ELSEVIER

Contents lists available at ScienceDirect

International Journal of Hospitality Management

journal homepage: www.elsevier.com/locate/ijhosman

Price determinants of sharing economy based accommodation rental: A study of listings from 33 cities on Airbnb.com

Dan Wang^{a,*}, Juan L. Nicolau^b

- ^a School of Hotel and Tourism Management, The Hong Kong Polytechnic University, 17 Science Museum Road, TST East, Kowloon, Hong Kong
- ^b Department of Marketing, Faculty of Economics, University of Alicante, P.O. Box 99, 03080 Alicante, Spain

ARTICLE INFO

Article history: Received 24 May 2016 Received in revised form 5 November 2016 Accepted 30 December 2016 Available online 18 January 2017

Keywords: Sharing economy Price determinants Airbnb Hotels Quantile regression

ABSTRACT

The advent of the "sharing economy" challenges not only the business of hotel industry but also the theories and models based on the conventional hotel industry. A key dimension of the hospitality industry is pricing. The aim of this study is to identify the price determinants of sharing economy based accommodation offers in the digital marketplace. Specifically, a sample of 180,533 accommodation rental offers in 33 cities listed on Airbnb.com is investigated using ordinary least squares and quantile regression analysis. Twenty-five explanatory variables in five categories (host attributes, site and property attributes, amenities and services, rental rules, and online review ratings) are explored for the intricacies of the relationships between pricing and its determinants.

© 2017 Elsevier Ltd. All rights reserved.

1. Introduction

In recent years, a new business model known as the "sharing economy" has emerged in the accommodation sector of the tourism and hospitality industry (Gansky, 2010; Sundararajan, 2013). Airbnb has pioneered the use of this business model to connect people who own idle accommodation assets (such as empty rooms or apartments) with those who need temporary accommodation (such as tourists) via digital marketplaces (Botsman and Rogers, 2011; Zervas et al., 2016). The exponential growth of sharing economy based accommodation rental has been attributed to the provision of a wide range of prices and property features, as well as a more diversified experience than that of conventional hotel accommodation (Guttentag, 2015; Tussyadiah and Pesonen, 2015; Wang et al., 2016). Recognizing the challenges and opportunities brought by the sharing economy based business model, scholars and industry practitioners have investigated the effects of sharing economy based accommodation rental on the hotel industry (Zervas et al., 2016); on tourists' accommodation experiences and behavior (Chen, 2012; Shengkui et al., 2013; Tussyadiah and Zach, 2015; Zervas et al., 2015). Studies of the morality of such unconventional accommodation rental as a form of alternative tourism have also been conducted (Molz, 2012, 2013; Steylaerts and Dubhghaill, 2012).

Pricing is widely acknowledged to be one of the most critical factors determining the long-term success of the accommodation industry (Hung et al., 2010). Many studies have been conducted on pricing strategies in the hospitality industry from both the demand side (Becerra et al., 2013; Chen and Rothschild, 2010; Espinet et al., 2003; Hung et al., 2010; Lee and Jang, 2012; Saló et al., 2014; Schamel, 2012; Thrane, 2007; Yang et al., 2016; Zhang et al., 2011) and the supply side (Heo and Hyun, 2015; Lee, 2011; Masiero et al., 2015). Previous researchers have helped to improve practices in the hospitality industry by identifying the determinants of hotelroom rates, the factors influencing hotel guests' willingness to pay, and the effects of different pricing strategies on customers' perceptions and satisfaction (Hung et al., 2010). However, only a few researchers have investigated the factors determining the price of sharing economy based accommodation (Gutt and Herrmann, 2015; Li et al., 2015).

With the growth of a supplier community for sharing economy based accommodation rental, examination of the pricing of this unconventional accommodation offers important insights for stakeholders into the means of improving their profits and developing their business. More attention should be paid to stakeholders' interests when the contribution of the sharing economy to society is non-negligible (Heo, 2016). In addition, research on the determinants of sharing economy based accommodation pricing is important due to the limited generalizability of existing studies

^{*} Corresponding author.

E-mail addresses: d.wang@polyu.edu.hk (D. Wang), jl.nicolau@ua.es
(J.L. Nicolau).

of hotel price determinants to the context of the sharing economy. Many price indicators used in the conventional hospitality industry, such as star ratings and corporate affiliation, are unsuited to accommodation offers in the sharing economy, of which the majority are personal assets used for residential purposes (Guttentag, 2015). Therefore, a series of new price indicators associated with sharing economy based accommodation has been identified, such as host characteristics (Gutt and Herrmann, 2015; Li et al., 2015), special amenities, and certain diversified accommodation characteristics. In addition, due to the distinctive characteristics of sharing economy accommodation services, particularly the availability of idle assets and non-professional business owners (Botsman and Rogers, 2010), it is useful to reexamine the influence of determinants relevant to the conventional hospitality industry. For example, the effects of location on price are unclear, as the location of a sharing economy rental is not predetermined by the supplier.

The purpose of this study is to identify the price determinants of sharing economy based accommodation offers in the digital marketplace (specifically Airbnb.com). A sample of 180,533 accommodation rental offers from 33 cities listed on Airbnb.com is examined. Ordinary least squares (OLS) analysis and quantile regression (QR) analysis are used to investigate price determinants in five categories: host attributes, site and property attributes, amenities and services, rental rules, and online review ratings. The findings have important implications for the design of pricing-suggestion systems for sharing economy based accommodation service providers, such as the price-recommendation tool recently launched by Airbnb.

2. Literature review

2.1. Sharing economy based accommodation rental & its price determinants

The sharing economy is a socio-economic system that coordinates "the peer-to-peer-based activity of obtaining, giving, or sharing the access to goods and services" through "communitybased online services" (Hamari et al., 2015). The sharing economy is the result of technological and socio-economic progression (Belk, 2014; Botsman and Rogers, 2010). The rapid development of information and communication technologies, both hardware (e.g., smartphones and iPads) and software (e.g., Web 2.0 applications), has enabled users to generate their own content, share information, collaborate, and conduct transactions via online platforms/marketplaces (Kaplan and Haenlein, 2010). Meanwhile, the economic and societal pressure caused by global economic recession has made people more careful about their spending (Bostman and Rogers, 2011; Gansky, 2011). The sharing economy provides an alternative means of resource distribution and consumption (Lamberton and Rose, 2012). Therefore, sharing economy based business models have been rapidly adopted in a variety of areas, such as the rental of owned assets (Airbnb.com for accommodation and RelayRides.com for cars), general purpose freelance labor provision (e.g., oDesk.com and Fiverr.com), and peer-to-peer asset sales (e.g., Etsy.com) (Sundararajan, 2014).

Sharing economy based accommodation rental business has experienced phenomenal growth due to high tourist demand (Guttentag, 2015; Heo, 2016; Karlsson and Dolnicar, 2016; Tussyadiah and Pesonen, 2015). Such accommodation is made available in digital marketplaces (e.g., Airbnb.com, 9flats.com, and HomeAway.com) by individuals who own the right to use the space provided (Guttentag, 2015; Heo, 2016). The types of accommodation offered vary from private rooms to castles (Wortham, 2011). Some hosts continue to reside in their properties alongside renters; some are temporarily absent; and others run permanent

rental businesses (Guttentag, 2015). Tourists report multiple benefits of sharing economy based accommodation rental, such as cost reduction (the main benefit) and the opportunity for cultural exchange and social interaction with their hosts (who may be local residents) (Balck and Cracau, 2015; Guttentag, 2015; Quinby and Gasdia, 2014). Airbnb.com, "a trusted community marketplace for people to list, discover, and book unique accommodation around the world" (About us - Airbnb, n.d.), is the leading platform for sharing economy based accommodation rental business. Founded in 2008 by Brian Chesky and Joe Gebbia, Airbnb.com offers more than 500,000 listings in 33,000 cities and 192 countries (Crunch-Base.com, retrieved on May 11, 2016). The company made \$900 million in revenue in 2015, and has a market value of \$24 billion (Kokalitcheva, 2015).

Most existing studies investigate social and psychological aspects of the sharing economy based accommodation phenomenon, such as the motivation of consumers (e.g., Guttentag, 2015; Möhlmann, 2015; Tussyadiah and Pesonen, 2015) and hosts (Ert et al., 2016; Karlsson and Dolnicar, 2016; Li et al., 2015; Tussyadiah, 2016). A few working papers have been written on the economic effects of sharing economy based accommodation services (Fang et al., 2016; Gutt and Herrmann, 2015; Ikkala and Lampinen, 2014; Kakar et al., 2016; Li et al., 2015; Pairolero, 2016; Tang & Sangani, n.d.; Zervas et al., 2015). The findings indicate that hosts who offer accommodation to rent on Airbnb.com usually charge higher prices if their accommodation has received high star ratings (Gutt and Herrmann, 2015; Ikkala and Lampinen, 2014). Li et al. (2015) provides empirical evidence from the New York City market that professional hosts (listing multiple properties) earn significantly more than non-professional hosts (listing only one property). Tang and Sangani (n.d.) identify a relationship between location and listing price based on San Francisco Airbnb listings. Kakar et al. (2016) measure the influence of information on hosts' racial background on Airbnb listing prices in San Francisco. Pairolero (2016) explores the effects of Airbnb on the housing market of Washington DC. These studies have initiated the efforts to examine the factors determining the price of sharing economy based accommodation. However, these studies were mainly developed from the dataset from one city and with limited independent variables for a certain aspect such as host characteristics or location. Such research design constrains the understanding of the price determinants for sharing accommodation rentals. In our view, a global model that controls geographical locations and describes the price determinants in different cities over the world is more capable to reflect the market situation. Assuming that the listed prices on the Airbnb are acceptable prices in the market for tourists from all over the world, the global model reflects the association of price and price determinants in the state of market equilibrium. Furthermore, it can be more accurately reveal the effects of price determinants by examining the multiple determinants such as host attributes, site and property attributes, amenities and services, rental rules, and online review ratings in one model.

Though only a few studies being identified for price determinants of sharing economy based accommodation rentals, a large number of studies have been conducted for hotel price determinants, which provides a reference point to design our study and compare findings to reveal the differences of two kinds of accommodation rentals in terms of price determinants. In the following section, relevant studies of hotel price determinants are reviewed.

2.2. Hotel price determinants

Since the early 1990s, several studies have been conducted to identify the factors determining the price of hotel accommodation. The hotel price determinants identified fall into five categories: site-specific characteristics, quality-signaling factors, hotel services

Table 1 Studies on hotel price determinants.

Dimension	Determinants	Effects	Literature	Details of previous studies
Site-specific Characteristics	Location (Distance to city center/transportation hub/major attractions/beach)	Significant & Negative	Bull (1994), Chen and Rothschild (2010), Hung et al. (2010), Lee and Jang (2012), Schamel (2012), White and Mulligan (2002), Zhang et al. (2011).	1. Bull (1994): 15 motels in Ballina, NSW, Australia; Hedonic pricing modeling. 2. Israeli (2002): 215 Israeli hotels; linear regression. 3. White and Mulligan (2002): 600 hotels in southwestern
Quality signaling factors	Stars	Significant & Positive	Bull (1994), Becerra et al. (2013), Chen and Rothschild (2010), Israeli (2002), Masiero et al. (2015), Saló et al. (2014), Schamel (2012), Yang et al. (2016), Zhang et al. (2011).	U.S. states; Hedonic price modeling. 4. Espinet et al. (2003): 82000 listed price from 1991 to 1998, Costa Brava, Spain; Hedonic price. 5. Thrane (2007): 74 hotels in Norway; OLS 6. Chen and Rothschild (2010): 73 hotels in Taiwan,
	Customer ratings Chain affiliation or not	Significant & Positive Mixed	Schamel (2012) and Yang et al. (2016). Positive: Becerra et al. (2013), Chen and Rothschild (2010), Lee and Jang 2012), Thrane (2007), White and Mulligan (2002) and Yang et al. (2016). Negative: Hung et al. (2010) and Israeli (2002).	Hedonic pricing method. 7. Hung et al., 2010: 58 Taiwan hotels; quantile regression. 8. Zhang et al. (2011): 228 hotels above three star in Beijing; hedonic price. 9. Schamel (2012): Online meta-booking engine trivago.com for hotels in 10 km vicinity of Bolzano; Hedonic model.
Hotel amenities and services	Amenities (mini bar, TV, hotel safe, hair dryer) Laundry service Services (Express checkout, breakfast service, high ratio of housekeeper and guests, and advanced booking)	Significant & Positive Significant & Negative Significant & Positive	Lee and Jang (2012), Schamel (2012), Thrane (2007). Lee and Jang (2012). Masiero et al. (2015), Schamel (2012) and Yang et al. (2016)	 10. Lee and Jang (2012): hotels in Chicago, Spatial and Aspatial models. 11. Becerra et al. (2013): 1490 hotels in Spain; OLS. 12. Saló et al. (2014): 1092 hotels Costa Brava, Spain; OLS. 13. Masiero et al. (2015): Transaction data for accommodations in Ascona-Locarno, Ticino, Switzerland,; OLS and quantile regression.
	Internet access	Mixed	Positive: Chen and Rothschild (2010), Negative: Schamel (2012) and Yang et al. (2016).	14. Yang et al. (2016): hotels in caribbean, a three-level mixed effect linear regression model.
Property characteristics	Car parking	Significant & Positive	Espinet et al. (2003), Lee and Jang (2012), Saló et al. (2014) and Thrane (2007).	
	Fitness center	Significant & Positive	Chen and Rothschild (2010) and Yang et al. (2016)	
External factors	The number and proximity of competitors	Mixed	Balaguer and Pernias (2013) and Becerra et al. (2013)	
	Low market accessibility	Significant & Positive	Yang et al. (2016)	

and amenities, accommodation specification, and external market factors. Table 1 summarizes the findings reported in previous studies, with details of the sample and method(s) used in each study.

The most important site-specific characteristic is hotel location, which has been shown to play a key role in hotel investment (Yang et al., 2014; Yang et al., 2015). Hotel location is usually given in terms of distance from the city center, transportation hub, major attractions, or beach (Bull, 1994; Chen and Rothschild, 2010; Hung et al., 2010; Lee and Jang, 2012; Schamel, 2012; White and Mulligan, 2002; Zhang et al., 2011). The findings of previous studies on the influence of hotel location on price are quite consistent: a shorter distance from a focal point such as the city center is generally correlated with a higher price.

The second category of hotel price determinants comprises quality-signaling factors, defined as "various factors that reduce the information asymmetries in the market by offering buyers information on the quality of products they intend to purchase" (Yang et al., 2016, p. 42). Researchers have identified several hotel quality signaling factors, such as star rating, online customer rating, and chain affiliation (see Table 1). Using the star-rating system, "accommodation establishments of the same type (e.g., hotels, motels and inns)" are conventionally "broken down into classes, categories, or grades according to their common physical and service characteristics and established at government, industry or other private levels" (UNWTO and IHRA, 2004, p. 9). The organizations responsible for producing ratings vary between countries (Guillet and Law, 2010). The findings of previous studies indicate that star ratings have a significant positive influence on hotel price in both Western and Eastern countries (Becerra et al., 2013; Bull, 1994; Chen and Rothschild, 2010; Israeli, 2002; Masiero et al., 2015; Saló et al., 2014; Schamel, 2012; Yang et al., 2016; Zhang et al., 2011). In the era of ecommerce, online customer ratings are widely acknowledged to reflect service quality and reputation (Ye et al., 2009). Schamel (2012) and Yang et al. (2016) provide empirical evidence of the positive influence of high customer rating scores on hotel price. Finally, branded chain affiliation has been identified as an important hotel-quality signal. Researchers have shown empirically that hotels affiliated with branded chains usually charge higher prices (Becerra et al., 2013; Chen and Rothschild, 2010; Lee and Jang, 2012; Thrane, 2007; White and Mulligan, 2002; Yang et al., 2016). However, in some regions, such as Taipei, Taiwan and Israel, the effect of branded chain affiliation on hotel price is insignificant or unclear (Hung et al., 2010; Israeli, 2002).

The third category of hotel price determinants comprises hotel amenities and services. Variables related to amenities and services have been enumerated in several hotel price determinant models (Becerra et al., 2013; Chen and Rothschild, 2010; Israeli, 2002; Masiero et al., 2015; Saló et al., 2014; Schamel, 2012; Yang et al., 2016; Zhang et al., 2011). Hotel rates are usually higher if amenities such as mini-bars, televisions, safes, and hair dryers are provided (Lee and Jang, 2012; Schamel, 2012; Thrane, 2007). Hotels providing laundry services usually charge lower prices (Lee and Jang, 2012). Higher room rates may be also associated with the provision of services such as express checkout, breakfast, and advance booking, and with a high ratio of housekeepers to guests (Masiero et al., 2015; Schamel, 2012; Yang et al., 2016). Inconsistent findings have been obtained for Internet access. In studies conducted before 2010, the provision of Internet access was reported to be positively associated with hotel price (Chen and Rothschild, 2010). However, this effect has been negative since 2010 due to the ubiquity of Internet services and the rise of economical hotels (Schamel, 2012; Yang et al., 2016).

The fourth category of hotel price determinants comprises property characteristics, such as number of rooms, age of building, and presence of a business center, bar, car park, fitness center, and swimming pool (Becerra et al., 2013; Chen and Rothschild, 2010;

Espinet et al., 2003; Hung et al., 2010; Lee and Jang, 2012; Saló et al., 2014; Schamel, 2012; Thrane, 2007; Yang et al., 2016; Zhang et al., 2011). However, only the presence of car parks (Espinet et al., 2003; Lee and Jang, 2012; Saló et al., 2014; Thrane, 2007) and fitness centers (Chen and Rothschild, 2010; Yang et al., 2016) has been consistently found to be associated with higher room rates. The effects of other property characteristics remain unclear, due to the inconsistent findings of previous studies.

The last category of hotel price determinants comprises market and industry characteristics. For instance, the number and proximity of competitors have been shown to influence hotel price (Balaguer and Pernías, 2013; Becerra et al., 2013). Low market accessibility, indicated by high flight costs, is also associated with low hotel prices (Yang et al., 2016). In addition, studies have been conducted from a demand perspective to identify hotel price determinants related to guests' willingness to pay (Heo and Hyun, 2015; Lee, 2011; Masiero et al., 2015).

There are only a few studies on the price determinants of the non-hotel accommodation offers (Monty and Skidmore, 2003; Portolan, 2013). Monty and Skidmore (2003) applied the hedonic price model to evaluate the price determinants of bed and breakfast amenities, and identified the positive effects of a hot tub, a private bath, and a larger room on room price. Portolan (2013) also applied hedonic price model to examine the impact of private tourist accommodation facilities on prices, and identified that the availability of free parking place and sea view can be associated with a higher room rate. Both of the above studies identified the important influence of location.

3. Methodology

3.1. Variables and data

Based on the previous literature on sharing economy based accommodation rentals and hotel price determinants, the effects of 25 variables in the following 5 categories are examined: host attributes, site and property attributes, amenities and services, rental rules, and online review ratings. These variables are listed and defined in Table 2. With an average price of US\$117.18, the main characteristics of the sample are as follows: only 9% of hosts are "superhosts"; "entire home/apartment" is the prevalent room type in the sample (65%), followed by "private room" (32%); 94% have wireless internet; only 9% offers breakfast and 16% instant booking; only 4% and 6% require guest's profile picture and phone verification respectively; and the average review score for overall rating is 92.08.

The sampled Airbnb listings from 33 cities and the corresponding variable information are drawn from a third-party website, Insideairbnb.com (n.d.), which provides data sourced from information publicly available on Airbnb.com. In Table 3, all of the details on the listings for each city are provided. As some accommodation is listed but not linked with actual transactions, we use only listings with at least one online customer review to ensure that the price of the accommodation listed reflects the market equilibrium to some degree. Ye et al. (2009) confirm the association of online review ratings with hotel-room sales, indicating that reviews suggest real transactions. A sample of 180,533 accommodation rental offers listed on Airbnb.com is analyzed.

3.2. Data analysis

Linear QR models and linear OLS regression models are used to detect linear relationships between a dependent variable and a set of explanatory variables. The main difference between the model types is that OLS regression models are based on the conditional

Table 2The variable list.

Variable Name	Mean/proportion	Standard deviation	Definition
Price	117.18	127.87	Listed price per night in Airbnb.com. (Measured in USdollars).
Superhost	0.09	0.29	Being a superhost: they have hosted at least 10 trips; maintained 90% response rate or higher; received a 5-star review at least 80% of the time they have been reviewed; completed each of their confirmed reservations without canceling. (Dummy variable).
Host listings count	5.66	27.48	Host's number of accommodation rentals listed in Airbnb.com
Host's profile picture	0.99	0.04	The host has a profile photo (Dummy variable).
Host identity verified	0.64	0.47	The host has completed the Verified ID procedures in Airbnb.com (Dummy variable).
Distance	6.28	18.83	The distance (Km) between the location of a listed rental and the city center, calculated using "Harversine formula" with latitude and longitude in line with Gkiotsalitis and Stathopoulos (2015)
Accommodation type 1	0.77	0.41	Combined accommodation types: Apartment, condominium and loft. (Dummy variable).
Accommodation type 2	0.02	0.14	Combined accommodation types: bed & breakfast, and dorms. (Dummy variable).
Accommodation type 3	0.20	0.40	Combined accommodation types (reference group): bungalow, house, townhouse, villa, cabin and chalet. (Dummy variable).
Entire home/apartment	0.65	0.47	Entire home/apartment (Dummy variable).
Private room	0.32	0.46	A private room (Dummy variable).
Shared room	0.01	0.13	Shared room with hosts (reference group)
Accommodates	3.25	1.97	The number of people that can be accommodated
Bathrooms	1.20	0.54	The number of bathrooms
Bedrooms	1.30	0.85	The number of bedrooms
Real bed	0.95	0.21	Offer a real bed (versus other types of beds such as airbed). (Dummy variable).
Wireless Internet	0.94	0.23	Offer wireless Internet access. (Dummy variable).
Breakfast	0.09	0.287	Offer breakfast. (Dummy variable).
Free parking	0.26	0.44	Offer free parking. (Dummy variable).
Instant bookable	0.16	0.37	Offer instant booking. (Dummy variable).
Cancellation policy (Moderate plus strict)	0.73	0.43	No cancellation or penalty applies. (Dummy variable).
Smoking allowed	0.12	0.33	Smoking is allowed. (Dummy variable).
Required guest's profile picture	0.04	0.20	Require guest's profile picture for booking approval. (Dummy variable).
Required guest's phone verification	0.06	0.24	Require guest phone number for booking approval. (Dummy variable).
Reviews per year	9.65	14.41	The ratio of total number of reviews over the years that the rental was first listed
Review scores for overall rating	92.08	9.09	Overall review scores. (Interval scales between 20 and 100).

Table 3Details of the dataset.

No.	City	Region	Country	Date Compiled	Total Listings	Selected Listings (with at least one review per year)
1	Amsterdam	North Holland	The Netherlands	03 January, 2016	10863	7525
2	Antwerp	Flemish Region	Belgium	03 October, 2015	737	522
3	Athens	Attica	Greece	17 July, 2015	2108	1373
4	Austin	Texas	United States	07 November, 2015	5731	2926
5	Barcelona	Catalonia	Spain	03 January, 2016	14742	9392
6	Berlin	Berlin	Germany	03 October, 2015	15305	9910
7	Boston	Massachusetts	United States	03 October, 2015	2537	1759
8	Brussels	Brussels	Belgium	03 October, 2015	4893	3085
9	Chicago	Illinois	United States	03 October, 2015	5122	3632
10	Dublin	Leinster	Ireland		3739	2690
11	London	England	United Kingdom	02 February, 2016	33515	19682
12	Los Angeles	California	United States	02 January, 2016	20215	12404
13	Madrid	Region of Madrid	Spain	02 October, 2015	7408	4743
14	Mallorca	Islas Baleares	Spain	06 January, 2016	11132	4524
15	Melbourne	Victoria	Australia	03 January, 2016	8581	4883
16	Montreal	Quebec	Canada	02 October, 2015	8950	5074
17	Nashville	Tennessee	United States	03 October, 2015	2093	1504
18	New Orleans	Louisiana	United States	03 February, 2016	3562	2387
19	New York City	New York	United States	02 February, 2016	35851	21733
20	Oakland	California	United States	22 June, 2015	1142	713
21	Paris	Île-de-France	France	02 February, 2016	41383	26472
22	Portland	Oregon	United States	01 January, 2016	2762	2206
23	San Diego	California	United States	22 June, 2015	3448	1977
24	San Francisco	California	United States	01 November, 2015	6949	4650
25	Santa Cruz County	California	United States	15 October, 2015	777	630
26	Seattle	Washington	United States	04 January, 2016	3766	2778
27	Sydney	New South Wales	Australia	03 January, 2016	16045	6633
28	Toronto	Ontario	Canada	03 September, 2015	6684	3705
29	Trentino	Trentino-Alto Adige/Südtirol	Italy	12 October 2015	1831	712
30	Vancouver	British Columbia	Canada	03 December, 2015	4701	3058
31	Venice	Veneto	Italy	18 July, 2015	3105	2275
32	Vienna	Vienna	Austria	18 July, 2015	4945	2601
33	Washington, D.C.	District of Columbia	United States	03 October, 2015	3709	2375
	=			Total	298331	180533

mean of the dependent variable, whereas QR models are based on the conditional τ th quantile of the dependent variable, where $\tau \in (0, 1)$. Therefore, QR goes beyond the analysis of the conditional mean of a dependent variable, providing a more comprehensive description of the conditional distribution. In other words, rather than estimating the average response of the dependent variable to changes in the explanatory variables, QR measures the effects of individual explanatory variables on the whole distribution of the dependent variable. This allows the analyst to uncover hidden price-response patterns that exist depending on the level of prices.

QR is specified as follows (Koenker and Bassett, 1978). Assuming a random variable Y with a probability-distribution function $F(y) = \text{Prob}(Y \le y)$, the τ th quantile of Y can be defined as the smallest value of y satisfying $F(y) \ge \tau$: $Q(\tau) = \inf\{y: F(y) \ge \tau\}$, where $0 < \tau < 1$.

For n observations of Y, the empirical distribution function is given as $F_n(y) = \sum 1(Y_i \le y)$, where 1(z) is an indicator function that takes the value of 1 if the argument z is true and 0 otherwise. Accordingly, the empirical quantile is defined as follows:

$$Q_n(\tau) = \inf\{y: F(y) \ge \tau\}.$$

This expression is given as an optimization problem below:

$$Q_n(\tau) = \operatorname{argmin}_{\xi} \left\{ \sum_{i: Y_i \ge \xi} \tau | Y_i - \xi | + \sum_{i: Y_i < \xi} (1 - \tau) | Y_i - \xi | \right\}$$

$$= \operatorname{argmin}_{\xi} \left\{ \sum_{i} \rho_{\tau} | Y_i - \xi | \right\}$$

where $r_t(u) = u(\tau - 1(u < 0))$ is the so-called *check function*, which weights positive and negative values asymmetrically. A linear specification of the conditional quantile of the dependent variable gives $Q(\tau|X_i,\beta(\tau)) = X_i'\beta(\tau)$, where X_i is the vector of the explanatory variables and $\beta(\tau)$ is the vector of the coefficients associated with the tth quantile. Under these conditions, the previous optimization problem is as follows:

$$\hat{\beta}_{n}(\tau) = \operatorname{argmin}_{\beta(\tau)} \left\{ \sum_{i} \rho_{\tau}(Y_{i} - X_{i}'\beta(\tau)) \right\}$$

Intuitively, the parameters of QR are estimated by considering different weights of the absolute residuals. To analyze listing prices, the variable of price per person per night (in logarithmic form) is selected as the dependent variable. As the resulting expression is a semi-logarithmic specification, the coefficient values represent semi-elasticities, namely the percentage change in price when an explanatory variable varies by 1, having in mind that the effect of a dummy independent variable on a log dependent variable is measured by e^{β} -1.

4. Results

The data obtained for the explanatory variable of price per person per night are shown in Table 4. Along with the OLS results, 1 estimates of the 10th, 25th, 50th, 75th, and 90th quantiles are provided to demonstrate the effects of the explanatory variables for each quantile. This allows the effects of a specific variable to be distinguished according to the threshold of the dependent variable.

As expected, superhost status leads to higher prices (in particular, according to the semi-elasticity estimated, the price increases 8.73% derived from this status ($e^{0.0837}$ -1=0.0873)). Although the same result is obtained through OLS regression, the quantile coefficients provide richer information, as a decreasing pattern is seen in the coefficients estimated for the quantiles (see Fig. 1). These results indicate that even if parameters obtained by OLS regression and by QR have the same sign, the effect estimated using OLS regression may not be constant across quantiles (indeed, the majority of the QR confidence interval falls outside the OLS constant confidence interval). Although superhost status consistently leads to higher prices, this increment is more noticeable among lower-priced listings than among higher-priced listings.

Both OLS regression and QR give positive and significant coefficients for the number of host listings (e.g. the price raises 0.06% by each listing counted, according to the OLS semi-elasticity), but the value of the 50th and 75th quantile coefficients are significantly higher and the 90th significantly lower than that of the rest; therefore, this variable has a smaller positive effect on higher-priced listings. Host profile picture has a significant negative parameter, associated with lower prices the semi-elasticity shows a reduction of 10.89% (($e^{-0.1154}$ -1 = -0.1089)). Note that this is one of the few variables analyzed whose influence is constant over the conditional distribution of the dependent variable; in other words, the quantile estimates are the same as the OLS results (Table 5).

Verified host identity yields positive and significant parameters (with an increase in prices of 8.94% ($e^{0.0856}$ -1=0.0894)); however, the effects of its quantile parameters take the shape of an inverted U (see Fig. 2). The positive effect of verified host identity on price is lowest at the tails of the distribution (the 10th and 90th quantile parameters, or the lowest and highest prices), and reaches its maximum point at the center of the distribution (the 50th quantile parameter). All of these findings support the conclusion reached in previous studies that hosts usually capitalize on a good reputation and professional status (Gutt and Herrmann, 2015; Ikkala and Lampinen, 2014; Li et al., 2015).

The variable "distance," representing accommodation location, has a significant negative effect, consistent with the findings of previous studies of hotel price determinants (Bull, 1994; Chen and Rothschild, 2010; Hung et al., 2010; Lee and Jang, 2012; Schamel, 2012; White and Mulligan, 2002; Zhang et al., 2011). The farther the accommodation from the city center, the lower its price; in particular, the estimated semi-elasticity presents a reduction of 0.59% per kilometer. The pattern of the quantile parameters shows that for high-priced listing (50th, 75th and 90th) this negative effect of distance is greater.

Accommodation types 1 and 2 show a general significant negative effect when compared with reference base of accommodation type 3 (being accommodation type 1 and 2 imply a reduction in prices of 7.94% and 8.51% approximately in line with the semi-elasticities obtained ($e^{-0.0851}$ -1 = -0.0794 and $e^{-0.0890}$ -1 = -0.0851); these negative effects of types 1 and 2 are found by both OLS regression and QR. Nevertheless, while the effects detected through OLS are not significantly different between both types (Wald test = 0.53; p-value = 0.465) -that is, the effects of types 1 and 2 are not different but they are significantly lower than type 3-, the patterns identified through QR are significantly different (Wald test = 7.35; p-value = 0.006). Fig. 3 not only shows that the conditional quantiles are not identical (with an increasing pattern within each variable) but also that the coefficients differ globally across quantile values between both variables (with one only common value in the 25th quantile value). The results of this accommodation variable -expressed in categories (types)- are especially insightful when it comes to the use of QR together with OLS: not only can one estimate the different impacts of each quantile within each variable

¹ Absence of collinearity has been confirmed for the variables included (with all Variance Inflation Factors standing below 10). In fact, only one of the available review-related items is used (review score for overall rating) as previous collinearity analyses detected some potential issues if all the review-related variables were included. Breusch-Pagan test detected heteroscedasticity, so White heteroskedasticy-consistent standard errors were computed to confirm the significance of all the explanatory variables.

Table 4Determinants of price per night (OLS and quantile regression).

Variables	OLS	Quantiles	Quantiles							
		0.1	0.25	0.5	0.75	0.9				
Constant	2.4083a	1.8154 ^a	2.0438a	2.3263a	2.7156a	3.0724a				
	(0.0296)	(0.0443)	(0.0426)	(0.0451)	(0.0484)	(0.0447)				
Host Attributes										
Superhost	0.0837a	0.1206a	0.1102a	0.0807a	0.0534^{a}	0.0422^{a}				
	(0.0039)	(0.0061)	(0.0048)	(0.0041)	(0.0046)	(0.0064)				
Host listings count	0.0006a	0.0007a	0.0006a	0.0008a	0.0008a	0.0005a				
	(0.0001)	(0.0002)	(0.0001)	(0.0001)	(0.0001)	(0.0001)				
Host's profile picture	-0.1154^{a}	-0.0856a	-0.0994^{a}	-0.1142^{a}	-0.1313 ^a	-0.1473				
r r	(0.0241)	(0.0267)	(0.0330)	(0.0392)	(0.0414)	(0.0357)				
Host identity verified	0.0856a	0.0679a	0.0843a	0.0948 ^a	0.0861a	0.0767a				
,	(0.0025)	(0.0039)	(0.0031)	(0.0029)	(0.0033)	(0.0042)				
Site & Property Attributes	()	()	()	(515525)	()	(
Distance (km)	-0.0059^{a}	-0.0053^{a}	-0.0054^{a}	-0.0058^{a}	-0.0062^{a}	-0.0063				
Sistunce (Kill)	(0.0002)	(0.0003)	(0.0002)	(0.0002)	(0.0003)	(0.0003)				
Accommodation type 1	-0.0827 ^a	-0.1390a	-0.1073 ^a	-0.0619 ^a	-0.0422a	-0.0329				
recommodation type i	(0.0033)	(0.0056)	(0.0043)	(0.0038)	(0.0042)	(0.0058)				
Assemmedation type 2	-0.0890^{a}	-0.2483 ^a	-0.1175^{a}	-0.0303 ^b	0.0345^{a}	0.0556a				
Accommodation type 2										
Sating house/assessment	(0.0088)	(0.0193)	(0.0147)	(0.0119)	(0.0113)	(0.0162)				
Entire home/apartment	0.8948 ^a	1.0371 ^a	0.9555a	0.8419 ^a	0.7535a	0.6667ª				
	(0.0090)	(0.0151)	(0.0127)	(0.0128)	(0.0171)	(0.0187)				
Private room	0.3419 ^a	0.4097a	0.3727 ^a	0.3162a	0.2582a	0.1735a				
	(0.0090)	(0.0148)	(0.0128)	(0.0128)	(0.0169)	(0.0183)				
Accommodates	0.0616 ^a	0.0554 ^a	0.0589 ^a	0.0660a	0.0711 ^a	0.0780a				
	(0.0010)	(0.0015)	(0.0012)	(0.0014)	(0.0016)	(0.0021)				
Bathrooms	0.1085 ^a	0.0515 ^a	0.0798 ^a	0.1237 ^a	0.1705 ^a	0.2092a				
	(0.0027)	(0.0039)	(0.0040)	(0.0042)	(0.0055)	(0.0067)				
Bedrooms	0.1249^{a}	0.0976 ^a	0.1111 ^a	0.1216 ^a	0.1318 ^a	0.1275a				
	(0.0021)	(0.0031)	(0.0027)	(0.0029)	(0.0034)	(0.0043)				
Amenities & Services										
Real bed	0.1555 ^a	0.0819 ^a	0.1244 ^a	0.1831 ^a	0.2106 ^a	0.2336a				
	(0.0055)	(0.0070)	(0.0060)	(0.0055)	(0.0083)	(0.0085)				
Wireless Internet	0.0951a	0.1331a	0.1262a	0.0886^{a}	0.0646a	0.0751a				
	(0.0052)	(0.0089)	(0.0073)	(0.0068)	(0.0076)	(0.0099)				
Breakfast	-0.0106a	0.0108	-0.0031	-0.0103 ^b	-0.0253a	-0.0210				
	(0.0042)	(0.0068)	(0.0054)	(0.0048)	(0.0055)	(0.0099)				
Free parking	0.0811 ^a	0.1184 ^a	0.1103 ^a	0.0891 ^a	0.0433a	0.0084				
r - r	(0.0029)	(0.0049)	(0.0037)	(0.0033)	(0.0036)	(0.0049)				
Instant bookable	-0.0665^{a}	-0.0606a	-0.0614^{a}	-0.0607 ^a	-0.0680a	-0.0756				
	(0.0031)	(0.0048)	(0.0040)	(0.0036)	(0.0041)	(0.0051)				
Rental Rules	(0.0031)	(0.0010)	(0.0010)	(0.0050)	(0.0011)	(0.0051)				
Cancellation policy (Moderate plus strict)	0.0448ª	0.0446a	0.0431a	0.0478a	0.0490a	0.0406a				
cancendation policy (woderate plus strict)	(0.0028)	(0.0043)	(0.0035)	(0.0034)	(0.0039)	(0.0049)				
Smoking allowed	(0.0028) -0.2654 ^a	-0.2253 ^a	-0.2536^{a}	-0.2804 ^a	-0.2876 ^a	-0.2588				
moking allowed										
Poquired quest's profile pieture	(0.0035)	(0.0053)	(0.0042)	(0.0040)	(0.0050)	(0.0063)				
Required guest's profile picture	0.0102	0.0096	-0.0008	0.0178	0.0096	0.0197				
) i 1 i G ti -	(0.0082)	(0.0126)	(0.0101)	(0.0103)	(0.0095)	(0.0129)				
Required guest's phone verification	0.0220 ^a	0.0217	0.0303a	0.0172	0.0272	0.0141a				
	(0.0071)	(0.0115)	(0.0085)	(0.0090)	(0.0088)	(0.0105)				
Online Reviews: Number & Ratings			0.01							
Reviews per year	-0.0010^{a}	0.00004	-0.0002^{b}	-0.0007^{a}	-0.0015^{a}	-0.0022				
	(0.0001)	(0.0001)	(0.0001)	(0.0001)	(0.0001)	(0.0001)				
Review scores for rating	0.0087^{a}	0.0091 ^a	0.0091 ^a	0.0091 ^a	0.0086^{a}	0.0082a				
	(0.0001)	(0.0003)	(0.0002)	(0.0002)	(0.0002)	(0.0002)				

Notes: ^a prob <1%; ^b prob <5%. Standard errors in parenthesis.

but also trace and compare distinct patterns between different variables. To sum up, accommodation types 1 and 2 exert a negative effect on prices compared to type 3; however, while this negative effect is significant at all times, its negativity reduces as listings raise their prices. In fact, type 2 presents even a positive impact in the high-priced properties (90th quantile).

The reference base for the room types "entire home/apartment" and "private room" is "shared room." Significant and positive parameters (semi-elasticity equal to 144.68% ($e^{0.8948}$ -1 = 1.4468)) are obtained for the "entire home/apartment" variable in all cases, with a significant decreasing pattern in the quantile estimates. In other words, the provision of an entire home/apartment leads to higher prices, as expected, but this increment is larger for low-priced listings and smaller for high-priced listings. The "private

room" variable shows exactly the same pattern -in both OLS and QR estimates- as the "entire home/apartment" variable (with an OLS semi-elasticity equal to 40.76% ($e^{0.3419}$ -1=0.4076)); however, also as expected, the "private room" variable has smaller parameters than the "entire home/apartment," and thus a less positive effect on prices.

The number of people accommodated (6.1%) and the provision of bathrooms (10.8%), bedrooms (12.4%), and real beds (15.5%) all have positive and significant parameters as obtained by OLS and QR; accommodation is more expensive if it houses more people, provides more bathrooms and bedrooms, and offers real beds. However, an overall increase in quantile estimates is observed for each of the four variables; i.e., their positive effect is stronger for higher-priced properties.

Fig. 1. Confidence intervals for OLS and QR for "superhost".

 Table 5

 Significant differences among quantiles (p-values).

	2.1.2.2			
	0.1, 0.25	0.25, 0.5	0.5, 0.75	0.75, 0.9
Superhost	0.0453	0.0000	0.0000	0.0375
Host listings count	0.4141	0.0443	0.9719	0.0007
Host's profile picture	0.6235	0.6601	0.6456	0.6561
Host identity verified	0.0000	0.0002	0.0026	0.0088
Distance (km)	0.7926	0.0160	0.0866	0.6619
Accommodation type 1	0.0000	0.0000	0.0000	0.0542
Accommodation type 2	0.0000	0.0000	0.0000	0.1158
Entire home/apartment	0.0000	0.0000	0.0000	0.0000
Private room	0.0044	0.0000	0.0000	0.0000
Accommodates	0.0051	0.0000	0.0002	0.0001
Bathrooms	0.0000	0.0000	0.0000	0.0000
Bedrooms	0.0000	0.0001	0.0005	0.2335
Real bed	0.0000	0.0000	0.0001	0.0030
Wireless Internet	0.3647	0.0000	0.0003	0.2084
Breakfast	0.0158	0.1248	0.0019	0.4780
Free parking	0.0502	0.0000	0.0000	0.0000
Instant bookable	0.8393	0.8327	0.0417	0.0816
Cancellation policy (Moderate plus strict)	0.6690	0.1375	0.7102	0.0418
Smoking allowed	0.0000	0.0000	0.0893	0.0000
Required guest's profile picture	0.3308	0.0469	0.3669	0.3502
Required guest's phone verification	0.3712	0.1066	0.2294	0.1488
Reviews per year	0.0676	0.0000	0.0000	0.0000
Review scores for rating	0.9351	0.8585	0.0063	0.0533

Fig. 2. Confidence intervals for OLS and QR for "Host identity verified".

Fig. 3. Effects of accommodation types.

The provision of wireless Internet has a significant and positive parameter (OLS semi-elasticity equal to 9.98% ($e^{0.0951}$ -1 = 0.0998)), but its quantile estimates show a decreasing pattern; therefore, the increment in price caused by the provision of wireless Internet is more substantial for low-priced listings. This finding is inconsistent with the observation made by hotel industry practitioners that low-tariff hotels and hostels are more likely than their high-tariff counterparts to provide Internet access for free (Ren et al., 2016).

The results of OLS regression suggest that the effect on prices of the provision of breakfast is negative and significant (semielasticity equal to 1.05% ($e^{-0.0106}$ -1 = -0.0105)). However, the effect of this variable is null for the 10th and 25th and significant and negative for the 50th, 75th and 90th quantiles. Again, OLS regression indicates a significant negative effect across the price distribution, whereas QR reveals that only those listings priced above average have a significantly negative parameter. This finding is inconsistent with those obtained by hotel industry practitioners (Masiero et al., 2015; Schamel, 2012; Yang et al., 2016). Note that there are only 9% of all the listings in the sample which offer breakfast. This minority either seems to be a group of hosts that want to especially please their guests or maybe they see breakfast as a relevant item to make their listings more appealing and add it as an extra product which would be in line with the free breakfast effect taking place in hotels (Nicolau and Sellers, 2012).

The provision of free parking on the premises has a significant positive effect (semi-elasticity equal to 8.44% (e^{0.0811}-1 = 0.0844)) on prices according to both OLS and QR, with a decreasing pattern in the quantile coefficients. The 10th and 25th quantile parameters take higher values than the 50th quantile parameter (which is similar to the OLS estimate), and the 75th and 90th quantile parameters take significantly lower values than the 50th. Therefore, the positive effect of free parking is more acute for low-priced than high-priced listings. This finding is consistent with the results reported by hotel industry practitioners (Espinet et al., 2003; Lee and Jang, 2012; Saló et al., 2014; Thrane, 2007). However, the QR analysis provides more insightful details on the differences between price groups.

Instant booking has a negative effect on price (semi-elasticity equal to 6.44% ($e^{-0.0665}$ -1=-0.0644)). While this is a positive amenity that helps the guests plan their trip in an easier way, it is linked to lower prices because hosts that seem to look for high occupancy tend to combine both strategies: lower prices to be more attractive and instant booking to be easier to be reserved. This is especially noticeable in listings priced above average, as the 50th, 75th and 90th quantiles are significantly lower (more negative) than the 10th and 25th quantiles.

Regarding the variable "cancellation policy", first, note that its influence is constant (semi-elasticity of 4.58% ($e^{0.0448}$ -1 = 0.0458)) over the conditional distribution of the dependent variable (the quantile estimates are not different from the OLS results), and

second, non-flexible cancellation ("moderate" to "strict") has a significant positive effect on price. As flexible cancellation policies and low prices are related, it seems that for those hosts (27% of the sample) who set flexibility in cancellation are driven by emotional factors rather that rational element: they do not care much about securing income, they just want to obtain a fair price and from those guests who really want to come (and if they decide not to come at the last minute this is not an issue). Permission to smoke has a significant negative effect, leading to lower prices (in particular, it leads to a reduction of 23.31% ($e^{-0.2654}$ -1 = -0.2331)). However, the 10th, 25th and 90th quantile parameters seem to have smaller negative effects on prices than the 50th and 75th quantile parameters and the OLS estimates. The hosts allowing their guests to smoke, with their empathy towards smokers, know that this permission could reduce the value of their property, so in an attempt to be more appealing, they tend to charge lower prices. The requirement that a guest profile picture be supplied is not significant according to the results of OLS regression and QR, so this variable does not have any impact on prices. As for the phone verification requirement, the OLS presents a significant and positive effect (2.22% (e^{0.0220}-1 = 0.0222); this significantly positive impact is only found for the 25th and 90th quantiles parameters. It seems that for the 6% of the sampled hosts that require phone verification, they have a need to feel protected and make sure who the guest coming is in two ways: by verifying the guest via phone and by setting higher prices.

The variable "reviews per year" has a negative effect on price, as indicated by both OLS and QR (as an example, each additional review leads to a price decrease of 0.01% (e^{-0.0010}-1 = -0.0010)). Previous researchers have reported that most tourists choose to rent sharing economy based accommodation to reduce costs (Balck and Cracau, 2015; Guttentag, 2015; Quinby and Gasdia, 2014). Therefore, cheaper listings tend to receive more bookings and consequently more reviews. This happens even in the high-priced listings; the largest parameter of the 90th quantile shows that the most affordable listings among these high-priced properties are the ones that get more reviews. The review scores for rating show a positive parameter, implying an expected positive impact (in particular, this impact is 0.87% (e^{0.0087}-1 = 0.0087)); according to the quantile pattern, the greatest positive effect appears in the low-priced listings.

In an attempt to examine potential heterogeneity in the regions analyzed, Table 6 shows the effect of countries and its interaction with some relevant variables. Taking Greece as the reference base, all other countries have a significant and positive effect on prices. In order to compare each country, Table 7 presents the *p*-value of the Wald statistical test for each pair of countries. Note that all paired comparisons are significantly different with the exception of USA-Australia, Germany-Austria and Germany-Spain. Therefore, the order from most to less impacting countries on prices is as follows: USA-Australia, Netherlands, Italy, Canada, France, Ireland, UK, Belgium and Spain-Austria-Germany.

Regarding the interactions, four variables are employed to deal with some basic heterogeneity, focusing on either relevant variables (superhost and accommodation types) or unexpected results in the previous analysis (breakfast and instant booking). While the variable superhost presents a positive effect globally, note that its effect is higher in France than in any other countries. The significant parameter of "superhost" means that this variable is important (positive) in all markets, but France has a positive parameter to be added above the average value of all countries. As for the accommodation types, the global negative effect of types 1 and 2 (compare to type 3) is clearly qualified by the interactions with each country: as Belgium, Italy, Austria, Australia, USA, UK, Ireland, Canada and Germany have positive interactions in both types (1 and 2), the negative effects of these accommodation types is *less negative* than in any other countries. For example, Spain shows a negative

Table 6Basic heterogeneity by countries.

Variable	Countries	Superhost (sh)		Accommodation type		Breakfast (bf)		Instant bookable (ib)	
С	3.8492a	Superhost	0.0962b	Type1	-0.1264 ^b	Breakfast	-0.0702	Instant bookable	0.0303
	(0.0163)		(0.0466)		(0.0623)		(0.0436)		(0.0368)
Belgium	0.2648a	Belgium*sh	0.0547	Type2	-0.9796^{a}	Belgium*bf	-0.0175	Belgium*ib	-0.0417
	(0.0192)		(0.0613)		(0.1165)		(0.0545)		(0.0456)
taly	0.6985a	Italy*sh	-0.0503	Belgium*Type1	0.2418 ^a	Italy*bf	-0.2281^{a}	Italy*ib	0.0456
-	(0.0197)	-	(0.0575)		(0.0689)	-	(0.0515)		(0.0443)
Austria	0.1990^{a}	Austria*sh	0.1109	Italy*Type1	0.3508a	Austria*bf	0.0369	Austria*ib	0.0060
	(0.0202)		(0.0580)	* **	(0.0735)		(0.0713)		(0.0474)
Australia	0.9292ª	Australia*sh	-0.0665	Austria*Type1	0.2647a	Australia*bf	-0.1815 ^a	Australia*ib	-0.0459
	(0.0172)		(0.0505)	31	(0.0987)		(0.0463)		(0.0399)
USA	0.9296a	USA*sh	-0.0531	Australia*Type1	0.2328a	USA*bf	-0.1596a	United_states*ib	-0.1566
	(0.0165)		(0.0471)		(0.0635)		(0.0445)		(0.0374)
France	0.5280a	France*sh	0.1194 ^b	USA *Type1	0.1420 ^b	France*bf	-0.0505	France*ib	0.0428
	(0.0167)		(0.0487)		(0.0625)		(0.0456)		(0.0380)
UK	0.4328a	UK *sh	-0.0843	France*Type1	-0.1117	UK*bf	-0.2579^{a}	United_kingdom*ib	-0.0627
	(0.0169)		(0.0487)	inde ijpei	(0.0719)		(0.0453)		(0.0383)
Spain	0.2042 ^a	Spain*sh	0.0219	UK *Type1	0.4352^{a}	Spain*bf	-0.2997 ^a	Spain*ib	-0.0286
- puiii	(0.0169)	Spann 311	(0.0512)	on Types	(0.0632)	Spain Di	(0.0461)	Spani io	(0.0381)
Ireland	0.4611^{a}	Ireland*sh	-0.0687	Spain*Type1	-0.2667^{a}	Ireland*bf	-0.2080^{a}	Ireland*ib	0.0256
irciana	(0.0200)	irciana sii	(0.0576)	Spani Type i	(0.0637)	irciana bi	(0.0515)	irciana ib	(0.0486)
Netherlands	0.8762 ^a	Netherlands*sh	-0.0142	Ireland*Type1	0.3098 ^a	Netherlands*bf	-0.1230 ^b	Netherlands*ib	-0.0320
vetneriands	(0.0177)	rectiletialids 311	(0.0520)	ireland Type i	(0.0669)	Netticitalius bi	(0.0514)	rectificitatios ib	(0.0429)
Canada	0.6454 ^a	Canada* sh	0.0617	Netherlands*Type1	0.0054	Canada*bf	-0.1298^{a}	Canada*ib	-0.1877
Callaua		Callada Sil	(0.0499)	Netherlands Type I	(0.0662)	Callada Di	(0.0486)	Callada ID	(0.0402)
Cormany	(0.0172) 0.1127 ^a	Cormanu* ch	0.0499)	Canada*Tuno1	0.1540 ^b	Cormanu*hf	-0.1537^{a}	Cormany*ih	0.0402)
Germany		Germany* sh		Canada*Type1		Germany*bf		Germany*ib	
	(0.0174)		(0.0536)	Cormanu*Tuno1	(0.0638)		(0.0561)	Polgium*ib	(0.0408)
				Germany*Type1	0.2506 ^a			Belgium*ib	-0.0417
				Dalaina *Trana 2	(0.0740)				(0.0456)
				Belgium*Type2	1.0682a				
				I+-1-*T2	(0.1305)				
				Italy*Type2	0.8640a				
					(0.1255)				
				Austria*Type2	0.7085a				
				4 11 ****	(0.1805)				
				Australia*Type2	0.7061 ^a				
				*****	(0.1227)				
				USA *Type2	0.5984a				
					(0.1187)				
				France*Type2	0.5206 ^a				
				****	(0.1290)				
				UK *Type2	0.7608 ^a				
					(0.1197)				
				Spain*Type2	0.1052				
					(0.1192)				
				Ireland*Type2	0.7207^{a}				
					(0.1297)				
				Netherlands*Type2	0.6000^{a}				
					(0.1233)				
				Canada*Type2	0.5726a				
					(0.1292)				
				Germany*Type2	0.6555a				
					(0.1329)				

Notes: a prob <1%; b prob <5%. Standard errors in parenthesis.

Table 7Significant price differences between countries.

	Belgium	Italy	Austria	Australia	USA	France	UK	Spain	Ireland	Netherlands	Canada	Germany
Belgium		0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Italy			0.000	0.000	0.000	0.000	0.000	0.000	0.014	0.000	0.000	0.000
Austria				0.000	0.000	0.000	0.000	0.033	0.000	0.000	0.000	0.201
Australia					0.131	0.000	0.000	0.000	0.000	0.000	0.000	0.000
USA						0.000	0.000	0.000	0.000	0.000	0.000	0.000
France							0.000	0.000	0.000	0.000	0.000	0.000
UK								0.000	0.000	0.000	0.000	0.000
Spain									0.000	0.000	0.000	0.181
Ireland										0.000	0.007	0.000
Netherlands											0.000	0.000
Canada												0.000
Germany												

Wald test's p-values in parenthesis.

interaction parameter in Type 1 and no significant interaction in Type 2, so the global negative effect of type 1 is even more acute in this country. In other words, prices in Spain are below average in accommodation Type 1 and aligned with the average in Type 2.

As for "breakfast", the negative effect is prevalent in all countries except Austria and France; so, this apparent anomaly is prevalent in most of the countries analyzed. Finally, concerning "instant booking", the reduction in prices is not really general in all countries; in fact, it only appears in the USA and Canada. The other countries do not have any significant parameter associated with this variable.

5. Conclusion

This study investigates the price determinants of sharing economy based accommodation rentals through analysis of 25 variables in 5 categories: host attributes (4 variables), site and property attributes (10 variables), amenities and services (5 variables), rental rules (4 variables), and number of online reviews and ratings (2 variables). OLS analysis reveals that 24 of the 25 variables under study are good predictors of price, while QR analysis indicates that all of the variables have significant effects on price, but these effects are often dependent on price range. The findings thus offer insights into the complexities of the price-determinant relationship in sharing economy based accommodation rentals.

Specifically, this study identifies the factors determining the price of sharing economy based accommodation, which differ from those determining hotel price. In the hotel industry, stars and chain affiliation have been identified as quality signaling factors (Becerra et al., 2013; Bull, 1994; Chen and Rothschild, 2010; Israeli, 2002; Masiero et al., 2015; Saló et al., 2014; Schamel, 2012; Yang et al., 2016; Zhang et al., 2011). However, for the rentals available through Airbnb, stars and chain affiliation are irrelevant. Instead, host attributes are identified as important price determinants. Hosts with superhost status, more listings, and verified identities usually charge higher prices. It indicates that Airbnb consumers perceive the aforementioned three variables as one kind of quality signals, and thus would be willing to pay premium prices. However, host profile picture is associated with relatively low rental prices. Although some evidence regarding the impact of racial on rental pricing (Edelman et al., 2015), there is a lack of empirical evidence from previous studies regarding the impact of the availability of profile pictures.

This study confirms that the factors related with site, property attributes, amenities, services, rental rules, and customer reviews also significantly influence the prices of sharing economy based accommodation rentals, as they do in the hotel industry. In terms of the positive or negative impacts on prices, most of variables show consistent influence as they do in the hotel industry. For instance, among site and property attributes, location is a very important price determinant. Using a less typical accommodation type (type 3, e.g., townhouse) as the baseline, the price is found to be lower if the property rented is categorized as an apartment, a condominium, a loft, a property providing bed and breakfast, or a dormitory. However, entire homes/apartments and private rooms are likely to be more expensive than shared rooms. Greater accommodation capacity, indicated by the number of people that can be accommodated, is associated with higher prices, as is the provision of more bathrooms and bedrooms. In terms of amenities and services, prices are higher if real beds, wireless Internet, or free parking are provided. If hosts allow smoking, they usually charge more. Finally, this study reveals the universal power of customer ratings. The higher the average customer rating, the higher the price. However, the number of reviews per year is negatively influencing the rental price.

A few variables were identified as unique in the context of sharing economy based accommodation rentals, including offering breakfast, providing an instant booking service, applying moderate and strict cancellation rules, and requirement of guest verification through profile picture or phone number. This study identifies that prices are lower if the property offers breakfast, which is inconsistent with the findings in hotel industry. This study provides evidence for the impacts of other unique variables. A lower price is more likely to associate with the provision of an instant-booking service. Higher prices are associated with moderate and strict cancellation rules. However, rental price is unaffected by the requirement that guests provide a profile photo or verify their telephone number.

This study takes the initiative to explore the price determinants of sharing economy based accommodation rentals by employing a dataset with the listings in thirty-three cities in thirteen countries of three continents. The findings provide a comprehensive understanding of the price determinants of the products in this new business model. With the linear OLS and linear QR analyses, this study not only identifies the price determinants, but also provides hidden price-response patterns in different price ranges of the property rentals. This study contributes to the literature regarding the sharing economy by providing a global model summarizing the price determinants of this unconventional accommodation offers. Acknowledging the impact of geographic locations of the rentals (i.e., countries), this study emphasizes the explanatory power of the global model from tourists' perspective, since the demand is determined by tourists from all over the world. Practically, this study provides insights for stakeholders such as accommodation rental suppliers to analyze their market situation and improve profits. Moreover, this study informs the sharing economy based accommodation rental platforms such as Airbnb to design tools to guide suppliers for pricing based on the current price determinants.

Nevertheless, we acknowledge an important limitation of this study. First, economic modeling is used to explore the dataset and identify the associations between various factors and pricing. However, no social or psychological factors governing hosts' pricesetting are considered. Therefore, it will be important to conduct qualitative research to explore the rationale for hosts' price decisions. Second, due to space limitation, the scope of this study is set to develop a global model for the price determinants of sharing economy based accommodation rentals. Although the impact of city was considered in this study, the interactions between the city variable and other variables have not been fully explored (only four selected variables are used as an illustrative starting point). Thus, this study does not provide insights on the differences of each price determinant's impact on price in different cities; therefore, future researchers should explore the variation in price-determinant relationships between region and city types.

Acknowledgement

The work described in this article was supported by a grant from The Hong Kong Polytechnic University (Project No. PolyU G-YBNG).

References

About us—Airbnb. (n.d.). Retrived from https://www.airbnb.com/about/about-us. Balaguer, J., Pernías, J.C., 2013. Relationship between spatial agglomeration and hotel prices: evidence from business and tourism consumers. Tour. Manag. 36, 331–4400

Balck, B., Cracau, D., 2015. Empirical analysis of customer motives in the shareconomy: a cross-sectoral comparison (Working Paper No. 2/2015). Retrieved from Otto-von-Guericke University Magdeburg, Faculty of Economics and Management website: http://www.fww.ovgu.de/fww_media/ femm/femm_2015/2015_02-EGOTEC-fffac3ecc88b12e16a19a7b0b7850c86. pdf.

Becerra, M., Santaló, J., Silva, R., 2013. Being better vs. being different: differentiation, competition: and pricing strategies in the Spanish hotel industry. Tour. Manag. 34, 71–79.

Belk, R., 2014. You are what you can access: sharing and collaborative consumption online. J. Bus. Res. 67 (8), 1595–1600.

- Botsman, R., Rogers, R., 2010. What's Mine is Yours: The Rise of Collaborative Consumption. HarperCollins, New York, NY.
- Botsman, R., Rogers, R., 2011. What's Mine is Yours: How Collaborative Consumption is Changing the Way We Live. Collins, London.
- Bull, A.O., 1994. Pricing a motel's location. Int. J. Contemp. Hosp. Manag. 6 (6), 10–15
- Chen, C.F., Rothschild, R., 2010. An application of hedonic pricing analysis to the case of hotel rooms in Taipei. Tour. Econ. 16 (3), 685–694.
- Chen, D.J., 2012. Global concept, local practice: taiwanese experience of CouchSurfing. Hosp. Soc. 1 (3), 279–297.
- Edelman, B.G., Luca, M., Svirsky, D., 2015. Racial Discrimination in the Sharing Economy: Evidence from a Field Experiment. Harvard Business School NOM Unit Working Paper, 16-069.
- Ert, E., Fleischer, A., Magen, N., 2016. Trust and reputation in the sharing economy: the role of personal photos in Airbnb. Tour. Manag. 55, 62–73.
- Espinet, J.M., Saez, M., Coenders, G., 2003. Effect on prices of the attributes of holiday hotels: a hedonic prices approach. Tour. Econ. 9 (2), 165–177.
- Fang, B., Ye, Q., Law, R., 2016. Effect of sharing economy on tourism industry employment. Ann. Tour. Res. 57, 264–267.
- Gansky, L., 2010. The Mesh: Why the Future of Business is Sharing. Portfolio Penguin, New York, NY.
- Gansky, L. (2011, August 25). Do more, own less: A grand theory of the sharing economy. The Atlantic. Retrieved from http://www.theatlantic.com/business/ archive/2011/08/do-more-own-less-a-grand-theory-of-the-sharing-economy/ 244141/
- Gkiotsalitis, K., Stathopoulos, A., 2015. A utility-maximization model for retrieving users' willingness to travel for participating in activities from big-data. Transp. Res. Part C: Emerg. Technol. Part B 58, 265–277.
- Guillet, B.D., Law, R., 2010. Analyzing hotel star ratings on third-party distribution websites. Int. J. Contemp. Hosp. Manag. 22 (6), 797–813.
- Gutt, D., Herrmann, P., 2015. Sharing means caring? Hosts' price reaction to rating visibility. In ECIS 2015 Research-in-Progress Papers (Paper 54). Retrieved from http://aisel.aisnet.org/ecis2015_rip/54/.
- Guttentag, D., 2015. Airbnb: sisruptive innovation and the rise of an informal tourism accommodation sector. Curr. Issues Tour. 18 (12), 1192–1217.
- Hamari, J., Sjöklint, M., Ukkonen, A., 2015. The sharing economy: why people participate in collaborative consumption. J. Assoc. Inf. Sci. Technol., http://dx. doi.org/10.1002/asi.23552, Advance online publication.
- Heo, C.Y., Hyun, S.S., 2015. Do luxury room amenities affect guests' willingness to pay? Int. J. Hosp. Manag. 46, 161–168.
- Heo, C.Y., 2016. Sharing economy and prospects in tourism research. Ann. Tour. Res. 58, 166–170.
- Hung, W.T., Shang, J.K., Wang, F.C., 2010. Pricing determinants in the hotel industry: quantile regression analysis. Int. J. Hosp. Manag. 29 (3), 378–384.
- Ikkala, T., Lampinen, A. (2014, February). Defining the price of hospitality: Networked hospitality exchange via Airbnb. In Proceedings of the Companion Publication of the 17th ACM Conference on Computer Supported Cooperative Work and Social Computing (pp. 173–176). New York, NY: ACM.
- Inside Airbnb (n.d.). Get the data. Retrieved from http://insideairbnb.com/get-the-data.html.
- Israeli, A.A., 2002. Star rating and corporate affiliation: their influence on room price and performance of hotels in Israel. Int. J. Hosp. Manag. 21 (4), 405–424.
- Kakar, V., Franco, J., Voelz, J., Wu, J., 2016. Effects of host race information on Airbnb listing prices in San Francisco. Munich Personal RePEc Archive. Retrieved from https://mpra.ub.uni-muenchen.de/69974/1/MPRA_paper_69974.pdf.
- Kaplan, A.M., Haenlein, M., 2010. Users of the world, unite! The challenges and opportunities of social Bus. Horiz. 53 (1), 59–68.
- Karlsson, L., Dolnicar, S., 2016. Someone's been sleeping in my bed. Ann. Tour. Res. 58, 159–162.
- Koenker, R., Bassett Jr., G., 1978. Regression quantiles. Econometrica: J. Econ. Soc., 33–50.
- Kokalitcheva, K. (2015, June 17). Here's how Airbnb justifies its eye-popping \$24 billion valuation. Fortune. Retrieved from http://fortune.com/2015/06/17/airbnb-valuation-revenue/?iid=sr-link1.
- Lamberton, C.P., Rose, R.L., 2012. When is ours better than mine? A framework for understanding and altering participation in commercial sharing systems. J. Market. 76 (4), 109–125.
- Lee, S.K., Jang, S.S., 2012. Premium or discount in hotel room rates? The dual effects of a central downtown location. Cornell Hosp. Q. 53 (2), 165–173.
- Lee, C.G., 2011. The determinants of hotel room rates: another visit with Singapore's data. Int. J. Hosp. Manag. 30 (3), 756–758.
- Li, J., Moreno, A., Zhang, D.J., 2015. Agent behavior in the sharing economy: Evidence from Airbnb. Available at SSRN 2708279.
- Möhlmann, M., 2015. Collaborative consumption: determinants of satisfaction and the likelihood of using a sharing economy option again. J. Consumer Behav. 14 (3), 193–207.
- Masiero, L., Nicolau, J.L., Law, R., 2015. A demand-driven analysis of tourist accommodation price: a quantile regression of room bookings. Int. J. Hosp. Manag. 50, 1–8.

- Molz, J.G., 2012. CouchSurfing and network hospitality: it's not just about the furniture. Hosp. Soc. 1 (3), 215–225.
- Molz, J.G., 2013. Social networking technologies and the moral economy of alternative tourism: the case of couchsurfing.org. Ann. Tour. Res. 43, 210–230.
- Monty, B., Skidmore, M., 2003. Hedonic pricing and willingness to pay for bed and breakfast amenities in Southeast Wisconsin. J. Travel Res. 42 (2), 195–199.
- Nicolau, J.L., Sellers, R., 2012. The free breakfast effect: an experimental approach to the zero price model in tourism. J. Travel Res. 51 (3), 243–249.
- Pairolero, N., 2016. Assessing the effect of Airbnb on the Washington DC housing market. Available at http://dx.doi.org/10.2139/ssrn.2734109.
- Portolan, A., 2013. Impact of the attributes of private tourist accommodation facilities onto prices: a hedonic price approach. Eur. J. Tour. Res. 6 (1), 74.
- Quinby, D., Gasdia, M., 2014. Share this! Private accommodation and the rise of the new gen renters. Retrieved from http://www.phocuswright.com/Travel-Research/Consumer-Trends/Share-This-Private-Accommodation-amp-the-Rise-of-the-New-Gen-Renter.
- Ren, L., Qiu, H., Wang, P., Lin, P.M., 2016. Exploring customer experience with budget hotels: dimensionality and satisfaction. Int. J. Hosp. Manag. 52, 13–23.
- Saló, A., Garriga, A., Rigall-I-Torrent, R., Vila, M., Fluvià, M., 2014. Do implicit prices for hotels and second homes show differences in tourists' valuation for public attributes for each type of accommodation facility? Int. J. Hosp. Manag. 36, 120–129
- Schamel, G., 2012. Weekend vs. midweek stays: modelling hotel room rates in a small market. Int. J. Hosp. Manag. 31 (4), 1113–1118.
- Shengkui, D., Shulin, Z., Liao, J., 2013. The new and fashionable tourist group who obtain the confidence and warmth: an elementary research on couchsurfer. Tour. Tribune 28 (7), 101–108.
- Steylaerts, V., Dubhghaill, S.O., 2012. CouchSurfing and authenticity: notes towards an understanding of an emerging phenomenon. Hosp. Soc. 1 (3), 261–278. Sundararajan, A., 2013. From Zipcar to the sharing economy. Harvard Business
- Sundararajan, A., 2013. From Zipcar to the sharing economy. Harvard Business Review. Retrieved from https://hbr.org/2013/01/from-zipcar-to-the-sharing-ecol.
- Sundararajan, A., 2014. Peer-to-peer businesses and the sharing (collaborative) economy: Overview, economic effects and regulatory issues. Written testimony for the hearing titled The Power of Connection: Peer to Peer Businesses. January.
- Tang, E., Sangani, K. (n.d.). Neighborhood and price prediction for San Francisco Airbnb listings. Retrieved from http://cs229</tp:e-path>. stanford.edu/ proj2015/236_report.pdf.
- Thrane, C., 2007. Examining the determinants of room rates for hotels in capital cities: the Oslo experience. J. Revenue Pricing Manag. 5 (4), 315–323.
- Tussyadiah, I.P., Pesonen, J., 2015. Impacts of peer-to-peer accommodation use on travel patterns. J. Travel Res., 1–19, http://dx.doi.org/10.1177/0047287515608505. Advance online publication.
- Tussyadiah, I.P., Zach, F. (2015, May). Hotels vs. peer-to-peer accommodation rentals: Text analytics of consumer reviews in Portland, Oregon. Paper presented at the Travel and Tourism Research Association (TTRA) 46th Annual, Portland. OR.
- Tussyadiah, I.P., 2016. Strategic self-presentation in the sharing economy: Implications for host branding. In A. Inversini, & R. Schegg (Eds.), Information and Communication Technologies in Tourism 2016 (pp. 695–708). doi: http://dx.doi.org/10.1007/978-3-319-28231-2.50
- Wang, D., Li, M., Guo, P., Xu, W., 2016. The impact of sharing economy on the diversification of tourism products: Implications for tourist experience. In: Inversini, A., Schegg, R., (Eds.), Information and Communication Technologies in Tourism 2016 (pp. 683–694). doi: http://dx.doi.org/10.1007/978-3-319-28231-2.49.
- White, P.J., Mulligan, G.F., 2002. Hedonic estimates of lodging rates in the four corners region. Prof. Geogr. 54 (4), 533–543.
- Wortham, J. (2011, July 25). Room to rent, via the web. *The New York Times*. Retrieved from http://www.nytimes.com/2011/07/25/technology/matching-travelers-with-rooms-via-the-web.html?_r=0.

 Yang, Y., Luo, H., Law, R., 2014. Theoretical, empirical: and operational models in
- Yang, Y., Luo, H., Law, R., 2014. Theoretical, empirical: and operational models in hotel location research. Int. J. Hosp. Manag. 36, 209–220.
 Yang, Y., Tang, J., Luo, H., Law, R., 2015. Hotel location evaluation: a combination of
- Yang, Y., Tang, J., Luo, H., Law, R., 2015. Hotel location evaluation: a combination of machine learning tools and web GIS. Int. J. Hosp. Manag. 47, 14–24.
- Yang, Y., Mueller, N.J., Croes, R.R., 2016. Market accessibility and hotel prices in the Caribbean: the moderating effect of quality-signaling factors. Tour. Manag. 56, 40–51.
- Ye, Q., Law, R., Gu, B., 2009. The impact of online user reviews on hotel room sales. Int. J. Hosp. Manag. 28 (1), 180–182.
- Zervas, G., Proserpio, D., Byers, J., 2015. A first look at online reputation on Airbnb, where every stay is above average. Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2554500.
- Zervas, G., Proserpio, D., Byers, J., 2016. The rise of the sharing economy: Estimating the impact of Airbnb on the hotel industry. Boston U. School of Management Research Paper, (2013–16). Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract.id=2366898.
- Zhang, H., Zhang, J., Lu, S., Cheng, S., Zhang, J., 2011. Modeling hotel room price with geographically weighted regression. Int. J. Hosp. Manag. 30 (4), 1036–1043.