

Ticket Resale

Phillip Leslie

Stanford University & NBER

Alan Sorensen

Stanford University & NBER

June 2007

Determinants of resale activity?

- General underpricing
- Unpriced seat quality
- Late arrivals
- Schedule conflicts

Motivation

Determinants of resale activity?

- General underpricing
- Unpriced seat quality
- Late arrivals
- Schedule conflicts

Welfare consequences of resale?

- Consumer surplus
- Producer surplus
- Transaction costs?
- Anti-scalping laws?

Data description

Ticketmaster data (primary market sales)

- 372 concerts from summer of 2004
- 32 major artists
- 5.9 million tickets
- \$282 million in revenue

Data description

Ticketmaster data (primary market sales)

- 372 concerts from summer of 2004
- 32 major artists
- 5.9 million tickets
- \$282 million in revenue

What we observe:

- If and when a ticket was sold
- Price (including fees)
- Seat quality (i.e., order in which tickets were sold)

Data description, continued

eBay and Stubhub (secondary market sales)

- 139,290 resold tickets (95% eBay)
- \$14.9 million in revenue

Data description, continued

eBay and Stubhub (secondary market sales)

- 139,290 resold tickets (95% eBay)
- \$14.9 million in revenue

What we observe:

- Resale price (i.e., winning bid plus shipping)
- Section and row (usually)
- Seller ID
- Seller type (broker or non-broker)
- Date and time of sale

Summary statistics (across events; $N=372$)

	Percentiles		
	.10	.50	.90
Primary Market:			
# Tickets sold	4,011	10,279	19,159
# comps	80	536	1,642
Total Revenue	200.8	622.1	1,452.8
Capacity	7,387	16,264	24,255
Cap. Utilization	0.47	0.87	1.00
Average price	35.83	52.03	84.54
Max price	51.90	77.50	150.29
# price levels	2	4	8
Week 1 sales (%)	0.20	0.47	0.78
Resale Market:			
# Tickets resold	65	242	833
Resale revenue	4,448.8	21,945.2	96,041.3
% resold	0.01	0.02	0.06
% revenue	0.02	0.04	0.09
Average price	64.60	97.49	138.09
Max price	144.00	286.37	610.00
Average markup	3.22	31.58	59.99
Median % markup	-0.03	0.37	0.94

KENNY CHESNEY @ GUND ARENA
CLEVELAND, OH, 20aug2004

SARAH MCLACHLAN @ DUNKIN' DONUTS CENTER
PROVIDENCE, RI, 13aug2004

A two-period model

Period 1 (Primary Market):

- Potential buyers arrive in a random sequence
- Seats offered in “best available” order
- Prices are taken as given

A two-period model

Period 1 (Primary Market):

- Potential buyers arrive in a random sequence
- Seats offered in “best available” order
- Prices are taken as given

Period 2 (Resale Market):

- Ticket-holders can sell their tickets if they choose
- Some ticket-holders have schedule conflicts (forced to resell)
- Resale prices are endogenous

Note: Only one transaction per person per period

Decisions and payoffs

In period 1, consumers decide whether to buy or wait. In period 2, ticketholders either resell or consume; non-ticketholders buy or not.

Brokers either buy or not in period 1. If they buy, they *always* resell in period 2.

CONSUMERS

CONSUMERS

CONSUMERS

CONSUMERS

CONSUMERS

$p_j^r - p_j - \tau^c$
$p_j^r - p_j - \tau^c$
$\omega_i v_j - p_j + \xi$
0
$\omega_i v_{j'} - p_{j'}^r + \xi$
0

CONSUMERS

CONSUMERS

CONSUMERS

CONSUMERS

CONSUMERS

CONSUMERS

BROKERS

BROKERS

BROKERS

BROKERS

Clearing the resale market

Sequence of second-price auctions:

- Start with highest quality owned ticket
- Randomly draw K bidders and conduct a second-price auction
- Transaction occurs only if offer price exceeds buyer's reservation price
- Go to the next-highest quality owned ticket, and repeat

Note: random participation allows us to fit the observed variance in resale prices

Rational expectations

- Buyers' primary market decisions must be optimal given their expectations about the resale market

Rational expectations

- Buyers' primary market decisions must be optimal given their expectations about the resale market
- And those expectations must be correct (on average) given optimal behavior in the primary market

Rational expectations

- Buyers' primary market decisions must be optimal given their expectations about the resale market
- And those expectations must be correct (on average) given optimal behavior in the primary market
- First-period value function:

$$V(\omega_i, \nu_j, b_i) = \int U(\omega_i, \nu_j, b_i | z, s) dG_z(z) dG_s(s)$$

(Uncertainty is with respect to arrival sequence (z) and schedule conflicts (s))

Solving the model

Approximate the value function parametrically: $\hat{V}(\omega, \nu, b|\alpha)$

Solving the model

Approximate the value function parametrically: $\hat{V}(\omega, \nu, b|\alpha)$

Starting with an initial conjecture, \hat{V}_0 :

Solving the model

Approximate the value function parametrically: $\hat{V}(\omega, \nu, b|\alpha)$

Starting with an initial conjecture, \hat{V}_0 :

- ① For a given arrival sequence, compute primary and secondary market allocations that result from optimal decisions based on \hat{V}_0

Solving the model

Approximate the value function parametrically: $\hat{V}(\omega, \nu, b|\alpha)$

Starting with an initial conjecture, \hat{V}_0 :

- ① For a given arrival sequence, compute primary and secondary market allocations that result from optimal decisions based on \hat{V}_0
- ② Repeat for a large number of arrival sequences

Solving the model

Approximate the value function parametrically: $\hat{V}(\omega, \nu, b|\alpha)$

Starting with an initial conjecture, \hat{V}_0 :

- ① For a given arrival sequence, compute primary and secondary market allocations that result from optimal decisions based on \hat{V}_0
- ② Repeat for a large number of arrival sequences
- ③ Regress realized final utilities on ω, ν, b to construct a new estimate of the value function: \hat{V}_1

Solving the model

Approximate the value function parametrically: $\hat{V}(\omega, \nu, b|\alpha)$

Starting with an initial conjecture, \hat{V}_0 :

- ① For a given arrival sequence, compute primary and secondary market allocations that result from optimal decisions based on \hat{V}_0
- ② Repeat for a large number of arrival sequences
- ③ Regress realized final utilities on ω, ν, b to construct a new estimate of the value function: \hat{V}_1
- ④ Iterate until \hat{V} converges to a fixed point

Where we go from here

- Estimate the model (!)

Where we go from here

- Estimate the model (!)
- Counterfactual analyses:
 - What if there were no resale market?

Where we go from here

- Estimate the model (!)
- Counterfactual analyses:
 - What if there were no resale market? (set $\tau^c = \tau^b = 0$)

Where we go from here

- Estimate the model (!)
- Counterfactual analyses:
 - What if there were no resale market? (set $\tau^c = \tau^b = 0$)
 - What if we could reduce transaction costs?

Where we go from here

- Estimate the model (!)
- Counterfactual analyses:
 - What if there were no resale market? (set $\tau^c = \tau^b = 0$)
 - What if we could reduce transaction costs? (lower τ^c or τ^b)

Where we go from here

- Estimate the model (!)
- Counterfactual analyses:
 - What if there were no resale market? (set $\tau^c = \tau^b = 0$)
 - What if we could reduce transaction costs? (lower τ^c or τ^b)
 - What if we eliminate brokers?

Where we go from here

- Estimate the model (!)
- Counterfactual analyses:
 - What if there were no resale market? (set $\tau^c = \tau^b = 0$)
 - What if we could reduce transaction costs? (lower τ^c or τ^b)
 - What if we eliminate brokers? (set $b_i = 0$ for all i)