehat{P}_{Cov,t}^h$, is a “covariance” across goods between how different price changes are for h relative to the average and how different h 's expenditure share relative to the average. It is not formally a covariance because $\widehat{P}_{g,t}$ is not the mean across goods, but rather the mean across varieties within g , and ω_g is not the mean across goods but an expenditure-weighted average across households. The “covariance” will be positive when h experiences large deviations from the mean in its household-specific price in its relatively large expenditure categories.

The difference in the change of the price indices of two households h and h' at different points in the income distribution is given by

$$\Delta \widehat{P}_t = \Delta \widehat{P}_{Across,t} + \Delta \widehat{P}_{Within,t} + \Delta \widehat{P}_{Cov,t}$$

where $\Delta \widehat{x}_t \equiv \widehat{x}_t^h - \widehat{x}_t^{h'}$ denotes a cross-sectional rather than a time difference. The difference in \widehat{P}_t^h is the sum of the differences in the Across and Within indices and the covariance term. Section 3 calculates $\Delta \widehat{P}_t$, $\Delta \widehat{P}_{Across,t}$ and $\Delta \widehat{P}_{Within,t}$ following the 1994 Mexican devaluation and shows that the covariance term is quantitatively small.

⁸In particular, note that this follows from the definition of the household-specific price index:

$$\widehat{P}_t^h \equiv \sum_{g \in G} \omega_g^h \widehat{P}_{g,t}^h = \sum_{g \in G} \omega_g^h \widehat{P}_{g,t} + \sum_{g \in G} \omega_g^h (\widehat{P}_{g,t}^h - \widehat{P}_{g,t}).$$

3 Price changes during the 1994 Mexican devaluation

This section quantifies the distributional consequences of the 1994 Mexican devaluation. After describing the data sources, we report the Across, Within, and Combined effects. We conclude the section by recalculating price indices under alternative assumptions to show the robustness of the results.

3.1 Data description

The analysis uses two main data sources. The first is monthly data on unique product-outlet level prices that the Bank of Mexico uses to construct the consumer price index. The second is household-level expenditure data on detailed product categories from the Mexican household surveys both immediately before and after the crisis. Our baseline indices incorporate price and expenditure data from all regions in Mexico.⁹

3.1.1 Mexican data on consumer prices

The Mexican micro data on consumer prices are collected by the Bank of Mexico with the purpose of computing the Consumer Price Index. Since January 1994, the prices that underlie the construction of the CPI are published monthly in the *Diario Oficial de la Federacion* (DOF), the official bulletin of the Mexican government. Each price quote in the DOF corresponds to a 'specific' variety, which is a unique product-city-outlet combination that can be traced through time. An exact product description – e.g. Kellogg's, Corn Flakes, 500gr box – for each variety was published in the April 1995 DOF. Unfortunately, outlet identifiers are not available in the data for this time period. The varieties are grouped into 313 'generic' categories – e.g. Cereal in Flakes – representing the goods and services consumed in Mexico. For most generic product categories, the price quotes for the specific varieties are expressed in common units. For example, the prices of varieties within the category Cereal in Flakes are quoted per kilo of cereal. These micro price data from the DOF have been used previously by Ahlin and Shintani (2007) and Gagnon (2009).

We focus on a sample of 28,675 specific varieties grouped into 284 generic categories that can be observed continuously in 35 municipalities throughout Mexico from January 1994 to December 1996.¹⁰ For each specific variety, we observe its monthly price, its generic category, the city in which it is sold and the units in which prices are quoted. The

⁹Section 3.5 reports results restricting attention to relative price changes within Mexico City only.

¹⁰There was a revision in April 1995, in which some of the generic categories were changed.

DOF also publishes the specific varieties that are added because of product substitutions, or changes in the outlets that are being sampled by the price inspectors. We focus on the specific varieties that can be observed continuously through our sample. Appendix Table A3 reports the 284 generic categories.

3.1.2 Mexican household surveys

We use the Mexican household surveys, Encuesta Nacional de Ingresos y Gastos de los Hogares (ENIGH) for 1994 and 1996 to obtain consumption expenditures across consumption categories by household. The key variables that come from this dataset are the household’s city, income, and total expenditures in 597 detailed product categories. Crucially, the product categories in the ENIGH can be mapped to the 331 generic good categories used to calculate the CPI – in fact, the weights used to compute the official CPI are derived from the ENIGH. In addition, for some product categories the ENIGH reports the total quantity of the good consumed by each household. We combine the total quantities with the expenditure data to compute the unit value paid by each household in each product category.

The top panel of Appendix Table A4 reports the average quarterly income in Mexico in each income decile, in pesos. The income of the average household in the top income decile was more than six times higher than the average household in the median decile, and 23 times higher than the average household in the bottom decile. The bottom panel of Appendix Table A4 reports the consumption expenditure shares in the 8 1-digit CPI categories by income decile.

3.2 The Across effect

We calculate the Across price index in equation (7), reproduced here to facilitate exposition:

$$\hat{P}_{Across,t}^h = \sum_{g \in G} \omega_g^h \hat{P}_{g,t}.$$

The category-level price indices $\hat{P}_{g,t}$ aggregate the micro prices from the DOF according to equation (4). We define the product categories G for two alternative levels of disaggregation for which the Bank of Mexico computes consumer price indices: at the 1-digit level (8 good categories listed in Appendix Table A4), and at the 9-digit level (284 categories listed in Appendix Table A3). The expenditure shares ω_g^h for the product categories come

from the 1994 household expenditure survey. In particular, we sort households into income deciles and compute the expenditure shares of each decile in each of the G product categories. The price indices are normalized to 1 in October 1994, the month before the devaluation.

Tables 1a and 1b report the resulting price indices for different deciles of the income distribution when the product categories are defined at the 1- and 9-digit levels of disaggregation. Our aggregate price index closely follows the official inflation rate computed by the Bank of Mexico.¹¹ Changes in $\hat{P}_{Across,t}^h$ differ dramatically across the income distribution in the two years following the devaluation. The Across price index computed at the 1-digit level of disaggregation increased by 87 percent for the households in bottom decile, compared to only 79 percent for households in the top decile. The relation between the change in the indices and household income decile is monotonic, with households of lower income experiencing higher inflation in this period.

The difference in the price indices is more dramatic when $\hat{P}_{Across,t}^h$ is computed at the 9-digit level of disaggregation. The change in the 9-digit Across price index was 95 percent for households in the bottom decile, compared to 76 percent for the top decile. Two years after the devaluation, inflation for the bottom decile was 1.25 times higher than inflation for the top decile due to differences in household expenditure shares across product categories.

We next compute the Across price indices at the household level. Figure 2 plots the quadratic and the local polynomial fit of $\hat{P}_{Across,t}^h$ for October 1996 computed at the 9-digit level of disaggregation, for households of different income levels. The figure confirms that the relation shown in Tables 1a and 1b between inflation and income is monotonic. The price difference between the richest and poorest household exceeds 25 percentage points. The confidence intervals show that the difference in price indices between the top and the bottom of the income distribution is strongly statistically significant.

One well-known limitation of Laspeyres price indices is that they overstate how price changes affect welfare due to the substitution bias (see, e.g. Hausman, 2003). In particular, differences in the measured price index changes for high- and low-income households may not necessarily translate into differences in welfare if poor households are better able to substitute consumption across categories in response to price changes. With this in mind, we recalculate the Across price indices using expenditure weights from the 1996 household survey. The price index based on end-of-period weights is likely to understate the true welfare effects of the price changes. The true welfare change lies between the

¹¹Differences in the two indices arise in part because the official Mexican CPI used expenditure weights from the 1977 survey prior to the 1995 revision.

Table 1: The Across price index by income decile, 1994 weights

(a) 1-Digit												
Income Decile												
	1	2	3	4	5	6	7	8	9	10	Aggregate	Official
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.48	1.47	1.47	1.47	1.47	1.46	1.46	1.46	1.45	1.44	1.45	1.49
Oct. 96	1.87	1.86	1.85	1.85	1.84	1.83	1.83	1.82	1.81	1.79	1.82	1.88

(b) 9-Digit											
Income Decile											
	1	2	3	4	5	6	7	8	9	10	Aggregate
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.51	1.50	1.49	1.49	1.48	1.47	1.47	1.46	1.45	1.42	1.45
Oct. 96	1.95	1.91	1.89	1.88	1.86	1.84	1.83	1.82	1.81	1.76	1.82

Note: These tables report the Across price indices defined in equation (7) for different income deciles. Table 1a computes the price index using 8 1-Digit product categories for G , while Table 1b computes the price index using 284 9-Digit product categories for G . The expenditure weights come from the 1994 household survey.

change predicted by the Laspeyres price index (1994 weights) and the Paasche price index (1996 weights).

The price indices under 1996 weights are reported in Tables 2a and 2b. The magnitude of the observed inflation differences between income deciles is similar to that obtained under the 1994 weights: inflation for the poorest decile is 18 percentage points higher than inflation for the richest decile. We conclude that the ability to substitute towards cheaper categories did not substantially mitigate the disparity in the welfare losses between rich and poor households arising from differences in expenditure shares across product categories.

3.3 The Within effect

While we can observe price changes $\hat{P}_{v_g,t}$ for individual varieties within product categories, the expenditure weights $s_{v_g}^h$ needed to compute the Within effect are not directly observable. We first document expenditure patterns within categories across the income distribution in the household expenditure surveys, in order to justify our approach to the construction of the Within price index.

Figure 2: The Across price index by household income

Note: This figure reports the quadratic and local polynomial fits of the household-specific price level changes against log income, together with 95% confidence intervals. The household-specific price indices are calculated based on the 284 9-digit consumption categories and 1994 expenditure weights. Income is taken from the 1994 household survey.

3.3.1 Expenditure differences within product categories

This section uses data from the 1994 and 1996 household expenditure surveys to document that within narrow product categories, richer households tend to purchase more expensive varieties. For this purpose, we define the unit value paid by household h in category g during year t as:

$$u_{g,t}^h \equiv \frac{\sum_{v_g \in g} P_{v_g,t} q_{v_g,t}^h}{\sum_{v_g \in g} q_{v_g,t}^h} = \sum_{v \in g} \omega_{v_g,t}^{q,h} P_{v_g,t}.$$

Households that purchase higher quantity shares $\omega_{v_g,t}^{q,h} \equiv \frac{q_{v_g,t}^h}{\sum_{v_g \in g} q_{v_g,t}^h}$ of more expensive varieties will exhibit higher unit values $u_{g,t}^h$ within product categories g . Alternatively, we can also measure the unit value at the level of the income decile j as:

$$u_{g,t}^j \equiv \frac{\sum_{h \in Dec_j} \sum_{v_g \in g} P_{v_g,t} q_{v_g,t}^h}{\sum_{h \in Dec_j} \sum_{v_g \in g} q_{v_g,t}^h} = \sum_{v \in g} \omega_{v_g,t}^{q,j} P_{v_g,t},$$

where the quantity shares are now defined as $\omega_{v_g,t}^{q,j} \equiv \frac{\sum_{h \in Dec_j} q_{v_g,t}^h}{\sum_{h \in Dec_j} \sum_{v_g \in g} q_{v_g,t}^h}$. The decile-level estimation collapses a great deal of cross-household variation, and thus may reduce the amount of measurement error in the data. Also, decile-level estimation yields results that are more comparable across years, as the household survey is not a panel and the

Table 2: The Across price index by income decile, 1996 weights

(a) 1-Digit											
	Income Decile										Aggregate
	1	2	3	4	5	6	7	8	9	10	
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.50	1.49	1.49	1.49	1.48	1.48	1.48	1.47	1.47	1.46	1.47
Oct. 96	1.91	1.90	1.89	1.88	1.88	1.87	1.86	1.85	1.84	1.82	1.85

(b) 9-Digit											
	Income Decile										Aggregate
	1	2	3	4	5	6	7	8	9	10	
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.51	1.51	1.51	1.50	1.50	1.49	1.48	1.47	1.46	1.45	1.47
Oct. 96	1.98	1.95	1.93	1.91	1.90	1.88	1.87	1.85	1.83	1.80	1.85

Note: These tables report the Across price indices defined in equation (7) for different income deciles. Table 2a computes the price index using 8 1-Digit product categories for G , while Table 2b computes the price index using 284 9-Digit product categories for G . The expenditure weights come from the 1996 household survey.

households change from one year to another.

While the product categories in the household survey are more disaggregated than the 284 'generic' product categories for which the Bank of Mexico computes the CPI, unit value data are available for only 170 of the categories in the survey. These are food and related products for which quantities are measured in units that are easily comparable across households.¹² Using unit value and income data from the surveys, we sort households into income deciles and estimate:

$$\ln u_{g,t}^h = \alpha_t + \sum_{j=2}^{10} \beta_{j,t} \mathbb{I}_{[h \in Dec.j]} + \delta_{g,t} + \epsilon_{g,t}^h \quad (9)$$

and

$$\ln u_{g,t}^j = \alpha_t + \sum_{j=2}^{10} \beta_{j,t} \mathbb{I}_{[j \in Dec.j]} + \delta_{g,t} + \epsilon_{g,t}^j. \quad (10)$$

where $\mathbb{I}_{[h \in Dec. j]}$ and $\mathbb{I}_{[j \in Dec. j]}$ are indicators for whether household h or decile j are in income decile $j = 2, \dots, 10$. Product category fixed effects $\delta_{g,t}$ control for unit value differences across categories.

¹²For example, the unit values measure expenditures per kilo of tomatoes or per liter of milk.

Table 3 reports the results of estimating equations (9) and (10) for the years $t = 1994$ (columns 1 and 3) and $t = 1996$ (columns 2 and 4). The table shows a strong positive correlation between unit values paid and household income: richer households pay higher unit values for varieties within narrow product categories. The first column shows that unit values increase monotonically with household income, as the decile dummies get progressively higher as income increases, with the biggest jump in the last decile. This finding is robust to using the 1994 or the 1996 survey, and to computing the unit values at the household or the decile level. In 1994, households in the richest decile paid unit values that are 0.33 log points higher than the unit values paid by poorer households.

Table 3: Unit values by income

	(1)	(2)	(3)	(4)
	Household level		Decile level	
	1994	1996	1994	1996
Decile 2	0.0115 (0.00806)	0.0331*** (0.00610)	0.0282 (0.0347)	0.00958 (0.0294)
Decile 3	0.0165** (0.00809)	0.0448*** (0.00604)	0.0598* (0.0350)	0.0265 (0.0269)
Decile 4	0.0403*** (0.00749)	0.0343*** (0.00610)	0.0949*** (0.0335)	0.0547** (0.0266)
Decile 5	0.0465*** (0.00756)	0.0531*** (0.00605)	0.125*** (0.0335)	0.0797*** (0.0260)
Decile 6	0.0425*** (0.00734)	0.0662*** (0.00605)	0.118*** (0.0333)	0.109*** (0.0267)
Decile 7	0.0686*** (0.00745)	0.0731*** (0.00605)	0.157*** (0.0346)	0.108*** (0.0266)
Decile 8	0.0837*** (0.00747)	0.0897*** (0.00595)	0.205*** (0.0327)	0.139*** (0.0257)
Decile 9	0.115*** (0.00730)	0.110*** (0.00608)	0.250*** (0.0340)	0.200*** (0.0259)
Decile 10	0.200*** (0.00775)	0.186*** (0.00618)	0.330*** (0.0355)	0.301*** (0.0280)
Number of categories	170	170	170	170
Observations	205,533	232,690	1,700	1,700
R^2	0.808	0.826	0.933	0.952

Notes: Robust standard errors in parentheses. ***: significant at 1%; **: significant at 5%; *: significant at 10%. All specifications include product fixed effects. This table reports the results of estimating equations (9) (Columns 1 and 2) and (10) (Columns 3 and 4). The sample is the subset of ENIGH expenditure categories for which unit value data are available.

Figure 3 plots a local polynomial fit of log deviations from mean log unit values within each product against log household income, together with 95% confidence intervals. The figure shows a strong positive relation between household income and unit value paid within product categories. A household with income that is two log points higher than average pays unit values that are 0.2 log points higher than average in the average product category.

Figure 3: Unit values by household income

Notes: This figure reports the local polynomial fit of log deviations from mean log unit values within each product against log household income, together with 95% confidence intervals.

A recent paper by [Atkin et al. \(2015\)](#) uses a rich collection of barcode, store, and household-level data in Mexico over 2011-2014 to show that (i) products with identical barcodes are 12% cheaper in foreign-owned stores compared to domestically-owned stores; and (ii) higher-income households spend a higher fraction of their retail expenditure in foreign stores. How are these observations reconciled with the evidence in [Table 3](#) that the poor pay lower prices within product categories? First, [Atkin et al. \(2015\)](#) also show that similar but not identical products are actually more expensive in foreign-owned stores, presumably because they are of higher quality. Since richer households tend to buy higher-quality varieties, this is consistent with the observation that higher-priced varieties are consumed by the high-income households. Second, even for identical

(barcode-level) products the analysis in [Atkin et al. \(2015\)](#) does not establish that the poor actually pay more than the rich. Their estimated coefficient reflects the average price difference between all foreign- and non-foreign-owned stores. It does not rule out the possibility that both sets of stores are highly heterogeneous and that the poor shop in particularly cheap domestically-owned stores, and/or that they buy from foreign-owned stores the goods that are cheaper in those stores.

3.3.2 The Within price index

The Within price index is defined by equation (8), reproduced here for convenience:

$$\hat{P}_{Within,t}^h = \sum_{g \in G} \omega_g \hat{P}_{g,t}^h.$$

We weight the generic product categories g with aggregate expenditure weights ω_g computed from the household expenditure survey, and allow for differences in the price indices that households face for each generic category: $\hat{P}_{g,t}^h \equiv \sum_{v_g \in g} s_{v_g}^h \hat{P}_{v_g,t}$. Differences in the price indices $\hat{P}_{g,t}^h$ stem from differences in the expenditure shares $s_{v_g}^h$ across the different varieties v_g within each product category g . While we can observe the price change $\hat{P}_{v_g,t}$ of every specific variety sampled in the DOF, the expenditure shares of each household $s_{v_g}^h$ are not observable.

We link expenditure shares $s_{v_g}^h$ to household income following the evidence in [Section 3.3.1](#) that richer households tend to purchase more expensive varieties within each product category, and assume that high-income households consume high-priced varieties while low-income households consume low-priced varieties. We classify varieties as high- or low-priced using three alternative criteria.

First, we split varieties according to whether their average price between January 1994 and October 1994 – the 10 months prior to the devaluation for which we have data – was above or below the average price of the median good in the generic category. Second, we split the January 1994–October 1994 average prices into quartiles in each generic category, and focus on products that are in the highest vs. the lowest quartiles. Third, we focus on the maximum vs. the minimum average prices in each generic category. Focusing on the 10-month average (January 1994–October 1994) as the base period in which we classify varieties into high- or low- price bins, as opposed to the price in one particular month, has the advantage that temporary sales are less likely to be identified as low prices. [Section 3.5](#) shows that using January 1994 as our base period does not significantly affect our results.

One potential concern with this procedure is that high and low pre-devaluation prices may not reflect differences in product attributes (such as the type of retail outlet), but may come simply from price dispersion due to staggered price adjustment. If some prices are low at the beginning of the sample because they have not been adjusted in a long time, a large increase in these prices may simply reflect that the price is finally being adjusted. To avoid this concern, we limit our analysis to specific varieties for which we see a price change between January 1994, our base month, and October 1994, the month prior to the devaluation. For this sample of products, we can be more confident that changes in prices that occur after October 1994 are not due to the firms resetting old prices.

Finally, the Within price index from equation (8) can only be computed for those product categories in which identical goods can be observed continuously through time. Unfortunately, this is not feasible for every category, since some categories were discontinued in the April 1995 revision of the consumer price index. As a consequence, only 284 of the 331 generic categories can be traced before March 1995. The continuing categories account for 82 percent of the expenditures. In addition, there are some generic categories, most prominently apparel, for which the micro price quotes are based on ‘samples’ of products, as opposed to unique individual products. After excluding these product categories, there are 223 categories in which identical products can be observed continuously through time, accounting for 55 percent of total consumption expenditures.¹³ To compute a price index that reflects the importance of the Within effect for the entire economy we need to take a stand on how the relative price of cheap vs. expensive varieties changed for the missing categories.

With this in mind, we compute the Within price index under two limiting assumptions. First, we take a conservative approach and assume that the relative price of cheap vs. expensive varieties remained constant for the missing generic categories. In this case, the Within price index is given by:

$$\hat{P}_{Within,t}^h = \sum_{g \in G_M} \omega_g \hat{P}_{g,t}^h + \sum_{g \in G_U} \omega_g \hat{P}_{g,t}, \quad (11)$$

where G_M is the set of categories for which identical varieties are measured continuously through time, G_U is the set of categories for which identical goods cannot be measured continuously through time, and $\hat{P}_{g,t}$ is the change in the aggregate price index for the goods in category g . Second, we make the opposite assumption that the change in the relative price of cheap vs. the expensive varieties for the unmeasured categories was

¹³For the median category, we can trace 7 different price quotes through time, and the initial ratio of the maximum to the minimum price within the median category is 2.

equal to the (weighted) average change of the price of cheap and expensive varieties that we do observe. In particular, we assume that for each category $g \in G_U$, the price index is $\hat{P}_{g,t}^h = \hat{P}_{g,t} \times \frac{\sum_{g \in G_M} \omega_g \hat{P}_{g,t}^h}{\sum_{g \in G_M} \omega_g \hat{P}_{g,t}}$. In this case, the Within price index is given by:

$$\hat{P}_{Within,t}^h = \sum_{g \in G_M} \omega_g \hat{P}_{g,t}^h + \sum_{g \in G_U} \omega_g \hat{P}_{g,t} \frac{\sum_{g \in G_M} \omega_g \hat{P}_{g,t}^h}{\sum_{g \in G_M} \omega_g \hat{P}_{g,t}}. \quad (12)$$

Figure 4 plots the evolution of the Within price indices computed when we sort goods relative to the median price within each product category. The price indices for high vs. low prices are very close to each other before the October 1994 devaluation. Following the devaluation, the price indices start to diverge.

Figure 4: The Within price indices

Notes: This figure plots the Within price indices for consumers that buy the varieties priced above (“P High Income”) and below (“P Low Income”) the median price within each product category. The Conservative price indices are defined in (11), and the Liberal indices in (12).

The exact values for the resulting price indices are reported in Tables 4a and 4b. The first two columns report the price indices when we sort varieties based on whether their average price prior to the devaluation was below and above the median. Even according to our most conservative price index (Table 4a), inflation was substantially higher for the varieties that were initially below the median: by October 1996, the price index composed of these varieties increased by 13 percentage points more than the price index of varieties initially above the median. According to the ‘Liberal’ index, the difference in inflation between these price indices was 21 percent. Columns 3 and 4 show the price indices of varieties that were in the top and bottom quartiles of the price distribution as of the January-October 1994 period. By October 1996, inflation was between 19 and 31 points

higher, depending on the choice of the price index, for varieties in the cheapest quartile relative to the most expensive quartile. Finally, the last two columns report the price index for the maximum and minimum price in each generic product category. Again, lowest-priced varieties increased in price significantly more than the most expensive varieties following the devaluation. According to the liberal index, the inflation for the lowest-priced varieties was more than 2 times higher than for the highest-priced varieties (110 vs. 51 percent inflation). This shows that the welfare losses from exchange rate depreciations for poor households can be significantly higher due to the Within effect.

Table 4: The Within price index

(a) Conservative						
	Below Median	Above Median	Quart. 1	Quart. 4	Min	Max
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.50	1.41	1.51	1.39	1.59	1.34
Oct. 96	1.87	1.74	1.90	1.71	1.99	1.63

(b) Liberal						
	Below Median	Above Median	Quart. 1	Quart. 4	Min	Max
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.52	1.39	1.55	1.35	1.67	1.27
Oct. 96	1.90	1.69	1.95	1.64	2.10	1.51

Note: These tables report the Within price indices defined in equation (8). Table 4a reports the Conservative price indices (equation 11), while Table 4b reports the Liberal price indices (equation 12). Columns labeled Below/Above Median report the price indices for consumers that buy the varieties priced above/below the median price in each product category. Columns labeled Quart. 1/4 report the price indices for consumers that buy varieties with prices in the 1/4th quartiles of the price distribution within each product category. Columns labeled Min/Max report the price indices for consumers that buy the maximum and minimum priced varieties in each product category.

The Within price indices defined in equation (8) are Laspeyres indices, and hence do not account for substitution effects across varieties within goods. [Burstein et al. \(2005\)](#) show that large devaluations lead to “flight from quality:” substitution from expensive towards cheaper varieties ([Bems and di Giovanni 2014](#) and [Burstein et al. 2010](#) document a similar effect using scanner data from Latvia and Argentina). In our context, this would involve the high- and low-income households switching to cheaper varieties. To the extent that high-income households are better able to switch to cheaper varieties following

a devaluation (as they start out consuming relatively more of the high-priced varieties), substitution patterns within product categories if anything amplify the anti-poor welfare effects of a devaluation.

3.4 The Combined effect

This section computes the Combined price index, defined in equation (5) and reproduced here for convenience:

$$\hat{P}_t^h = \sum_{g \in G} \omega_g^h \hat{P}_{g,t}^h.$$

This index combines the two mechanisms captured by the Across and Within price indices computed above. Since we do not observe the varieties consumed by each household, we report the comparison of a hypothetical low-income and a hypothetical high-income household. The low-income household is defined as one that has across-goods expenditure shares ω_g^h of a household in the bottom income decile, and on top of that consumes the cheaper varieties within each g . The high-income household has ω_g^h 's of the top income decile, and within each g consumes the more expensive varieties.

We follow the approach described in Section 3.3.2 to compute the indices $\hat{P}_{g,t}^h$. As discussed in Section 3.3.2, the indices $\hat{P}_{g,t}^h$ cannot be computed for all product categories. We proceed as above, and compute the Combined price index under the two limiting assumptions from the previous section. In particular, in the conservative version there is no Within effect in categories where it cannot be directly measured:

$$\hat{P}_t^h = \sum_{g \in G_M} \omega_g^h \hat{P}_{g,t}^h + \sum_{g \in G_U} \omega_g^h \hat{P}_{g,t}, \quad (13)$$

while in the liberal version the Within effect is equally strong in the unmeasured categories as it is in measured ones:

$$\hat{P}_t^h = \sum_{g \in G_M} \omega_g^h \hat{P}_{g,t}^h + \sum_{g \in G_U} \omega_g^h \hat{P}_{g,t} \frac{\sum_{g \in G_M} \omega_g^h \hat{P}_{g,t}^h}{\sum_{g \in G_M} \omega_g^h \hat{P}_{g,t}}. \quad (14)$$

Figure 5 plots the month-to-month evolution of the Combined price index under the two alternative assumptions, computed when the high-income household consumes varieties priced above the median, and the poor household below the median within each product category. Note that the price indices for the two households are very close to each other before the October 1994 devaluation, after which they start to diverge.

Figure 5: The Combined price indices

Notes: This figure plots the Combined price indices. The Conservative price indices are defined in (13), and the Liberal indices in (14). The Combined indices are depicted for consumers that buy the varieties priced above and below the median price within each product category.

The corresponding price indices are reported in Tables 5a and 5b. The difference in inflation faced by high- and low-income households is startling. According to the most conservative index, if we split varieties according to median prices, the change in price two years after the devaluation was 32 percentage points higher for the poorest households compared to the richest ones. Under the liberal index, inflation for the poorest households was 39 percentage points higher than for the richest households. The following subsection shows that the magnitude of these results is robust to a number of alternative assumptions used to build the price indices.

3.5 Robustness

This Section presents five sets of robustness checks on the results in this section. First, we evaluate whether the differences in the price indices reported above persist when restricting attention to consumers and prices in Mexico City. Second, we conduct ‘placebo’ experiments to show that the Within effect is not present in non-devaluation periods. Third, we show that the details of the assumptions used to calculate the baseline Within effect are not crucial for the results. Fourth, we recalculate the Within price index using the unit value data from the expenditure survey to specify the price differences between varieties purchased by high- vs. low-income households in each category. Finally, we discuss evidence based on an entirely different data source, the Economist Intelligence Unit CityData.

Table 5: The Combined price index

(a) Conservative						
	Below Median	Above Median	Quart. 1	Quart. 4	Min	Max
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.56	1.39	1.58	1.38	1.66	1.35
Oct. 96	2.02	1.70	2.05	1.69	2.15	1.64

(b) Liberal						
	Below Median	Above Median	Quart. 1	Quart. 4	Min	Max
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.58	1.37	1.61	1.35	1.72	1.30
Oct. 96	2.04	1.65	2.08	1.63	2.22	1.54

Note: These tables report the Combined price indices defined in equation (5). Table 5a reports the price indices under the Conservative assumptions (equation 13), while Table 5b reports the Liberal price indices (equation 14). Columns labeled Below/Above Median report the price indices for consumers that buy the varieties priced above/below the median price in each product category. Columns labeled Quart. 1/4 report the price indices for consumers that buy varieties with prices in the 1/4th quartiles of the price distribution within each product category. Columns labeled Min/Max report the price indices for consumers that buy the maximum and minimum priced varieties in each product category.

3.5.1 Distributional consequences of the devaluation within Mexico City

The distribution of income across the different regions of Mexico is far from homogeneous. Appendix Table A4 shows that the income distribution in Mexico City is shifted to the right of the countrywide distribution of income. More generally, it is a well-documented fact that poor households are overrepresented in rural areas in developing countries.¹⁴ We thus evaluate whether the differences in the price indices documented in the previous section stem exclusively from the fact that consumption baskets and prices changes vary across geographical locations by carrying out the exercise on Mexico City only.

Appendix Table A5 reports the Across, Within, and Combined price indices for Mexico City. The table shows that both the Across and Within effects are present within the city.¹⁵ The magnitudes are smaller than for the country as a whole, perhaps reflecting the fact

¹⁴See, e.g. Ravallion et al. (2007).

¹⁵In addition, Appendix Table A6 shows that the results from Table 3 hold when restricting attention to Mexico city households: within product categories, richer households tend to pay higher prices.

that the distribution of income within the city is more compressed than the countrywide income distribution. Still, the effects are sizable within the city. In the two years following the devaluation, inflation for the poorest decile was 12 percentage points higher than inflation for the richest decile according to the Across price index, and inflation for the varieties priced above the median was 16 percentage point higher than for the varieties priced below the median according to the liberal Within price index. The combined effect implies that within Mexico city inflation was 1.43 times higher for the bottom than for the top income decile.

3.5.2 The Within effect in non-devaluation periods

The Within effect presented in Section 3.3.2 arises from the fact that the price of cheap varieties increased relative to the price of expensive varieties following the 1994 devaluation. In this section, we provide evidence that this change in relative prices is related to the devaluation itself, and it is not driven primarily by mean reversion in prices. If there is mean reversion in prices, one would expect the price of relatively cheaper varieties to increase by more than the price of expensive varieties even if the exchange rate is constant. This concern should be at least partially mitigated by noting that the price indices from Section 3.3.2 show no differential trends in the months before the devaluation, as well as by our approach of only computing the Within effect using prices that already experienced a price change between January and October 1994. In addition, Section 3.5.5 describes alternative evidence on the Within effect that does not rely on price level data.

With this in mind, we compute a liberal Within effect for six two-year periods of stable exchange rates in Mexico, starting each year between 2003 and 2008. For each of these periods, we follow the procedure described in Section 3.3.2 to compute the liberal Within effect.¹⁶ Appendix Table A7 reports the resulting Within effect 1 year and 2 years after the initial month for each of the periods (i.e. the cell “2003 - 2 years” shows the difference in the price index for cheap vs. expensive varieties as of October 2005, where the cheap and expensive varieties are classified using the average price of the variety during the 10 months preceding October 2003). While these indices show that there is indeed some mean reversion in prices during non-devaluation periods, the magnitudes of this effect are far smaller than in our baseline price results. The Within effect during non-devaluation periods is between five and ten times smaller than during the actual devaluation period.

¹⁶In particular, we classify varieties as cheap or expensive according their average price in the 10 months prior to the beginning of the placebo period.

3.5.3 Alternative assumptions for the Within price index

We now show that the baseline assumptions used to calculate the Within effects are not crucial for the main findings. In particular, we recalculate the price indices under three alternative approaches. First, we change the base period, and classify varieties as high- and low-priced according to their relative position in January 1994. The advantage of this alternative is that it pushes back the date at which goods are classified as either cheap or expensive as far back from the devaluation date as possible with our data. The disadvantage is that to the extent that prices are affected by temporary sales, observations in any individual month will be inherently more noisy than a 10-month average.

Another potential concern is that there may be substantial product heterogeneity even within product categories, so that comparing high- vs. low-priced products may not be a meaningful exercise. To alleviate this concern, we re-calculate the Within effect for those products in which prices are quoted in the most comparable units: kilos and liters. Finally, we recompute our results focusing on the entire set of varieties, instead of limiting our sample to the set of varieties that experienced a price change prior to the devaluation.

Appendix Table A8 reports these alternative results. To facilitate exposition, we report the change in the Within price index one year and two years after the devaluation, and omit the version of the price index in which prices are sorted into quartiles. We continue to find large differences between the price changes faced by high- vs. low-income households for all these alternative price indices. The difference in the price changes is slightly smaller when we use January 1994 as the base period or if we focus on goods for which prices are denominated in kilos or liters. The difference becomes slightly larger than the baseline if we do not condition on prices changes.

3.5.4 Estimating differences in prices paid by high- and low-income households

We revisit the Within price indices under an alternative classification of which varieties are consumed by the high- and low- income households. In particular, we use data from the household expenditure surveys to match varieties more precisely to households in the top vs. the bottom income decile. We proceed in two steps. First, for each product category with available unit value data in the expenditure survey, we obtain the log difference in unit values paid by households in the highest and the lowest income decile. To do this, we estimate equation (9) separately for each product category g and recover the $\hat{\beta}_{10,g}$ in each g . Second, we combine these estimates with the DOF data and, starting from the variety that has the median price in each category, find the two prices that are

closest from being at a log-distance of $\hat{\beta}_{10,g}$ from each other.¹⁷ This procedure has the advantage of being based on the actual differences in unit values paid by high- vs. low-income households in each g . As such, it captures the heterogeneity in the consumption patterns across the income distribution for different goods: there may be some g in which the high- and the low-income households consume similar unit values on average, while in other g the unit values of different households are vastly different.

There are two caveats, however. First, while there are infinitely many bundles of goods that would give the same unit values, this procedure assumes that households at the top and bottom deciles consume only the two goods that are a log distance of $\hat{\beta}_{10,g}$ apart from each other. Second, since the expenditure survey only contains unit value data for a limited set of products, we can only compute the indices for a bundle of goods that accounts for 20 percent of consumption expenditures (as opposed to 55 percent in our baseline procedure).

Appendix Table A9 reports the resulting Within price indices. The magnitude of the liberal Within effect is slightly larger than our baseline when using the above/below the median prices of the varieties. Note that the conservative Within effect is mechanically lower than in the baseline (0.05 two years after the devaluation vs. 0.13 in Table 4b), since the categories for which we can compute the Within effect with this alternative methodology comprise a lower share of consumption expenditures (0.20 vs. 0.55), and the conservative calculation attributes zero Within effect to unmeasured categories.

3.5.5 Evidence on the Within effect from other devaluation periods

Appendix A provides an independent piece of evidence on the Within effect, based on an entirely different data source and empirical strategy. Namely, we use the Economist Intelligence Unit CityData on store prices. This database reports, at a 6-monthly frequency, the prices of about 160 goods in 140 cities all over the world, from 1990 until today. Crucially for the Within effect identification, for goods bought in stores – such as food, alcohol, toiletries, and clothing – CityData contains 3 price quotes: a supermarket/chain store, mid-level/branded store, and a high-end store. We examine whether in several large devaluation episodes including Mexico in 1994, prices in higher-end outlets rose by less than in lower-end outlets.

¹⁷Formally, in each category, we define the high- and low-priced varieties as the varieties in the DOF that have a price that is closest to $P_g^{median} \times \exp(\hat{\beta}_{10,g}/2)$ and $P_g^{median} \times \exp(-\hat{\beta}_{10,g}/2)$ respectively, where P_g^{median} is the median price of a variety in product category g . For product categories for which these numbers are above (below) the maximum (minimum) prices in the category, we define the high (low) priced varieties as that with the maximum (minimum) price.

This empirical exercise has two advantages. First, it uses no information on pre-crisis prices. The independent variable is the binary indicator for the type of store in which the good is sold, controlling for good fixed effects. Thus, we can be sure that the differential changes in the price of high-end vs. low-end varieties are not due to mean reversion in prices. Second, we can examine devaluation episodes in countries other than Mexico. Our main finding is that prices in higher-end stores rose by significantly less than prices in lower-end stores in the aftermath of the devaluations that we study. In Mexico, relative to the lower-end stores, prices in the mid-level stores rose by 7% less, and in the high-end stores by 12% less between 1994 and 1996. The pattern holds for other devaluations as well. We take the sample of devaluations from [Burstein et al. \(2005\)](#): Mexico 1994, Thailand and Korea 1997, Brazil 1998 and Argentina 2001. To this sample we add Iceland in 2007-8. The above pattern is statistically and economically significant in 5 of these 6 episodes. Only in Thailand do we not find a significant difference in price changes between higher- and lower-end stores.

4 Mechanisms

This section evaluates different mechanisms that may be responsible for the relative price changes underlying the indices computed in the previous section. Our analysis follows that in [Burstein et al. \(2005\)](#), who argue that the primary force behind the large drop in real exchange rates after large devaluations is the slow adjustment in the price of nontradeable goods and services. Our contribution in this section is to provide new evidence that cross-sectional heterogeneity in these dimensions can also account for differential price changes across goods and varieties, and therefore carries distributional consequences across consumers.

We first show that low-income households spend a higher fraction of their income on tradeable product categories, and among tradeables, on categories with systematically lower non-tradeable component. This together with the changes in the relative price of tradeables to non-tradeables following the devaluation provides an account of the Across effect. We then evaluate whether the leading explanations for incomplete exchange rate pass-through into retail prices are consistent with the relative price changes underlying the Within effect. We discuss the role of local distribution costs, tradeable goods that are locally produced, and variable markups in generating relative price changes within product categories.

4.1 A simple framework for understanding relative price changes

We start by setting up a simple framework for understanding retail price changes following a devaluation. Competitive retailers combine physical goods with distribution services in fixed proportions to sell the goods to consumers. The retail price of variety v_g is given by:

$$P_{v_g,t} = P_{v_g,t}^T + \nu_{v_g} P_t^D, \quad (15)$$

where $P_{v_g,t}^T$, P_t^D and ν_{v_g} denote the price of the physical good, the price of distribution services, and the amount of distribution services required to provide one unit of the retail variety v_g . In turn, tradeable goods include both goods that are actually traded (importable/exportable) and local goods. We assume that the price of the physical good is given by:

$$P_{v_g,t}^T = \left[P_{v_g,t}^I \right]^{\iota_{v_g}} \left[P_{v_g,t}^L \right]^{1-\iota_{v_g}}, \quad (16)$$

where $P_{v_g,t}^I$ is the price of pure traded goods, $P_{v_g,t}^L$ is the price of pure local goods, and $\iota_{v_g} \in \{0, 1\}$ is the binary indicator for whether variety v_g is traded or local.

Substituting (16) into (15), the proportional price change for retail variety v_g is given by

$$\widehat{P}_{v_g,t} = \eta_{v_g} \left[\iota_{v_g} \widehat{P}_{v_g,t}^I + (1 - \iota_{v_g}) \widehat{P}_{v_g,t}^L \right] + [1 - \eta_{v_g}] \widehat{P}_t^D, \quad (17)$$

where $1 - \eta_{v_g} \equiv \nu_{v_g} P_t^D / P_{v_g}$ is the distribution margin for variety v_g .

We are interested in understanding how differences in distribution margins and the importance of local goods shape the response of relative prices to a large devaluation. In what follows, we assume that both local goods and distribution services are purely non-tradeable, so that $\widehat{P}_t^D = \widehat{P}_{v_g,t}^L = \widehat{P}_t^N$, where P_t^N is the price of non-tradeable goods. If the relative price of pure traded goods to non-tradeables moves in proportion to the exchange rate – $\widehat{P}_{v_g,t}^I - \widehat{P}_t^N = \alpha \widehat{E}_t$, where $\alpha > 0$ – equation (17) becomes:

$$\widehat{P}_{v_g,t} = \widehat{P}_t^N + \eta_{v_g,t-1} \iota_{v_g} \alpha \widehat{E}_t. \quad (18)$$

Aggregating up to the good category, the change in the price index for category g , $\widehat{P}_{g,t} \equiv \frac{1}{V_g} \sum_{v_g \in g} \widehat{P}_{v_g,t}$, is given by:

$$\widehat{P}_{g,t} = \widehat{P}_t^N + \eta_g \theta_g \alpha \widehat{E}_t + cov_v \left(\eta_{v_g}, \iota_{v_g} \right) \alpha \widehat{E}_t; \quad (19)$$

where $1 - \eta_g \equiv 1 - \frac{1}{V_g} \sum_{v_g \in g} \eta_{v_g}$ is the average share of distribution services, $\theta_{v_g} \equiv \frac{1}{V_g} \sum_{v_g \in g} \iota_{v_g,t}$ is the share of pure traded goods in category g , and $cov_v(\eta_{v_g}, \iota_{v_g})$ is the covariance between the distribution margins and tradedness within product category g . In what follows, we assume that $cov_v(\eta_{v_g}, \iota_{v_g}) = 0$.

Equations (18) and (19) relate changes in retail prices following a devaluation to local distribution margins and the share of local goods. They state that varieties and product categories for which distribution margins and the share of local goods are high will experience smaller proportional price changes. To the extent that expenditure patterns across the income distribution are systematically related to these product characteristics, large devaluations will have distributional consequences.

4.2 Understanding the Across effect

Our explanation for the Across effect relies on two premises: (i) the differences in the non-tradeable component of different product categories explain the good-level price changes following the devaluation; and (ii) there is a systematic relationship between the non-tradeable component and expenditure shares of high- and low-income households: the poor have higher effective expenditure shares in tradeables. We now provide empirical evidence on each of these in turn.

4.2.1 Distribution margins, local goods, and price changes

This section shows how the observed price changes following the devaluation are related to differences in distribution costs and the share of local goods across product categories.

Distribution margins and price changes Figure 1 has already documented that the relative price of tradeables to non-tradeables increased following the devaluation. We now show that among the categories classified as tradeables, the prices of goods with higher distribution margins increased by less. To take equation (19) to the data, however, we need to know the distribution margins for disaggregated product categories. Unfortunately, these data are not available for Mexico for a period close to the 1994 devaluation. Thus, we focus on retail margins from the 2004 Mexican Retail Census. The underlying assumption behind the exercise is that the variation in distribution margins across product categories is at least partly technologically determined, and thus the 2004 data are informative of the cross-category variation in distribution margins in 1994. To the extent this measure provides a noisy indicator of Mexican distribution margins in 1994, the noise will likely bias us towards finding no patterns in the data.

We define the retail margin as the ratio of the retail price to the cost of the merchandise that is purchased in order to sell at the retail establishment. The Retail Census reports this information by store types. We match these store categories by hand to the product categories in the Mexican consumer price data. The store types and the resulting matches are reported in Appendix Table A10. According to these data, the distribution margins range from about 0.15 to about 0.82 across products, with the mean of 0.45 and the median of 0.44. Appendix Table A11 reports the 5 categories with the lowest and highest distribution margins in our data.¹⁸

Figure 6 reports the scatterplot of the good-level price changes $\widehat{P}_{g,t}$ following the devaluation (the change from October 1994 to October 1996) against the one minus the distribution margin η_g as in (19). Each dot represents a tradeable product category. There is a positive and statistically significant relationship between these variables: the product categories with lower distribution margins experienced larger price increases, exactly as implied by (19). In spite of the fact that our data on distribution margins come from the 2004 Census, the relationship is strongly significant, and the R^2 in this bivariate regression is 0.23.

To establish more firmly that this pattern is due to the devaluation, Appendix Figure A1 plots the same relationship in two placebo periods: one immediately pre-devaluation and one in the mid-2000s. The picture is very different, with the point estimates for the slope of the relation negative for the pre-devaluation period, and close to zero and insignificant in the mid-2000s.

Local goods and price changes We now evaluate whether among tradeables, prices of product categories with a higher share of local goods increased by less. It is difficult to quantify the share of local goods in each category g . We use two alternative proxies for the importance of local goods. First, we calculate the import content of absorption in each category g , that is we set $\theta_g = M_g / [Y_g + M_g - X_g]$, where Y_g , M_g , and X_g denote production, imports, and exports in category g respectively. This measure is a lower bound

¹⁸The Mexican Retail Census has three limitations as a data source for distribution margins. First, the data are reported by type of store and not by good, and thus we cannot match data from supermarkets to any individual product in the DOF categories. The good-level distribution margins are constructed based only on specialized stores (such as bakeries, butchers, etc.). Second, the data are for retail margins only, and thus miss the transportation and wholesale component of the overall distribution margins. And third, the data are for 2004, 10 years after the devaluation episode. As an alternative approach, we used data on US distribution margins, obtained from the 1992 US Benchmark Input-Output Tables provided by the BEA. The BEA reports total distribution margins (transportation, wholesale, and retail) for the most detailed IO classification categories (about 450 sectors). The US distribution margin data thus do not suffer from the three shortcomings of the Mexican data, but at the cost of being from a different country. The results when using US distribution margins instead of Mexican ones are quite similar, and we do not report them here to conserve space.

Figure 6: Price changes and distribution margins

Note: This figure presents the scatterplot of the price change in each good against one minus the distribution margin (η_g) together with an OLS fit following the 1994 Mexican devaluation. The box in the top left corner reports the coefficient, robust standard error, and the R^2 in that bivariate regression.

on the share of pure tradeable goods, as it does not count goods that produced and consumed in Mexico but that are also exportable. Hence, the second measure is openness at the sector level relative to production and imports, that is: $\theta_g = [M_g + X_g] / [Y_g + M_g]$. Import, exports, and production data for sufficiently disaggregated sectors that can be mapped into the DOF categories are not available in input-output matrices. For this reason, we compute proxies for θ_g from the UN Food and Agricultural Organization's FAOSTAT database, that reports imports, exports, and production quantities and values for 60 agricultural products in 1994 in Mexico. Appendix Table A12 reports the matches between Mexican CPI categories and items in FAOSTAT, the two measures of θ_g , and the differences in consumption shares in each category between the top and the bottom income deciles. These categories combined represent nearly 15% of total consumption expenditure in Mexico in 1994.

Figure 7 reports the scatterplot of the product-level price changes $\widehat{P}_{g,t}$ following the devaluation (the change from October 1994 to October 1996) against the one minus the share of purely traded goods, θ_g as in (19). Each dot represents a tradeable product cate-

gory. There is a positive relation between the share of pure traded goods and the observed price changes during the devaluation. The relationship is strongly significant under our two alternative measures for the share of pure traded goods. Appendix Figure A2 reports the scatterplots for two placebo periods, and shows that the positive relationship does not hold absent a large devaluation.

Figure 7: Price changes and share of local goods

Note: This figure presents the scatterplots of the price change in each good against one minus the share of local goods in each product category (θ_g) together with an OLS fit following the 1994 Mexican devaluation. The box in the top left corner reports the coefficient, robust standard error, and the R^2 in that bivariate regression. 'Imports to absorption ratio' refers to θ_g proxied by $\theta_g = M_g / [Y_g + M_g - X_g]$. 'Openness' refers to θ_g proxied by $\theta_g = [M_g + X_g] / [Y_g + M_g]$.

4.2.2 Distribution margins, local goods and consumption patterns

We now evaluate how expenditure shares across product categories are related to observed distribution margins and the share of local goods in each category. Combining (7) and (19), the Across price index for household h following a devaluation can be written as:

$$\hat{P}_{Across,t}^h = \hat{P}_t^N + \omega_T^h \times \sum_{g \in G} \tilde{\omega}_g^h \eta_g \theta_g \times \alpha \hat{E}_t. \quad (20)$$

Here, $\omega_T^h \equiv \sum_{g \in T} \omega_g^h$ denotes the share of tradeable goods consumed by household h , and $\tilde{\omega}_g^h \equiv \frac{\omega_g^h}{\sum_{g \in T} \omega_g^h}$ denotes h 's share of spending on tradeable category g in total tradeables expenditure.

According to equation (20), changes in the Across price index are driven by: i) the share of expenditure on tradeable product categories, ω_T^h , and ii) expenditure shares

across tradeable product categories with different distribution margins and local goods shares $\sum_{g \in T} \tilde{\omega}_g^h \eta_g \theta_g$. To the extent that the poor consume relatively more of the tradeable categories, $\omega_T^{poor} > \omega_T^{rich}$, or if the tradeables they consume tend to have lower distribution margins and local goods shares, $\sum_{g \in T} \tilde{\omega}_g^{poor} \eta_g \theta_g > \sum_{g \in T} \tilde{\omega}_g^{rich} \eta_g \theta_g$, the Across price index will rise more for the poor. In what follows, we combine the expenditure data from the 1994 Mexican household survey with the sectoral values for η_g and θ_g computed in the previous subsection to study this relation.

First, we show that the poor do indeed have higher expenditure shares on tradeable categories: $\omega_T^{poor} > \omega_T^{rich}$. We sort households into income deciles and compute the expenditure shares of each decile in tradeable and non-tradeable goods.¹⁹ The results are depicted in Figure 8. Expenditure shares on tradeable goods decrease monotonically as we move up the income distribution. The difference is quantitatively large: the bottom decile's tradeable expenditure share is 0.58, compared to 0.4 for the top decile. Appendix Table A4 reports income-specific expenditure shares across broad consumption categories. The largest differences are in the Food, Beverages, and Tobacco and Education categories (the expenditure shares of 42% for households at the bottom income decile vs. 11% for households at the top in Food, and of 3% for the bottom decile vs. 15% for the top decile in Education). Higher-income households also have larger expenditure shares in housing, which is partly accounted for by the fact that the imputed expenditure shares in 'owner-occupied housing' are larger for the richer households. Note however that this does not account for the bulk of the expenditure differences across the income distribution.

Second, we establish whether among tradeables, the poor exhibit higher expenditure shares in categories with low distribution margins and a low share of local goods. Because the distribution margins and local goods shares come from different data sources, we cannot compute distribution margins and local goods shares at the same level of disaggregation. To evaluate these two margins in isolation, we proceed in two steps. First, we assume that there are no differences in local goods across product categories ($\theta_g = \bar{\theta}$), and evaluate how $\sum_{g \in G} \tilde{\omega}_g^h \eta_g$ varies across households. Second, we assume instead that there are no differences in distribution margins across product categories ($\eta_g = \bar{\eta}$), and evaluate how $\sum_{g \in G} \tilde{\omega}_g^h \theta_g$ varies across households.

Distribution margins and consumption patterns Figure 9 reports one minus the local distribution margin for tradeable expenditure, $\sum_{g \in T} \tilde{\omega}_g^h \eta_g$, by income decile. In categories

¹⁹Appendix Table A3 classifies the consumption categories in the Mexican CPI into tradeables and non-tradeables (source: Bank of Mexico).

Figure 8: Tradeable share of expenditures by income decile

Note: This figure plots the expenditure share of tradeables by income decile in the 1994 ENIGH household survey.

other than cars, the pattern is clear. Expenditure-weighted tradeable content falls as income increases. Even restricting attention to tradeables, high-income households have higher effective non-tradeable shares, as they consume more in categories with higher distribution margins. The difference is substantial, falling from about 0.55 to 0.42 between the bottom and top deciles.

Cars is an expenditure category that does not fit this pattern. According to the Retail Census data, cars have a lower than average distribution margin, but are consumed disproportionately more by those at the top of the income distribution. Interestingly, however, Figure 6 shows that for cars the increase in the price was low relative to what would be predicted by their low retail margins. Thus, even though cars are a low-distribution margin good consumed disproportionately more by high-income households, they do not eliminate the substantial Across effect found in the data.

Local goods and consumption patterns We now evaluate how expenditure shares across product categories are related to observed local goods shares. The categories for which θ_g can be computed in FAOSTAT is only a subset of the T tradeable categories. Thus we

Figure 9: Distribution shares of expenditure for tradeables by income decile

Note: This figure plots one minus the distribution margin expenditure share for tradeables, $\sum_{g \in T} \tilde{\omega}_g^h \eta_g$, by income decile in the 1994 ENIGH household survey.

report results for the weighted share of local goods in the FAOSTAT categories, that is, instead of $\sum_{g \in T} \tilde{\omega}_g^h \theta_g$ we compute $\sum_{g \in F} \frac{\omega_g^h}{\sum_{g \in F} \omega_g^h} \theta_g$, where F is the set of tradeable goods for which the FAO data are available.

The results are depicted in Figure 10. Expenditure shares on local goods decrease modestly as we move up the income distribution. The bottom decile's expenditure share in pure traded goods is between one and two percentage points higher in the bottom decile than in the top decile. Appendix Table A4 reports the differences in income-specific expenditure shares across broad consumption categories between the top and the bottom income deciles. The largest differences are in the Meat and Milk categories, where the expenditure shares of the top decile are 14 and 7.5 percentage points higher than of the bottom decile, and in Maize and Beans, for which the bottom decile expenditure shares are 11-13 percentage points higher than the top decile shares.

All in all, there is more support in the data for the role of distribution margins than local goods in generating the Across effect. While both the distribution margin and local good differences predict correctly the cross-section of price changes following the deval-

Figure 10: Tradeable share of expenditures by income decile

Note: This figure plots the expenditure the share of local goods in each product category (θ_g) by income decile in the 1994 ENIGH household survey. 'Imports to absorption ratio' refers to θ_g proxied by $\theta_g = M_g / [Y_g + M_g - X_g]$. 'Openness' refers to θ_g proxied by $\theta_g = [M_g + X_g] / [Y_g + M_g]$.

uation, we find at best weak evidence that consumption baskets of lower-income households are significantly skewed towards categories with more pure traded goods.

4.3 Understanding the Within effect

We now evaluate whether differences in distribution margins and local goods among varieties within product categories are consistent with the Within effect reported in Section 3.

4.3.1 Distribution margins and the Within effect

Differences in distribution margin within product categories can lead to a Within effect if (i) the relative price of varieties with low distribution margins increased following the devaluation; and (ii) the poor tend to consume varieties with lower distribution margins.

Distribution margins and price changes We first evaluate whether differences in distribution margins can rationalize the observed variation in price changes across varieties within product categories post-devaluation. Equation (18) implies that the difference between the price change of any variety v_g and the change in the average price in category g is given by:

$$\widehat{P}_{v_g,t} - \widehat{P}_{g,t} = \left(\frac{\eta_{v_g,t-1} - \bar{\eta}_{g,t-1}}{\bar{\eta}_{g,t-1}} \right) \times \bar{\eta}_{g,t-1} \theta_g \alpha \widehat{E}_t. \quad (21)$$

where $\bar{P}_{g,t} \equiv \frac{1}{V_g} \sum_{v_g \in g} P_{v_g,t}$ and $1 - \bar{\eta}_{g,t-1} \equiv \frac{\sum v_{v_g} P_{t-1}^D}{\sum P_{v_g,t-1}}$ are the average price and the distribution margin of the average price in category g , respectively. Equation (21) links differences in distribution margins to differences in price changes in response to an exchange rate shock. The differences in price changes across varieties are given by the difference in distribution margins, $\frac{\eta_{v_g,t-1} - \bar{\eta}_{g,t-1}}{\bar{\eta}_{g,t-1}}$, times the change in the exchange rate weighted by the importance of tradeables in retail prices of g , $\bar{\eta}_{g,t-1} \theta_g \alpha \hat{E}_t$. Equation (21) is a model prediction for variety-level price changes following the devaluation. It states that prices will increase proportionately more for varieties that have low distribution margins (low $\eta_{v_g,t-1}$).

We use equation (21) to evaluate whether differences in distribution margins can account for differences in observed price changes following the devaluation. An important challenge in taking (21) to the data is that differences in distribution margins across varieties of the same g are not directly observed. We circumvent this challenge by inferring differences in distribution margins from differences in observed prices of identical physical goods sold in different retail outlets. Restricting attention to identical physical goods justifies the assumption that the tradeable component of the price is identical, i.e. $P_{v_g,t}^T$ is the same for the varieties we compare.²⁰ Hence, we can use equation (15) to infer differences in distribution margins from observed price differences:

$$\frac{\eta_{v_g,t-1} - \bar{\eta}_{g,t-1}}{\bar{\eta}_{g,t-1}} = \frac{\bar{P}_{g,t-1} - P_{v_g,t-1}}{\bar{P}_{v_g,t-1}}. \quad (22)$$

We assume that distribution costs and changes in exchange rates do account for observed changes in *average* prices (Burstein et al., 2005), and calibrate $\bar{\eta}_{g,t-1} \theta_g \alpha$ to match the observed changes in average prices in each category.²¹

We focus on subsets of products g that are composed of identical physical goods sold in different outlets. To do this, we manually parse verbal product descriptions, and classify goods as being “the same product” if they have an identical verbal description and weight. To ensure that we are grouping identical products, we impose two additional constraints. First, the product description must contain a brand name, and thus we exclude products whose descriptions only contain product characteristics – for instance a type of cut of meat – but do not contain brand names. Second, we limit the sample to goods that

²⁰Note that our measure of differences in distribution margins will include any difference in prices that do not arise from difference in wholesale prices. These differences may be due to differences in retailers’ costs, transportation costs, or retail markups. While we label these ‘distribution margins,’ note that what matters for our analysis is that these differences arise from local factors.

²¹That is, based on equation (17), we match $\bar{\eta}_{g,t-1} \theta_g \alpha \hat{E}_t = \hat{P}_{g,t} - \hat{P}_t^N$.

have prices quoted in kilos or liters. The resulting sample consists of 1297 products that have identical product descriptions (e.g. “Corn Flour, Maseca, Bag of 1 KG”), spread over 79 product categories (e.g. “Corn Flour”). We then compute predicted price changes in the two years following the devaluation for individual varieties using equation (21).

Figure 11 plots the observed vs. the predicted price changes across identical products sold in different outlets in the two years following the devaluation. We see a strong positive relation between the predicted and the observed price changes. The first column of Table 6 reports the results of a linear regression of actual price changes on the predicted price changes. The estimated coefficient is close to 1 and strongly significant. The R^2 is equal to 0.135, which means that relying on distribution margins alone we can account for almost one-sixth of the variation in the observed price changes. We conclude that differences in distribution margins across retailers can indeed explain a significant fraction of the observed variance in price changes following the devaluation.

Figure 11: Predicted vs. observed price changes: October 1994–October 1996

Note: This figure presents the scatterplot of the price change of each variety against the value predicted by the equation (21).

Finally, the relation between observed price changes and differences in distribution margins is nonexistent in non-devaluation periods. We recompute predicted price changes for two alternative periods in which the nominal exchange rate is roughly constant: i) The

January 1994 – October 1994 period, which is the longest time period before the devaluation for which we have variety-level price data, and ii) the January 2004 – January 2006 period. We compare the observed vs. predicted price changes in Appendix Figure A3, and report the estimated coefficients in the last two columns of Table 6. It is clear from the figures that differences in distribution margins do not have explanatory power for differences in price changes in the absence of large exchange rate movements.

Table 6: Predicted vs. observed price changes

	Devaluation: Oct94 – Oct96	Placebo I: Jan94 – Oct94	Placebo II: Jan04 – Jan06
Slope	1.426*** (0.282)	0.161 (0.110)	-0.0865* (0.0519)
Observations	5,079	5,084	5,742
R^2	0.135	0.002	0.003

Notes: ***: significant at the 1% level; *: significant at the 10% level. This table reports the results of estimating equation (21) for the devaluation period (first column) and two placebo periods. The prices are for identical goods sold in different stores.

Distribution margins and consumption patterns It remains to link consumption of varieties with different distribution margins to income. Section 3.3.1 provides robust empirical evidence that poorer households consume lower-priced varieties. We show above that at least for varieties of identical physical goods, distribution margins are low for the cheaper varieties (see equation 22). Appendix A.2 provides some direct evidence to support this claim based on an alternative data source, the Economist Intelligence Unit City-Data. A recent paper by Jaimovich et al. (2015) shows that low-end retail establishments – where lower-income households are more likely to shop – are less labor-intensive, and thus likely to exhibit relatively lower retail value added.

4.3.2 Local goods and other explanations

In contrast to our findings across food categories in FAO data, a common conjecture is that within categories low-income households consume local goods, whereas the high-income households consume imported goods. If the local goods increase in price by less than imported goods following the devaluation, the resulting Within effect will be pro-poor. Note that our Within effect exercise assumes only that the poor consume the lower-priced varieties in each product category. If those lower-priced varieties are also – plausibly –

local goods, our Within effect would capture this difference in consumption baskets across the income distribution. The fact that our Within effect is still anti-poor suggests that the imported vs. local goods distinction is not the main driver of the Within effect.

The Within effect establishes that the more expensive varieties within the same product categories experienced smaller price increases following the devaluation. If the more expensive varieties represent higher quality, an explanation for this fact could be that higher-quality products have lower exchange rate pass-through. Several recent papers document this type of effect. [Auer et al. \(2014\)](#) propose a model of variable markups in which low exchange rate pass-through into high quality goods arises endogenously as a result of vertical differentiation, and demonstrate that higher-quality products have lower pass-through using detailed data on car sales in several European countries. [Antoniades and Zaniboni \(2015\)](#) use barcode-level data from several retailers in the UAE to show empirically that pass-through into retail prices is indeed lower for high quality goods. [Chen and Juvenal \(2014\)](#) use bottle-level data for Argentina's wine exports to show that pass-through is lower for higher-quality wine. In our own data, exchange rate pass-through following the Mexican devaluation was indeed lower for higher-priced than for lower-priced varieties of the same product (results not reported in order to conserve space, but available upon request). Appendix [A.3](#) provides additional evidence of this finding using price data for several devaluation episodes from the Economist Intelligence Unit.

5 Conclusion

Large exchange rate devaluations affect the prices faced by high- and low-income households differentially. Using the 1994 Mexican peso devaluation, we show that the distributional consequences can be large. In the two years following the devaluation, inflation of the consumption basket of those in the bottom decile of the income distribution was between 32 and 39 percentage points higher than for the basket of those in the top decile. Differences in price changes within narrow product categories account for about half of this difference.

We explore in detail one possible explanation for this result: the poor consume fewer non-tradeable goods. This manifests itself at all levels of product aggregation. Poorer households tend to spend a larger overall share of their income on tradeables. Across tradeable categories, the poor have higher expenditure shares in products with systematically lower distribution margins. Finally, within detailed product categories, the poor consume lower-priced varieties that contain relatively less domestic value added. Correspondingly, prices of goods with a smaller non-tradeable component rise more following

a devaluation, leading to anti-poor distributional consequences. Another plausible mechanism that can drive the Within effect is differences in markup elasticities with respect to exchange rate changes between higher- and lower-quality goods. The systematic consumption basket differences we identify are likely to occur in other countries and time periods, and thus the results for Mexico may be informative of the effects of other devaluations.

References

- Ahlin, Christian and Mototsugu Shintani, "Menu costs and Markov inflation: A theoretical revision with new evidence," *Journal of Monetary Economics*, April 2007, 54 (3), 753–784.
- Almås, Ingvild, "International Income Inequality: Measuring PPP Bias by Estimating Engel Curves for Food," *American Economic Review*, 2012, 102 (2), 1093–1117.
- Antoniades, Alexis and Nicola Zaniboni, "Exchange Rate Pass-Through into Retail Prices," June 2015. forthcoming, *International Economic Review*.
- Atkin, David, Benjamin Faber, and Marco Gonzalez-Navarro, "Retail Globalization and Household Welfare: Evidence from Mexico," May 2015. Mimeo, MIT, UC Berkeley, and University of Toronto.
- Auer, Raphael, Thomas Chaney, and Philip Sauré, "Quality Pricing-to-Market," May 2014. Mimeo, Swiss National Bank and Toulouse School of Economics.
- Bems, Rudolfs and Julian di Giovanni, "Income-Induced Expenditure Switching," May 2014. mimeo, IMF and Universitat Pompeu Fabra.
- Berger, David, Jon Faust, John H. Rogers, and Kai Steverson, "Border prices and retail prices," *Journal of International Economics*, 2012, 88 (1), 62–73.
- Burstein, Ariel T. and Gita Gopinath, "International Prices and Exchange Rates," in Kenneth Rogoff Elhanan Helpman and Gita Gopinath, eds., *Handbook of International Economics*, Vol. 4, Elsevier, 2015, chapter 7, pp. 391 – 451.
- , Joao C. Neves, and Sergio Rebelo, "Distribution costs and real exchange rate dynamics during exchange-rate-based stabilizations," *Journal of Monetary Economics*, September 2003, 50 (6), 1189–1214.

- , Martin Eichenbaum, and Sergio Rebelo, “Large Devaluations and the Real Exchange Rate,” *Journal of Political Economy*, August 2005, 113 (4), 742–784.
- , Nir Jaimovich, and Pablo Andrés Neumeyer, “Consumer behavior during the 2002 Argentine crisis: a macroeconomic analysis with microeconomic data,” September 2010. Mimeo, UCLA, Stanford, and Universidad Torcuato Di Tella.
- Chen, Natalie and Luciana Juvenal, “Quality, Trade, and Exchange Rate Pass-Through,” September 2014. Mimeo, University of Warwick and IMF.
- de Carvalho Filho, Irineu and Marcos Chamon, “A Micro-Empirical Foundation for the Political Economy of Exchange Rate Populism,” *IMF Staff Papers*, 2008, 55 (3), 481–510.
- Engel, Ernst, “Die Produktions- und Ernteerträge und der Getreidehandel im preussischen Staate,” *Zeitschrift des Königlichen preussischen statistischen Bureaus*, 1857, 2, 249–89.
- , “Das Lebenskosten belgischer Arbeiterfamilien früher und jetzt,” *Bulletin de Institut International de Statistique*, 1895, 9, 1–124.
- Faber, Benjamin, “Trade Liberalization, the Price of Quality, and Inequality: Evidence from Mexican Store Prices,” July 2014. mimeo, UC Berkeley.
- Fajgelbaum, Pablo D. and Amit K. Khandelwal, “Measuring the Unequal Gains from Trade,” July 2014. NBER Working Paper 20331.
- Fajgelbaum, Pablo, Gene M. Grossman, and Elhanan Helpman, “Income Distribution, Product Quality, and International Trade,” *Journal of Political Economy*, August 2011, 119 (4), 721–765.
- Friedman, Jed and James Levinsohn, “The Distributional Impacts of Indonesia’s Financial Crisis on Household Welfare: A ‘Rapid Response’ Methodology,” *World Bank Economic Review*, December 2002, 16 (3), 397–423.
- Gagnon, Etienne, “Price Setting During Low and High Inflation: Evidence from Mexico,” *The Quarterly Journal of Economics*, August 2009, 124 (3), 1221–1263.
- Goldberg, Linda S. and José Manuel Campa, “The Sensitivity of the CPI to Exchange Rates: Distribution Margins, Imported Inputs, and Trade Exposure,” *Review of Economics and Statistics*, May 2010, 92 (2), 392–407.
- Halac, Marina and Sergio L. Schmukler, “Distributional Effects of Crises: The Financial Channel,” *Economia*, Fall 2004, 5 (1), 1–67.

- Hausman, Jerry, "Sources of Bias and Solutions to Bias in the CPI," *Journal of Economic Perspectives*, 2003, 17 (1), 23–44.
- Jaimovich, Nir, Sergio Rebelo, and Arlene Wong, "Trading Down and the Business Cycle," September 2015. NBER Working Paper No. 21539.
- Kraay, Aart, "The welfare effects of a large depreciation: the case of Egypt, 2000-05," in Hanaa Kheir-El-Din, ed., *The Egyptian Economy: Current Challenges and Future Prospects*, Cairo: The American University in Cairo Press, April 2008.
- Levinsohn, James A., Steven T. Berry, and Jed Friedman, "Impacts of the Indonesian Economic Crisis. Price Changes and the Poor," in Michael P. Dooley and Jeffrey A. Frankel, eds., *Managing Currency Crises in Emerging Markets*, NBER Chapters, National Bureau of Economic Research, June 2003, pp. 393–428.
- Maloney, William F., Wendy V. Cunningham, and Mariano Bosch, "The Distribution of Income Shocks during Crises: An Application of Quantile Analysis to Mexico, 1992–95," *World Bank Economic Review*, 2004, 18 (2), 155–174.
- Porto, Guido G., "Using survey data to assess the distributional effects of trade policy," *Journal of International Economics*, September 2006, 70 (1), 140–160.
- Ravallion, Martin, Shaohua Chen, and Prem Sangraula, "New Evidence on the Urbanization of Global Poverty," *Population and Development Review*, December 2007, 33 (4), 667–701.

Appendix A Additional evidence on the Within effect from EIU Data

This section provides independent evidence on (i) the role of distribution margins in explaining price differences across varieties of the same good and (ii) the Within effect, based on an entirely different data source and empirical strategy. In particular, we use the Economist Intelligence Unit CityData on store prices. While less detailed, the dataset offers two advantages relative to the Mexican data in the baseline analysis. First, we do not have to rely on pre-crisis prices to classify outlets into high-end and low-end. Second, we can examine devaluation episodes in countries other than Mexico.

A.1 Data description

The CityData base is compiled by the Economist Intelligence Unit (EIU). The purpose of the database is to compute differences in the cost of living across the world's major cities. The database contains price quotes on 160 goods in 140 cities, and covers the period 1990–present in the best of cases. The price quotes are collected semi-annually in March-April and September-October. Most countries are represented by only one city, namely the largest (usually also the capital). In our sample of devaluations, only Brazil has two cities: Sao Paulo and Rio de Janeiro. Because the database's intended clients are multinationals considering sending headquarter-based workers to live in those locations, the implicit consumption baskets are skewed towards wealthy expatriate families (there are price quotes for many categories of private international schools, for example), but include a wide variety of basic foodstuffs and clothing.

Importantly, most goods covered by CityData have 3 price quotes from different types of stores. For foodstuffs and similar items, the lowest category is labeled “supermarket,” the middle category “mid-priced store,” and the top category “high-priced store.” For clothing, the lowest category is referred to as “chain store,” and the middle category “mid-priced/branded store.” Thus, we can establish whether prices of varieties of goods sold in higher-priced stores changed by less than varieties of the same good sold in lower-priced stores. Some items, such as cars, do not differentiate between outlets explicitly, and instead report two prices, a high and a low one. We do not use these prices in the mainline analysis but the results are robust to including them.

A.2 Differences in distribution margins between high- and low-end outlets

We first use the EIU CityData to show that higher prices paid by higher-income households reflect at least partly a greater share of domestic value added. Most product categorizations are not detailed enough to convincingly establish that a higher posted price is a reflection of higher local value added rather than differences in physical product attributes. Even for a product category item as simple as “butter,” a higher price could reflect the fact that it is made from higher quality milk using better preparation methods. However, for a small subset of categories in CityData, we can be confident that

the underlying physical product is the same. When this is the case, we can be sure that higher prices reflect greater domestic distribution margins rather than physical product attributes. There are 5 such products: “Coca Cola (1 l),” “Vermouth, Martini & Rossi (1 l),” “Liqueur, Cointreau (700 ml),” “Cigarettes, Marlboro (pack of 20),” and “Kodak colour film (36 exposures).” To this list we add 3 additional products that are identified precisely enough that we can be somewhat confident the item is more or less identical: “Scotch whisky, six years old (700 ml),” “Gin, Gilbey’s or equivalent (700 ml),” and “Cognac, French VSOP (700 ml).”

Table A1 presents the average log differences in prices of these products across in the medium- and high-end stores relative to the supermarket outlet (the low category). Namely, we report the coefficients from a regression of log prices on product fixed effects and dummies for medium- and high-end stores (with the low-end store the omitted category). We focus on Mexico City in 1994, but the results are quite similar if we take other years and/or other countries. The top row reports the results for the 8 products listed above that are exactly the same physical items. For these items, the medium-level store has on average a 13.5% higher price, and the high-level store a 23% higher price.

The difference in prices across stores for identical products is indeed lower than for the rest of the sample. The second row of Table A1 reports the results for the prices of tradeable categories (primarily food and clothing) for which it cannot be established that the same good is being sold. The sample includes about 100 categories. Some examples are “Butter, 500 g,” “Cornflakes (375 g),” “Soap (100 g),” or “Men’s business shirt, white.” For these items, the difference across stores is about twice as large, 23.7% for the medium-level store and 48.9% for the high-level store.²²

We can use these results for a back of the envelope calculation of the differences in domestic value added across stores. As reported in Section 4.2, the mean distribution margin in the Mexican Retail Census data is 0.45. Assuming that 0.45 is the unweighted average across the 3 retail prices in different stores, the estimates in Table A1 imply that the distribution margin is 0.39 in the low-end store and 0.50 in the high-end store. Expressed in multiples of the producer prices, the low-end store price is 1.63 times the dock price, and the high-end store price is 2.00 times the dock price.²³

This is likely a lower-bound estimate of the difference in the share of domestic value added between the items bought by high- and low-income households. First, these 8 items are ones in which retail expertise plays little or no role, compared to other items such as cars or clothing. For items in which quality differentiation does exist, retail value added is likely more important. Second, this set of items is dominated by alcohol and tobacco, whose prices include more taxes and are in some cases regulated. This will further compress the (proportional) price differences between retail outlets for these particular items.

²²Price differences are smaller for Food (18% and 41% respectively), and larger for Clothing (45% and 78%).

²³Berger et al. (2012) report an average distribution margin of 0.6 based on matching a subset of detailed product categories from the Import Price Index and the Consumption Price Index. If 0.6 is the unweighted average across the 3 different stores, the same calculation implies that the distribution margin is 0.55 in the low-end store and 0.64 in the high-end store; the low-end store price is 2.25 times the dock price, and the high-end store price is 2.75 times the dock price.

Table A1: Price differences for identical items across stores

	Log-difference in price		N. prices	N. categories
	Medium to Low	High to Low		
Exact same good	0.135***	0.230***	23	8
Not exact same good	0.237***	0.489***	309	105

Notes: *** significant at the 1% level. This table reports the differences in prices of goods sold in medium-level stores compared to the lowest level store, and in high-level stores compared to low level. The row “Exact same good” compares prices of identical items. There are 8 such items. The row “Not exact same good” compares the prices of goods for which it cannot be established that the physical item sold in different stores is the same item. The prices are for Mexico City in 1994.

We conclude that, within narrowly defined product categories, higher prices paid by higher-income households reflect at least partly a greater share of domestic value added.

A.3 Differences in price changes between high-end and low-end outlets

This Appendix provides evidence on the Within effect using the EIU CityData. These data do not contain any expenditure weights, and thus we cannot compute actual Within price indices. On the plus side, this dataset reports prices for three different types of outlets, and thus we can establish directly whether the prices increased systematically less in higher-end stores following large depreciations. In particular, we estimate the following specification:

$$\widehat{P}_{v_g,t} = \beta_1 MED_{v_g} + \beta_2 HIGH_{v_g} + \delta_g + \epsilon_{v_g,t} \quad (\text{A.1})$$

where $\widehat{P}_{v_g,t}$ is the log change in the price of variety v_g of good g , MED_{v_g} is the dummy for whether v_g is sold in a medium-level store, and $HIGH_{v_g}$ is the dummy for whether v_g is sold in a high-end store. The low-end store is the omitted category. The specification includes good fixed effects. That is, the coefficients β_1 and β_2 come from the variation in price changes across stores within a product. There are only 3 price quotes per product, one for each store. The maintained hypothesis is that β_1 and β_2 are negative and significant: prices went up by less in higher-end stores. Since this approach does not use information on the actual initial price, it is immune to the “mean reversion” concern.

We restrict the sample of goods to tradeables for which 3 price quotes are available. The broad product categories are Food, Alcohol, Tobacco, Clothing, Household supplies, and Personal care. For some subsets of goods, the prices quoted in the different-level stores are actually identical. The extent of this problem varies a great deal across countries, from only a few categories exhibiting this feature in Mexico, to most categories in Argentina. The exact same prices across stores could be due to regulation (for instance, on the price of cigarettes or alcohol), as well as idiosyncrasies in the particular types of stores in which the data are collected in different countries. The identical prices across stores are a problem for us because the goal of the exercise is to capture the differences in prices of goods actually bought by the high- and low-income households. If there is no price difference across stores, then the type of store is not informative of who is buying

the good. For this reason, we drop the products in which the prices are the same in the low and the medium store, or the same in the medium and the high store.

Table A2 reports the results for 6 devaluation episodes. These are the 5 episodes analyzed in depth by [Burstein et al. \(2005\)](#) (Mexico 1994, Brazil 1998, Argentina 2001, Korea and Thailand 1997), plus a more recent depreciation episode, Iceland 2007-2008. The Iceland episode is interesting because unlike the others, it was a much more protracted depreciation, with the Icelandic real exchange rate falling by 45% between the fall of 2007 and the fall of 2008. We take the September/October 2007 prices as the pre-depreciation values for Iceland. Of these countries, only Brazil has information on more than 1 city: Sao Paulo and Rio de Janeiro. The Brazilian specifications include product×city fixed effects instead of product effects.

The EIU data are collected semi-annually in March-April and September-October. Thus, the prices are not measured in the exact months of the devaluation and exact 1- and 2-year horizons post-devaluation. The pre-devaluation prices are the closest observation strictly before the episode. Thus, the Mexican devaluation happened in November 1994, and we take the September-October 1994 prices as the pre-period. The column labeled “<1 year” reports the results for the price changes from September-October 1994 to September-October 1995, namely less than 1 year from the devaluation. The second column treats the price changes to September-October 1996 (less than 2 years from devaluation), the third to September-October 1997 (less than 3 years). The same convention is adopted for other countries.

In all episodes except Thailand, the prices for medium- and high-level stores rose by significantly less than the prices for the lower-end stores. In all cases except Argentina and Korea, the prices in the high-level store rose the least, followed by the medium-level store prices. For Mexico, the results are quite strong at all horizons, including less than 1 year. In all other cases, the effect becomes detectable at the <2 year horizon. The magnitudes are relatively similar across countries, with the medium-level store prices rising by 5-10% less than the low-level store, and the high-level store prices rising 10-15% less.

Table A2: Price changes in different stores, EIU CityData

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
	Mexico November 1994			Brazil November 1998			Argentina December 2001		
Horizon	<1 year	<2 years	<3 years	<1 year	<2 years	<3 years	<1 year	<2 years	<3 years
Dep. Var.: \hat{P}_{v_g}									
MED_{v_g}	-0.068** (0.028)	-0.068*** (0.025)	-0.098*** (0.026)	0.000 (0.012)	-0.037** (0.018)	-0.059*** (0.019)	-0.052 (0.039)	-0.087*** (0.033)	-0.061** (0.030)
$HIGH_{v_g}$	-0.118*** (0.030)	-0.120*** (0.027)	-0.128*** (0.031)	-0.016 (0.013)	-0.073*** (0.020)	-0.129*** (0.022)	-0.075* (0.045)	-0.087** (0.040)	-0.061 (0.038)
Obs.	236	236	239	567	557	553	157	160	159
R^2	0.803	0.874	0.862	0.624	0.652	0.716	0.865	0.837	0.843
	Korea September 1997			Thailand June 1997			Iceland 2007-2008		
Horizon	<1 year	<2 years	<3 years	<1 year	<2 years	<3 years	<1 year	<2 years	<3 years
Dep. Var.: \hat{P}_{v_g}									
MED_{v_g}	-0.011 (0.049)	-0.110** (0.043)	-0.074* (0.039)	0.035 (0.031)	0.019 (0.032)	0.014 (0.030)	-0.016 (0.027)	-0.043 (0.029)	-0.109*** (0.028)
$HIGH_{v_g}$	-0.011 (0.051)	-0.107** (0.053)	-0.110** (0.046)	0.003 (0.036)	-0.097** (0.039)	-0.037 (0.037)	-0.040 (0.030)	-0.077** (0.033)	-0.166*** (0.032)
Obs.	191	187	197	197	197	197	280	272	274
R^2	0.706	0.775	0.763	0.781	0.827	0.871	0.528	0.686	0.748

Notes: Robust standard errors in parentheses. ***: significant at 1%; **: significant at 5%; *: significant at 10%. All specifications include product effects, except Brazil, which includes product×city fixed effects. This table reports the results of estimating equation (A.1) for 6 devaluation episodes. In each country panel, the first column reports the results on the price change less than 1 year since depreciation, the second column the price change less than 2 years since depreciation, and the third column less than 3 years.

Table A3: Generic product categories in the 1994 Mexican CPI

Tradeables					Non-tradeables
Maíz	Queso fresco	Ajo	Pañuelos desechables	Salas	Masa de maíz
Harina de maíz	Otros quesos	Mostaza	Pantalón hombre base algodón	Antecomedores	Tortilla de maíz
Fécula de maíz	Yoghurt	Mayonesa	Pantalón hombre otros materiales	Muebles para cocina	Cantinas
Harinas de trigo	Helados	Sal	Camisas	Colchas	Loncherías
Otras galletas	Huevo	Concentrado de pollo	Camisetas	Cobijas	Cafeterías
Galletas populares	Aceite vegetal	Cajetas	Calzoncillos	Cortinas	Restaurantes, bares y similares
Pan de caja	Manteca vegetal	Dulces y caramelos	Calcetines	Toallas	Servicio doméstico
Pan blanco	Manteca de cerdo	Mermeladas	Chamarras	Sabanas	Servicio de tintorería y lavandería
Pan dulce	Margarina	Gelatina en polvo	Trajés	Hilos y estambres	Corte de cabello
Pastelillos y pasteles	Naranja	Concentrados para refrescos	Otras prendas para hombre	Calentadores para agua	Sala de belleza
Pasta para sopa	Limón	Papas fritas y similares	Pantalón niño base algodón	Nutricionales	Servicio de baño
Arroz	Toronja	Frutas y legumbres preparadas para bebés	Pantalón niño otros materiales	Antibióticos	Reparación de calzado
Cereales en hojuela	Plátano tabasco	Pollos rostizados	Blusa para niño	Antigripales	Consulta médica
Bistec de res	Otros plátanos	Carnitas	Ropa interior para niño	Analgésicos	Cuidado dental
Cortes especiales de res	Manzana	Barbacoa o birria	Suéter para niño	Expectorantes y descongestivos	Hospitalización
Retazo	Papaya	Refrescos envasados	Uniforme para niño	Gastrointestinales	Operación quirúrgica y partos
Carne molida de res	Pera	Jugos o néctares envasados	Vestido para mujer	Anticonceptivos y hormonales	Análisis
Hígado de res	Melón	Cerveza	Conjunto para mujer	Lentes y otros aparatos	Jardín de niños y guardería
Otras vísceras de res	Aguacate	Ron	Pantalón mujer base algodón	Otros artículos de tocador	Primaria
Pulpa de cerdo	Mango	Brandy	Pantalón mujer otros materiales	Cardiovasculares	Secundaria
Chuleta	Durazno	Vino de mesa	Blusas para mujer	Otros medicamentos	Preparatoria
Pierna	Uva	Otros licores	Abrigos	Libros de texto	Universidad
Lomo	Sandía	Tequila	Otras prendas para mujer	Cuadernos y carpetas	Carrera corta e idiomas
Pollo entero	Guayaba	Cigarrillos	Ropa interior para mujer	Plumas, lápices y otros	Cine
Pollo en piezas	Piña	Chayote	Medias y pantimedias	Televisores y videocasetas	Centro nocturno
Jamón	Otras conservas de frutas	Queso Oaxaca o asadero	Vestido para niña	Equipos mudulares	Espectáculos deportivos
Chorizo	Papa	Otros chiles frescos	Falda para mujer	Radios y grabadoras	Club deportivo
Salchichas	Jitomate	Ejotes	Suéter para niña	Discos y casetes	Taxi
Carnes ahumadas o enchiladas	Tomate verde	Nopales	Uniforme para niña	Material y aparatos fotográficos	Transporte aéreo
Carnes secas	Chile serrano	Otras legumbres	Ropa interior para niña	Juguetes	Autobús urbano
Tocino	Chile poblano	Otros condimentos	Traje para bebé	Artículos deportivos	Metro o transporte eléctrico
Pastel de carne	Cebolla	Otros alimentos cocinados	Camiseta para bebé	Instrumentos musicales y otros	Autobús foráneo
Otros embutidos	Frijol	Hoteles	Huaraches y sandalias	Otros libros	Ferrocarril
Otros pescados	Otras legumbres secas	Detergentes y productos similares	Zapatos para hombre	Periódicos	Estacionamiento
Huachinango	Chile seco	Jabón para lavar	Zapatos para mujer	Revistas	Mantenimiento de automóvil
Mojarra	Zanahoria	Blanqueadores y limpiadores	Zapatos para niños	Ventiladores	Vivienda propia
Robalo y mero	Lechuga	Desodorantes ambientales	Zapatos tenis	Otros aparatos eléctricos	Renta de vivienda
Camarón	Elote	Escobas	Bolsas, maletas y cinturones	Pilas	Mantenimiento de vivienda
Otros mariscos	Col	Papel higiénico	Relojes	Otros utensilios de cocina	Electricidad
Sardina en lata	Pepino	Servilletas de papel	Joyas y bisutería	Otros blancos para el hogar	Gas doméstico
Atún en lata	Calabacita	Cerillos	Sombreros	Plaguicidas	Otros combustibles
Otros pescados y mariscos en conserva	Chícharo	Utensilios de plástico para el hogar	Calcetines y calcetas	Material de curación	Colectivo
Leche pasteurizada envasada	Puré de tomate	Focos	Loza y cristalería	Automóviles	Cuotas de autopista
Leche sin envasar	Chiles procesados	Jabón de tocador	Baterías de cocina	Bicicletas	Otras diversiones
Leche en polvo	Verduras envasadas	Navajas y maquinillas de afeitar	Estufas	Gasolina	Seguro de automóvil
Leche maternizada	Sopas enlatadas	Cremas para la piel	Lavadoras de ropa	Aceites lubricantes	Cuotas licencias y otros documentos
Leche evaporada	Azúcar	Pasta dental	Refrigeradores	Otras refacciones	Tenencia de automóvil
Leche condensada	Miel de abeja	Productos para el cabello	Maquinas de coser	Neumáticos	Servicios funerarios
Mantequilla	Café tostado	Desodorantes personales	Licuadoras	Acumuladores	Línea telefónica
Crema de leche	Café soluble	Artículos de maquillaje	Planchas eléctricas		Servicio telefónico local
Queso amarillo	Chocolate en tableta	Lociones y perfumes	Recamaras		Larga distancia nacional
Queso chihuahua o manchego	Chocolate en polvo	Toallas sanitarias	Colchones		Larga distancia internacional
Velas y veladoras	Pimienta	Pañales	Comedores		

Table A4: Income levels and expenditure shares across broad consumption categories by income decile

	Income Decile										
	1	2	3	4	5	6	7	8	9	10	Aggregate
	Panel A: Income Levels										
All cities	1,343	2,327	3,094	3,902	4,774	5,928	7,336	9,515	13,503	32,069	
Mexico City	2,511	3,882	4,861	5,937	7,090	8,674	10,917	15,379	24,054	51,051	
	Panel B: Expenditure Shares										
Food, Bev and Tobacco	0.42	0.38	0.35	0.34	0.31	0.28	0.26	0.24	0.19	0.11	0.22
Clothing, Shoes and Accessories	0.05	0.05	0.06	0.06	0.06	0.06	0.06	0.06	0.07	0.06	0.06
Housing	0.26	0.25	0.25	0.27	0.25	0.27	0.29	0.30	0.31	0.35	0.31
Furniture and domestic appliances	0.06	0.06	0.06	0.06	0.06	0.06	0.05	0.05	0.05	0.04	0.05
Health	0.07	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.07	0.08
Transportation	0.05	0.06	0.07	0.07	0.08	0.08	0.10	0.09	0.11	0.12	0.10
Education	0.03	0.04	0.04	0.05	0.05	0.06	0.06	0.07	0.09	0.15	0.09
Other	0.06	0.08	0.09	0.07	0.10	0.11	0.11	0.10	0.10	0.10	0.10
Self-occupied housing	0.14	0.13	0.13	0.15	0.14	0.16	0.17	0.18	0.19	0.21	0.18
Housing rental + Self-occupied housing	0.15	0.15	0.17	0.17	0.17	0.18	0.19	0.20	0.20	0.23	0.20

Notes: Panel A reports the average quarterly household income across the deciles of the income distribution in Mexico and in Mexico City, in pesos. Panel B reports expenditure shares across broad consumption categories. Both are based on the 1994 Mexican Household Survey (ENIGH 1994).

Table A5: Price indices, Mexico City

	Income Decile										Aggregate	
	1	2	3	4	5	6	7	8	9	10		
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.46	1.47	1.45	1.44	1.43	1.44	1.43	1.41	1.40	1.39	1.41	1.41
Oct. 96	1.83	1.84	1.80	1.78	1.77	1.79	1.78	1.74	1.72	1.71	1.75	1.75

(a) Across price indices, Mexico city

Note: This table reports the Across price indices defined in equation (7) for different income deciles in Mexico City computed using 284 9-Digit product categories for G. The expenditure weights come from the 1994 household survey.

	Conservative				Liberal			
	Below Median	Above Median	Min	Max	Below Median	Above Median	Min	Max
	Within							
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.44	1.40	1.46	1.39	1.46	1.38	1.50	1.36
Oct. 96	1.79	1.72	1.82	1.71	1.84	1.68	1.89	1.67
	Combined							
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.50	1.38	1.54	1.38	1.53	1.36	1.61	1.36
Oct. 96	1.90	1.69	1.97	1.70	1.96	1.67	2.09	1.69

(b) Within and Combined price indices, Mexico City

Note: This table reports the Within and Combined price indices defined in equations (8) and (5) for Mexico City. The first four columns report the conservative price indices (equations 11 and 13), while the last four columns reports the Liberal price indices (equations 12 and 14). Columns labeled Below/Above Median report the price indices for consumers that buy the varieties priced above/below the median price in each product category. Columns labeled Min/Max report the price indices for consumers that buy the maximum and minimum priced varieties in each product category.

Table A6: Unit values by income, Mexico city

	(1)	(2)	(3)	(4)
	Household level		Decile level	
	1994	1996	1994	1996
Decile 2	-0.00473 (0.0138)	0.0138 (0.0101)	0.0136 (0.0386)	0.0208 (0.0390)
Decile 3	-0.00455 (0.0134)	0.0124 (0.0104)	-0.0165 (0.0410)	0.00102 (0.0391)
Decile 4	0.00545 (0.0135)	0.0360*** (0.00991)	0.00821 (0.0446)	0.0509 (0.0363)
Decile 5	0.00603 (0.0133)	0.0478*** (0.0101)	0.0629 (0.0394)	0.0597 (0.0429)
Decile 6	0.0511*** (0.0129)	0.0524*** (0.00963)	0.104*** (0.0380)	0.0456 (0.0389)
Decile 7	0.0528*** (0.0131)	0.0574*** (0.00995)	0.103*** (0.0364)	0.0968** (0.0387)
Decile 8	0.0921*** (0.0127)	0.0918*** (0.00993)	0.119*** (0.0408)	0.142*** (0.0380)
Decile 9	0.177*** (0.0134)	0.120*** (0.00989)	0.222*** (0.0373)	0.153*** (0.0359)
Decile 10	0.243*** (0.0149)	0.216*** (0.0105)	0.266*** (0.0429)	0.262*** (0.0388)
Number of categories	110	110	110	110
Observations	34,966	36,976	1,100	1,100
R ²	0.845	0.860	0.929	0.945

Notes: Robust standard errors in parentheses. ***: significant at 1%; **: significant at 5%; *: significant at 10%. All specifications include product fixed effects. This table reports the results of estimating equations (9) (Columns 1 and 2) and (10) (Columns 3 and 4) for households living in Mexico City.

Table A7: Robustness: Within effect in alternative years

	2003	2004	2005	2006	2007	2008
1 year	0.02	0.03	0.01	0.02	0.02	0.01
2 years	0.05	0.04	0.03	0.02	0.03	0.02

Note: This table reports the difference in the liberal Within price indices for high and low prices defined in equation (12). We compute the Within price index following the procedure used in Table (4b) starting in October of each of the years displayed in the alternative columns. The rows "1 year" and "2 years" report the liberal Within effect one and two years after the baseline month.

Table A8: Robustness: the Within price index under alternative assumptions

	Conservative				Liberal			
	Below Median	Above Median	Min	Max	Below Median	Above Median	Min	Max
Base period: January 94								
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.49	1.42	1.64	1.38	1.51	1.39	1.75	1.32
Oct. 96	1.86	1.75	2.04	1.68	1.89	1.70	2.19	1.59
Including only prices quoted per Kg or per Liter								
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.47	1.44	1.52	1.40	1.53	1.39	1.72	1.22
Oct. 96	1.84	1.79	1.90	1.73	1.92	1.72	2.16	1.45
Including products with no price changes 10 months prior to the devaluation								
Oct. 94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Oct. 95	1.50	1.41	1.60	1.29	1.53	1.38	1.70	1.19
Oct. 96	1.88	1.74	2.03	1.57	1.91	1.69	2.16	1.41

Note: These tables report the Within price indices defined in equation (8) under alternative assumptions. The left panel reports the price indices under the Conservative assumptions (equation 11), while the right panel reports the Liberal price indices (equation 12). Columns labeled Below/Above Median report the price indices for consumers that buy the varieties priced above/below the median price in each product category. Columns labeled Min/Max report the price indices for consumers that buy the maximum and minimum priced varieties in each product category.

Table A9: Robustness: Within price index matching unit value data

	Conservative		Liberal	
	Low prices	High prices	Low prices	High prices
Oct. 94	1.00	1.00	1.00	1.00
Oct. 95	1.47	1.44	1.52	1.41
Oct. 96	1.84	1.79	1.93	1.72

Note: These tables report the Within price indices defined in equation (8) under alternative assumptions. Columns labeled low/high report the price indices for consumers that buy the varieties priced $\hat{\beta}_{10,g}/2$ lower and $\hat{\beta}_{10,g}/2$ log points higher, respectively, than the median variety in g .

Table A10: Mapping between products and store types and distribution margins

Product	Store type	Margin	Product	Store type	Margin
Tortilla de maiz	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Pantalones para hombre	Ropa Y Accesorios De Vestir	0.666
Tostadas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Trajes	Ropa Y Accesorios De Vestir	0.666
Masa y harinas de maiz	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Otras prendas para hombre	Ropa Y Accesorios De Vestir	0.666
Maiz	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Blusas y playeras para mujer	Ropa Y Accesorios De Vestir	0.666
Pan dulce	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Ropa interior para mujer	Ropa Y Accesorios De Vestir	0.666
Pan blanco	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Medias y pantimedias	Ropa Y Accesorios De Vestir	0.666
Pan de caja	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Pantalones para mujer	Ropa Y Accesorios De Vestir	0.666
Pasteles, pastelillos y pan dulce empaquetado	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Vestidos y faldas para mujer	Ropa Y Accesorios De Vestir	0.666
Pastelillos y pasteles a granel	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Otras prendas para mujer	Ropa Y Accesorios De Vestir	0.666
Galletas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Vestidos, faldas y pantalones para	Ropa Y Accesorios De Vestir	0.666
Pasta para sopa	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Pantalones para nino	Ropa Y Accesorios De Vestir	0.666
Tortillas de harina de trigo	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Camisas y playeras para ninos	Ropa Y Accesorios De Vestir	0.666
Harinas de trigo	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Ropa interior para infantes	Ropa Y Accesorios De Vestir	0.666
Cereales en hojuelas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Calcetines y calcetas	Ropa Y Accesorios De Vestir	0.666
Arroz	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Ropa para bebes	Ropa Y Accesorios De Vestir	0.666
Pollo	Carnes	0.362	Camisetas para bebes	Ropa Y Accesorios De Vestir	0.666
Carne de Cerdo	Carnes	0.362	Ropa de abrigo	Ropa Y Accesorios De Vestir	0.666
Carne de Res	Carnes	0.362	Uniformes escolares	Ropa Y Accesorios De Vestir	0.666
Visceras de res	Carnes	0.362	Zapatos tenis	Calzado	0.571
Chorizo	Carnes	0.362	Zapatos para ninos y ninas	Calzado	0.571
Jamon	Carnes	0.362	Zapatos para mujer	Calzado	0.571
Salchichas	Carnes	0.362	Zapatos para hombre	Calzado	0.571
Carnes secas y otros embutidos	Carnes	0.362	Zapatos de material sintntico	Calzado	0.571
Tocino	Carnes	0.362	Otros gastos del calzado	Calzado	0.571
Pescado	Carnes	0.362	Bolsas, maletas y cinturones	Ropa Y Accesorios De Vestir	0.666
Camarin	Carnes	0.362	Relojes, joyas y bisuteria	Articulos De Perfumeria Y Joyeria	0.633
Otros mariscos	Carnes	0.362	Muebles para cocina	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Atun y sardina en lata	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Estufas	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Otros pescados y mariscos en conserva	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Calentadores para agua	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Leche pasteurizada y fresca	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Colchones	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Leche en polvo	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Muebles diversos para el hogar	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Leche evaporada, condensada y maternizada	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Refrigeradores	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Yogurt	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Lavadoras de ropa	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Queso fresco	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Aparatos de aire acondicionado	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Otros quesos	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Ventiladores	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Queso Oaxaca o asadero	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Otros aparatos electricos	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Crema de leche	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Aparatos de telefonia fija	Computadoras, Telefonos Y Otros Aparatos De Comunicacion	0.358
Queso manchego o Chihuahua	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Licuadoras	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Helados	Dulces Y Materias Primas Para Reposteria	0.435	Horno de microondas	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Mantequilla	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Planchas electricas	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Queso amarillo	Leche Procesada, Otros Productos Lacteos Y Embutidos	0.217	Computadoras	Computadoras, Telefonos Y Otros Aparatos De Comunicacion	0.358
Huevo	Huevo	0.250	Televisores	Computadoras, Telefonos Y Otros Aparatos De Comunicacion	0.358
Aceites y grasas vegetales comestibles	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Equipos y reproductores de audio	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Manzana	Frutas Y Verduras Frescas	0.427	Reproductores de video	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Platanos	Frutas Y Verduras Frescas	0.427	Focos	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Aguacate	Frutas Y Verduras Frescas	0.427	Velas y Veladoras	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Otras frutas	Frutas Y Verduras Frescas	0.427	Pilas	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Papaya	Frutas Y Verduras Frescas	0.427	Cerillos	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Naranja	Frutas Y Verduras Frescas	0.427	Escobas, fibras y estropajos	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Limon	Frutas Y Verduras Frescas	0.427	Otros utensilios de cocina	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Melon	Frutas Y Verduras Frescas	0.427	Loza, cristaleria y cubiertos	Muebles Para El Hogar Y Otros Enseres Domesticos	0.476
Uva	Frutas Y Verduras Frescas	0.427	Baterias de cocina	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Pera	Frutas Y Verduras Frescas	0.427	Utensilios de plastico para el hogar	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Guayaba	Frutas Y Verduras Frescas	0.427	Colchas y cobijas	Productos Textiles, Excepto Ropa	0.441
Durazno	Frutas Y Verduras Frescas	0.427	Otros textiles para el hogar	Productos Textiles, Excepto Ropa	0.441
Sandia	Frutas Y Verduras Frescas	0.427	Sabanas	Productos Textiles, Excepto Ropa	0.441
Pina	Frutas Y Verduras Frescas	0.427	Toallas	Productos Textiles, Excepto Ropa	0.441
Jitomate	Frutas Y Verduras Frescas	0.427	Cortinas	Productos Textiles, Excepto Ropa	0.441
Papa y otros tuberculos	Frutas Y Verduras Frescas	0.427	Detergentes	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Cebolla	Frutas Y Verduras Frescas	0.427	Suavizantes y limpiadores	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Otras legumbres	Semillas Y Granos Alimenticios, Especies Y Chiles Secos	0.431	Blanqueadores	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Otros chiles frescos	Semillas Y Granos Alimenticios, Especies Y Chiles Secos	0.431	Jabon para lavar	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Tomate verde	Frutas Y Verduras Frescas	0.427	Plaguicidas	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Lechuga y col	Frutas Y Verduras Frescas	0.427	Desodorantes ambientales	Articulos De Ferreteria, Tlapaleria Y Vidrios	0.436
Calabacita	Frutas Y Verduras Frescas	0.427	Otros medicamentos	Productos Farmaceuticos Y Naturistas	0.388
Zanahoria	Frutas Y Verduras Frescas	0.427	Antibioticos	Productos Farmaceuticos Y Naturistas	0.388
Chile serrano	Semillas Y Granos Alimenticios, Especies Y Chiles Secos	0.431	Cardiovasculares	Productos Farmaceuticos Y Naturistas	0.388
Nopales	Frutas Y Verduras Frescas	0.427	Analgesicos	Productos Farmaceuticos Y Naturistas	0.388

Product	Store type	Margin	Product	Store type	Margin
Chayote	Frutas Y Verduras Frescas	0.427	Nutricionales	Productos Farmaceuticos Y Naturistas	0.388
Chile poblano	Semillas Y Granos Alimenticios, Especies Y Chiles Secos	0.431	Medicamentos para diabetes	Productos Farmaceuticos Y Naturistas	0.388
Pepino	Frutas Y Verduras Frescas	0.427	Gastrointestinales	Productos Farmaceuticos Y Naturistas	0.388
Ejotes	Frutas Y Verduras Frescas	0.427	Material de curacion	Productos Farmaceuticos Y Naturistas	0.388
Chicharo	Frutas Y Verduras Frescas	0.427	Antigripales	Productos Farmaceuticos Y Naturistas	0.388
Frijol	Semillas Y Granos Alimenticios, Especies Y Chiles Secos	0.431	Antiinflamatorios	Productos Farmaceuticos Y Naturistas	0.388
Otras legumbres secas	Semillas Y Granos Alimenticios, Especies Y Chiles Secos	0.431	Medicinas homeopaticas y naturistas	Productos Farmaceuticos Y Naturistas	0.388
Chile seco	Semillas Y Granos Alimenticios, Especies Y Chiles Secos	0.431	Medicamentos para alergias	Productos Farmaceuticos Y Naturistas	0.388
Jugos o nectares envasados	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Expectorantes y descongestivos	Productos Farmaceuticos Y Naturistas	0.388
Chiles envasados, moles y salsas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Dermatologicos	Productos Farmaceuticos Y Naturistas	0.388
Verduras envasadas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Lentes, aparatos para sordera y ortopedicos	Lentes Y Aparatos Ortopedicos	0.823
Frijol procesado	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Productos para el cabello	Productos Farmaceuticos Y Naturistas	0.388
Otras conservas de frutas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Lociones y perfumes	Productos Farmaceuticos Y Naturistas	0.388
Frutas y legumbres preparadas para bebas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Pasta dental	Productos Farmaceuticos Y Naturistas	0.388
Sopas instantaneas y pura de tomate	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Desodorantes personales	Productos Farmaceuticos Y Naturistas	0.388
Azucar	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Jabon de tocador	Productos Farmaceuticos Y Naturistas	0.388
Cafe soluble	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Cremas para la piel	Productos Farmaceuticos Y Naturistas	0.388
Cafe tostado	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Navajas y mequinas de afeitar	Productos Farmaceuticos Y Naturistas	0.388
Refrescos envasados	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Articulos de maquillaje	Productos Farmaceuticos Y Naturistas	0.388
Agua embotellada	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Otros articulos de tocador	Productos Farmaceuticos Y Naturistas	0.388
Mayonesa y mostaza	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Papel higienico y paeuelos desechables	Productos Farmaceuticos Y Naturistas	0.388
Concentrados de pollo y sal	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Paeales	Productos Farmaceuticos Y Naturistas	0.388
Otros condimentos	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Toallas sanitarias	Productos Farmaceuticos Y Naturistas	0.388
Papas fritas y similares	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Servilletas de papel	Productos Farmaceuticos Y Naturistas	0.388
Concentrados para refrescos	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Automoviles	Automoviles Y Camionetas	0.204
Chocolate	Dulces Y Materias Primas Para Reposteria	0.435	Bicicletas y motocicletas	Motocicletas Y Otros Vehiculos De Motor	0.379
Dulces, cajetas y miel	Dulces Y Materias Primas Para Reposteria	0.435	Gasolina de bajo octanaje	Combustibles	0.150
Gelatina en polvo	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Gasolina de alto octanaje	Combustibles	0.150
Otros alimentos cocinados	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Aceites lubricantes	Aceites Y Grasas Lubricantes, Aditivos Y Similares	0.351
Pollos rostizados	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Neumaticos	Partes Y Refacciones Para Automoviles, Camionetas Y Camiones	0.399
Barbacoa o birria	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Otras refacciones	Partes Y Refacciones Para Automoviles, Camionetas Y Camiones	0.399
Pizzas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Acumuladores	Partes Y Refacciones Para Automoviles, Camionetas Y Camiones	0.399
Carnitas	Tiendas De Abarrotes, Ultramarinos Y Miscelaneas	0.494	Otros libros	Articulos De Papeleria, Libros Y Periudicos	0.541
Cerveza	Bebidas	0.464	Libros de texto	Articulos De Papeleria, Libros Y Periudicos	0.541
Tequila	Bebidas	0.464	Material escolar	Articulos De Papeleria, Libros Y Periudicos	0.541
Brandy	Bebidas	0.464	Periodicos	Articulos De Papeleria, Libros Y Periudicos	0.541
Vino de mesa	Bebidas	0.464	Revistas	Articulos De Papeleria, Libros Y Periudicos	0.541
Otros licores	Bebidas	0.464	Alimento para mascotas	Mascotas, Regalos, Articulos Religiosos,	0.692
Ron	Bebidas	0.464	Peliculas, misica y videojuegos	Articulos Para El Esparcimiento	0.489
Cigarrillos	Cigarros, Puros Y Tabaco	0.639	Material y aparatos fotograficos	Articulos Para El Esparcimiento	0.489
Camisas	Ropa Y Accesorios De Vestir	0.666	Juguetes	Articulos Para El Esparcimiento	0.489
Ropa interior para hombre	Ropa Y Accesorios De Vestir	0.666	Articulos deportivos	Articulos Para El Esparcimiento	0.489
Calcetines	Ropa Y Accesorios De Vestir	0.666	Instrumentos musicales y otros	Articulos Para El Esparcimiento	0.489

Notes: This table reports cross-walk between the product categories in the DOF and the store types in the 2004 Mexican Retail Census, and the distribution margins.

Table A11: Products with highest and lowest distribution margins

5 lowest distribution margins		
1	Fuel	0.15
2	Cars and Trucks	0.20
3	Processed Milk	0.22
4	Eggs	0.25
5	Oils and Lubricants	0.35

5 highest distribution margins		
1	Glasses	0.82
2	Pet Supplies	0.69
3	Clothing	0.67
4	Tobacco Products	0.64
5	Fragrances and Jewelry	0.63

Notes: This table reports the 5 categories with the highest and lowest distribution margins, based on the 2004 Mexican Retail Census.

Table A12: Mapping between FAOSTAT and DOF and computed share of local goods

DOF Category	FAO Category	$\tilde{\omega}_g^1 - \tilde{\omega}_g^{10}$	Imp./Abs Ratio	Openness	DOF Category	FAO Category	$\tilde{\omega}_g^1 - \tilde{\omega}_g^{10}$	Imp./Abs Ratio	Openness
Carne de Res	Meat, cattle	-0.139	0.081	0.082	Pepino	Cucumbers and gherkins	-0.002	0.017	0.901
Leche pasteurizada y fresca	Milk, skimmed cow	-0.076	0.009	0.009	Chile poblano	Chillies and peppers, green	-0.002	0.004	0.256
Jamon	Meat, pig	-0.043	0.052	0.052	Vino de mesa	Wine	-0.002	0.097	0.102
Sopas instantaneas y pure de tomate	Tomatoes, paste	-0.017	0.075	0.378	Guayaba	Mangoes, mangosteens, guavas	-0.002	0.000	0.113
Manzana	Apples	-0.016	0.243	0.243	Cafe soluble	Coffee, green	-0.001	0.016	0.583
Salchichas	Meat, pig	-0.016	0.052	0.052	Sandia	Watermelons	-0.001	0.024	0.325
Otras frutas	Apricots	-0.011	0.133	0.176	Pina	Pineapples	-0.001	0.000	0.029
Jugos o nectares envasados	Juice, apple, single strength	-0.011	0.245	0.611	Chicharo	Peas, green	-0.001	0.002	0.124
Queso Oaxaca o asadero	Cheese, whole cow milk	-0.010	0.253	0.253	Otras legumbres secas	Broad beans, horse beans, dry	0.000	0.456	0.557
Queso manchego o Chihuahua	Cheese, whole cow milk	-0.010	0.253	0.253	Carne de Cerdo	Meat, pig	0.000	0.052	0.052
Papaya	Papayas	-0.008	0.000	0.034	Otros chiles frescos	Chillies and peppers, green	0.000	0.004	0.256
Otras legumbres	Artichokes	-0.008	0.112	0.505	Dulces, cajetas y miel	Honey, natural	0.000	0.002	0.537
Uva	Grapes	-0.007	0.084	0.153	Tomate verde	Tomatoes	0.001	0.023	0.281
Naranja	Oranges	-0.007	0.001	0.002	Ejotes	Beans, green	0.001	0.000	0.255
Leche evaporada, condensada y maternizada	Milk, whole condensed	-0.006	0.021	0.028	Papa y otros tuberculos	Potatoes	0.001	0.255	0.255
Platanos	Bananas	-0.006	0.000	0.091	Chayote	Pumpkins, squash and gourds	0.002	0.006	0.474
Visceras de res	Meat, cattle	-0.005	0.081	0.082	Leche en polvo	Milk, skimmed dried	0.004	0.556	0.568
Durazno	Peaches and nectarines	-0.005	0.143	0.144	Harinas de trigo	Wheat	0.004	0.258	0.270
Zanahoria	Carrots and turnips	-0.005	0.049	0.108	Chile seco	Chillies and peppers, dry	0.006	0.127	0.153
Melon	Melons, other (inc.cantaloupes)	-0.005	0.013	0.247	Cebolla	Onions, dry	0.007	0.086	0.346
Pera	Pears	-0.004	0.679	0.679	Chile serrano	Chillies and peppers, green	0.016	0.004	0.256
Queso fresco	Cheese, whole cow milk	-0.004	0.253	0.253	Arroz	Rice	0.016	0.442	0.442
Calabacita	Pumpkins, squash and gourds	-0.004	0.006	0.474	Cafe tostado	Coffee, green	0.017	0.016	0.583
Queso amarillo	Cheese, whole cow milk	-0.004	0.253	0.253	Aceites y grasas vegetales comestibles	Oil, maize	0.023	0.535	0.666
Pollo	Meat, chicken	-0.004	0.099	0.101	Jitomate	Tomatoes	0.024	0.023	0.281
Lechuga y col	Lettuce and chicory	-0.003	0.118	0.168	Huevo	Eggs, hen, in shell	0.029	0.006	0.006
Tocino	Meat, pig	-0.003	0.052	0.052	Masa y harinas de maiz	Maize	0.033	0.131	0.133
Limon	Lemons and limes	-0.003	0.001	0.165	Azucar	Sugar Raw Centrifugal	0.042	0.014	0.014
Mantequilla	Butter, cow milk	-0.003	0.544	0.544	Frijol	Beans, dry	0.104	0.044	0.111
Aguacate	Avocados	-0.003	0.000	0.042	Maiz	Maize	0.128	0.131	0.133

Notes: This table reports the match between DOF categories and the FAO categories. It also reports the differences in consumption shares among FAO categories between the top and the bottom income deciles, $\tilde{\omega}_g^1 - \tilde{\omega}_g^{10}$, with $\tilde{\omega}_g^h \equiv \frac{\omega_g^h}{\sum_{g \in F} \omega_g^h}$, $h = 1, 10$, and the two measures of prevalence of pure tradeable goods θ_g . Product categories are ordered in increasing relative prevalence in the consumption basket of the bottom income decile compared to the top income decile $\tilde{\omega}_g^1 - \tilde{\omega}_g^{10}$.

Figure A1: Placebo: price changes and distribution margins

Note: This figure presents the scatterplot of the price change in each good against one minus the distribution margin (η_g) together with an OLS fit for two placebo periods. The box reports the coefficient, robust standard error, and the R^2 in that bivariate regression.

Figure A2: Placebo: price changes and local goods

Note: This figure presents the scatterplots of the price change in each good against one minus the share of local goods in each product category (θ_g) together with an OLS fit for two placebo periods. The box in the top left corner reports the coefficient, robust standard error, and the R^2 in that bivariate regression. The share of traded goods θ_g is proxied by the 'Imports to absorption ratio' defined in the main text.

Figure A3: Placebo: predicted vs. observed price changes

Note: This figure presents the scatterplot of the price change of each variety against the value predicted by the equation (21) for two placebo periods.