INTERNATIONAL ECONOMIC REVIEW

Vol. 53, No. 1, February 2012

AN EMPIRICAL STATIONARY EQUILIBRIUM SEARCH MODEL OF THE HOUSING MARKET*

By Paul E. Carrillo¹

George Washington University, U.S.A.

This article specifies and estimates a computationally tractable stationary equilibrium model of the housing market. The model is rich and incorporates many of its unique features: buyers' and sellers' simultaneous search behavior, heterogeneity in their motivation to trade, transaction costs, a trading mechanism with posting prices and bargaining, and the availability of an exogenous advertising technology that induces endogenous matching. Estimation uses Maximum Likelihood methods and Multiple Listing Services data. The estimated model is used to simulate housing market outcomes when (a) the amount of information displayed on housing listings increases and (b) real estate agent's commission rates change.

1. INTRODUCTION

Buyers' and sellers' search behavior is an important feature of many markets. For example, in the housing market, both buyers and sellers actively participate and incur expensive costs during the search process to buy or to sell a home. For sellers, it is costly to keep their homes on the market, and buyers incur high pecuniary and nonpecuniary expenses when visiting properties. Variation in these costs alone may explain a large portion of price dispersion and, also, why certain transactions occur whereas some others do not.

With these considerations in mind, in this article we specify and estimate a stationary equilibrium model of the housing market. Since we are particularly interested in modeling home buyers' and sellers' search behavior, we build our model based on the economic theory of search. Empirical and theoretical equilibrium search models have been widely used to explain many important features of labor markets but, surprisingly, there are considerably fewer applications in the housing market. While Wheaton (1990) and Albrecht et al. (2007) are examples of previous equilibrium search-theoretic work, we are not aware of any empirical study that has attempted to estimate a stationary equilibrium search model of the housing market.

*Manuscript received February 2008; revised November 2009.

¹ This article was previously circulated under the title "An Empirical Two-sided Equilibrium Search Model of the Real Estate Market," and it is based on my doctoral dissertation. I owe special thanks to my dissertation advisors Steven Stern, Maxim Engers, and Edgar Olsen. I am also grateful to three referees for their valuable comments. In addition, I would like to thank John Rust, David Albouy, Jim Albrecht, Naoko Akashi, Patrick Bajari, Christina Rennhoff, Andrey Pavlov, Katja Seim, Ken Wilbur, and Anthony Yezer, workshop participants at the Lincoln Institute of Land Policy Urban Economics and Public Finance 2009 Conference, the AREUEA 2007 Mid-year Conference, the Ifo Institute Workshop on the Economics of Information and Network Industries, and the Society for Computational Economics 11th International Conference, as well as seminar participants at George Washington University, Indiana University, the Inter-American Development Bank, the New York Fed, Queens University, University of Cincinnati and the University of Virginia, for useful discussions and comments. I also gratefully acknowledge financial support from the Banco Central del Ecuador and from the University of Virginia's Bankard Fund for Political Economy. The usual disclaimer applies. Please address correspondence to: Paul E. Carrillo, Department of Economics and Elliot School of International Affairs, George Washington University, 2115 G Street NW, Suite 364, Washington, DC 20052. Phone: 1 202 994 7608. E-mail: pcarrill@gwu.edu.

² In these type of models, workers search sequentially, drawing price offers from a known distribution. On the demand side, firms react optimally to an individual's behavior, and price dispersion arises as an outcome of the equilibrium. See, for example, Eckstein and Wolpin (1990), Albrecht and Axell (1984), and Mortensen (1990). A revision of this literature is presented in the next section.

Specifying and estimating a model that adequately describes the features of the housing market and that, at the same time, fits the observed data reasonably well is challenging. To capture the unique nature of this market, we extend the framework of traditional equilibrium search models in the labor literature in several dimensions. In particular, we specify a *stationary* equilibrium model that incorporates (a) buyers' and sellers' simultaneous search behavior,³ (b) heterogeneity in agents' motivation to trade, (c) transaction costs, (d) a trading mechanism with posting prices and bargaining, and (e) an exogenous (online) advertising technology that induces endogenous matching between agents. These features distinguish our theoretical model from the existing literature. In addition, given the structure of our model, we show that it is feasible to estimate with seller's data only.

In our model, both buyers and sellers are infinitely lived agents who search simultaneously for a potential trading partner. Buyers and sellers are heterogeneous, as some individuals are more motivated to trade than others. Every seller uses the same advertising technology (the Internet) to advertise her product (housing unit) displaying its posting price and features. Each period, buyers use this technology to sample price postings (listings), learn the characteristics of units, and decide whether to visit a seller. There is an idiosyncratic random buyer-home value that can be learned fully only when a potential buyer visits a home. Part of this value, however, is revealed to the buyer when she looks at the listing. Sellers wait for a potential buyer to visit their property. When two potential trading partners meet, they play a well-defined bargaining game, and trade may or may not occur. If a buyer and a seller engage in trade, they leave the market forever; otherwise, they return to the market and search for a trading opportunity next period. Although real estate agents' behavior is not modeled, we assume that sellers pay 6% of the transaction value to cover agents' fees. Sellers choose a posting price and a reservation value (price floor) given the characteristics of their home and their motivation to trade. Buyers, on the other hand, decide when to visit a property and when to purchase a home given their motivation to trade. A stationary equilibrium in these optimal buyers' and sellers' strategies defines the solution to the theoretical model.

To estimate our theoretical model, we follow the growing literature on estimation of equilibrium search models and use maximum likelihood methods.⁵ The data used for estimation consist of Multiple Listing Services (MLS) data (posting prices, transaction prices, time that a property stays on the market, and a detailed set of home characteristics) for real estate transactions in Charlottesville City and Albemarle County (Virginia) during the years 2000 through 2002. The estimated model is able to replicate the pricing data remarkably well. Furthermore, parameter estimates have a reasonable interpretation and provide interesting insights about the housing market. In particular, the coefficients of our model can assess the importance of the information that listings provide to potential buyers. Our findings suggest that more than half of the buyer's home valuation is gathered at the time when a listing is viewed. Conditional on the housing unit's characteristics, however, only 3% of the idiosyncratic buyer-home match

³ One could argue that sellers in the housing market are not searching in the conventional way one thinks about search. Instead of actively searching and drawing buyers at random, they wait patiently for offers. Home sellers' behavior, however, can be and has been described by search models (see, for example, Howoritz, 1992). They passively wait for random offers to arrive and incur high transaction costs, and their behavior can be characterized by optimal reservation strategies. The search process that buyers engage in is rather different, as they actively sample homes from a distribution of home sellers. One of the precise objectives of this article is to point out the differences between home buyers' and home sellers' search strategies, which are reflected in our modeling choices. Why do home buyers and sellers employ different search strategies? Although this question is beyond the scope of our article, the answer may be closely related to what middlemen (real estate agents) do for their clients in this market. How do real estate agents influence buyers' and sellers' search strategies? Do agents increase the surplus from trade? Our model cannot answer these interesting questions because we do not address agents' strategic behavior. We discuss some of these issues in the last section of the article.

⁴ Strategic behavior of middlemen in markets with costly search has been characterized. For example, Rust and Hall (2003) develop a stationary equilibrium model with search frictions where middlemen's and market makers' behavior is explicitly modeled. Given the complexity of our model, we are forced to ignore these interesting issues.

⁵ See, for example, Eckstein and Wolpin (1990), Kiefer and Neumann (1993), and Bunzel et al. (2001).

is obtained through the information provided by the listing. The rest of the match is revealed when the property is visited. This finding is consistent with the observation that most home buyers visit a unit before a purchase is made.

The estimated model is used to perform two counterfactual experiments. First, we let the model predict changes in the housing market when the amount of information displayed by the listings increases. Because most housing units are advertised through the Internet, this experiment implicitly evaluates the effects of improvements in the amount of information displayed in online advertisements on market outcomes. Such evaluation is relevant given that online housing sites have notably enhanced the amount of information they display by incorporating pictures and virtual tours to the existing MLS and that improvements are forecasted for the near future. Furthermore, as technological constraints rapidly decrease, the amount of information transmitted online and displayed on Internet-based listings is likely to rise. The counterfactual experiment suggests that additional online information decreases market prices. For instance, if buyers could obtain all the relevant information they need to make a purchase decision from a listing, posting and transaction prices would decrease by 4.0% and 4.4%, respectively; on the other hand, the average time that a home stays on the market would increase by about seven days.

Our second counterfactual describes how market outcomes change when real estate agents' commission rates vary. In the United States, the standard commission rate for real estate agents is 6% of the sale price. Although this commission is paid by the seller at the time of the transaction, in equilibrium, these costs should be shared by both home buyers and home sellers. Thus, as agents' commission rates vary, the new equilibrium should reflect both supply and demand responses. We find that commission costs are about equally shared by buyers and sellers. That is, if commission rates decrease from 6% to 4%, list and transaction prices diminish by about 1%. Reducing commission rates would decrease list and transaction prices, but the effects on marketing time are negligible.

In the next section, we compare this research to the related literature. The third section presents the theoretical model. The fourth section describes the data. Sections 5 and 6 discuss the estimation methods and results, respectively. The last section concludes and points out limitations and opportunities for future research. In particular, we highlight that in order to describe temporary market imbalances in this market, the stationarity assumption should be relaxed.

2. LITERATURE REVIEW

The theoretical model was motivated by the economic theory of search. Standard search models assume identical agents search sequentially, drawing price offers from a known stationary distribution. They show how the characteristics of the market—discount rates, distribution of prices, and transaction costs—affect search behavior, and have been widely used to describe posting and transaction prices in the housing market.⁸ Many variants of this standard model have been created, but these typically do not explain the origin of the price distribution and are inconsistent with rational conduct.⁹

Using assumptions about the sellers' optimal behavior and agents' heterogeneity, Burdett and Judd (1983), Albrecht and Axell (1984), and Mortensen (1990) have introduced theoretical

⁶ Hence, our findings are related to the literature that explains how the Internet has influenced online and offline markets (see, for example, Goolsbee, 2000; Brown and Goolsbee, 2002; D'urso, 2002).

⁷ According to Vanston et al. (2005), by 2006, U.S. broadband penetration will likely be above 50% and a shift to data rates of 24 Mbps to 100 Mbps will have begun. By 2010, 75% broadband penetration is likely, with 10–20% of households subscribing to very high speed broadband.

⁸ See, for example, Yinger (1981), Horowitz (1992), Yavas (1992), Yavas and Yang (1995), and Arnold (1999).

⁹ That is, if individuals are homogeneous and face the same price distribution, they will have the same reservation price. Rational price-posting sellers would then post only that price, leading to a degenerate price distribution. If there is a degenerate price distribution, agents will not search, but search is precisely what these models are trying to explain (Diamond, 1971).

models that determine nondegenerate price distributions and search behavior as an equilibrium outcome. These models, however, introduce search behavior of one side of the market only. In the housing market, both buyers and sellers actively search for a match and, thus, a model with two-sided search should be considered.

Mortensen and Wright (2002), Rust and Hall (2003), and Albrecht et al. (2007) introduce equilibrium search models with two-sided search. Mortensen and Wright (2002) assume that buyers and sellers have heterogeneous preferences and simultaneously search and bargain over the price of an indivisible object. Agents have perfect information about each other's preferences at the time they bargain, and the reservation prices, the size of the market, and the price distribution arise as an outcome of the equilibrium. Rust and Hall (2003) extend a model developed by Spulber (1996) to analyze the microstructure of trade in a market with search frictions, middlemen (real estate agents in the housing context), and market makers. Buyers, sellers, and middlemen are heterogeneous, which drives price dispersion in equilibrium. In Albrecht et al. (2007)'s model, home buyers and home sellers have homogeneous preferences, but they transition from a relaxed to a desperate state at an exogenous rate. This assumption creates a nondegenerate equilibrium price distribution. We extend the previous literature by introducing two important features of the real estate market: heterogeneity in the agents' motivation to trade and posting prices and bargaining.

We introduce heterogeneity in the agents' motivation to trade by assuming that the buyer's and seller's intertemporal discount factors are random. ¹⁰ To introduce posting prices in our equilibrium search model, we assume (as in Chen and Rosenthal, 1996a, 1996b) that the list price constitutes a price ceiling and a commitment device. Unlike Chen and Rosenthal (1996a, 1996b), however, we use a simpler bargaining game that allows us to solve for the seller's list price and reservation value analytically.

Because equilibrium search models provide a natural interpretation of interesting market phenomena, the estimation of such models has received considerable attention. Eckstein and Wolpin (1990) estimate a generalization of the Albrecht and Axell model. They use assumptions about the distribution of preferences and technology to identify the parameters of their model using workers' data only. Their estimated model fails to conform to the data, and measurement error accounts for almost all of the dispersion in wages. Kiefer and Neumann (1993) estimate a version of the model of Mortensen (1990). Bunzel et al. (2001) estimate a version of Mortensen (1990) with several variations that fit the data better (measurement error and heterogeneity in firms productivity). Future research needs to address identification issues as well as generate models that fit the data more closely. The estimation of our structural model adds to the growing literature related to estimation of equilibrium search models.

3. THEORETICAL MODEL

3.1. The Market. There exists a market with risk-neutral, infinitely lived agents. The agents are households who either are actively searching for a home (buyers) or who have a home for sale (sellers). Agents are alike except for how motivated they are to trade. To model this heterogeneity, we define β_b and β_s as the buyers' and sellers' value of an opportunity to trade in the next period relative to the same opportunity in the current period and assume that they

¹⁰ The level of the agents' motivation to trade is clearly one of the most important elements in the housing market. However, there is little literature that addresses this topic. Glower et al. (1998) explain how sellers' motivation fits into the standard (one-sided) search model. Then they use a small sample of sellers to explain the role of their "motivation" in determining selling time, list price, and sale price and use their empirical results to test the theoretical hypothesis. They conclude that motivation affects the expected time in the market and the sale price, but not the posting price. Our research addresses the same issue using a general equilibrium approach.

¹¹ Canals and Stern (2002) provide a comprehensive survey of empirical search models.

are random variables with continuous and differentiable distributions K_b and K_s , respectively. ¹² Note that the lower a household's β the more motivated and eager it is to engage in trade.

A home is considered to be an indivisible good that can be described fully by a vector of characteristics X from which both buyers and sellers derive utility. Define s_f as the per-period utility flow that sellers obtain by owning this good, and let $s = \frac{s_f}{r} = X\gamma$ be the level of lifetime utility that sellers obtain by owning this good, where r is the common discount factor and γ is a vector of parameters. Notice that s represents the quality of the home and that properties with different features X may provide sellers with the same level of utility s. To model heterogeneity in homes' characteristics, we assume that s is distributed according to an exogenous continuous and differentiable distribution Ψ , which is common knowledge to every agent in the market.

A seller joins the housing market by placing a listing that informs all the other agents (a) that her home is for sale, (b) of the posting price and, (c) of the home characteristics. As in Horowitz (1992) and Chen and Rosenthal (1996a, 1996b), we assume that the posting price constitutes a price ceiling and a commitment device; that is, if a potential buyer wants to buy the product at the posting price, the seller is obligated to engage in trade. If a sale is made, sellers pay a fixed cost T (fixed costs paid by the seller) and a percentage of the transaction price k (real estate agent's commission rate). Both T and k are exogenous.

In addition to the differences in motivation to trade, we add another source of heterogeneity. We let the lifetime utility that properties provide to buyers vary for each buyer-home combination. Specifically, we let \tilde{b} be the random buyer-home match value that captures the lifetime utility a specific buyer derives from owning one particular property and let it depend on the home quality and a random component; that is, $\tilde{b} = \delta s + b$ where δ is a scalar parameter and b is a draw from an i.i.d. mean zero random variable. The parameter δ captures average percentage differences in the properties' valuations between buyers and sellers, and realizations of b correspond to the specific value that one buyer assigns to one particular property. ¹⁴ These assumptions imply that a unique home (fully described by s) could provide different levels of utility to different buyers or to the same buyer in two different time periods. Although this may seem like a strong implication, this approach is common in models with stochastic matching where the potential transaction surplus realized when a buyer and a seller meet is pair specific and random (see, for example, Pissarides, 2000). In our model, however, the random-match component affects buyers only. 15 Finally, let us assume that b is composed of two independent (from each other and for any home-and-buyer combination) mean zero random errors, b^o and b^{μ} . That is, $b = b^{\rho} + b^{\mu}$, where b^{ρ} and b^{μ} are i.i.d. mean zero random variables with variances $\sigma_{b^o}^2$ and $\sigma_{b^u}^2$ and exogenous continuous and differentiable cumulative distributions G_o and G_u , respectively.

¹² Formally, each of these discount factors is formed by two components; that is, $\beta_b = \beta^o \beta_b^*$ and $\beta_s = \beta^o \beta_s^*$. The first component $\beta^o = \frac{1}{1+r}$ discounts the future using a discount rate r that is common to all buyers and sellers. On the other hand, the second components, β_b^* and β_s^* , are random variables that capture idiosyncratic differences in buyers' and sellers' motivation when buying or selling their home.

¹³ It is worth acknowledging, however, that houses do sometimes sell above the posting price. In certain cases, sellers are surprised by high demand and in others, sellers deliberately set low asking prices to foster competition among buyers. These cases, however, are (a) infrequent (1.5% in our sample), (b) almost always regarded as a seller who is "bargaining in bad faith," and (c) in some locations, ruled out by the existence of legal contracts that give the real estate broker the right to damages in the event that a seller does not agree to trade at the list price (Chen and Rosenthal, 1996a). In any event, the assumptions of our article rule out the possibility that the transaction price is above the posting price.

 $^{^{14}}$ Notice that all buyers agree about the unit's mean valuation; that is δ is nonrandom and constant for all buyers.

¹⁵ The reader may notice that, for a given set of housing characteristics X, every seller receives the same lifetime utility $s = X\gamma$. On the other hand, we assume that the lifetime utility b that buyers receive varies for each buyer-home combination. Why is the value of a home different for buyers and sellers? Due to transaction costs, consumption of housing services does not adjust continuously. That is, home owner's preferences should change by a large amount before they decide to move and become "sellers." In our model, the parameters that explain this "transformation" are δ and the realization of b. In particular, before former buyers become sellers, the buyer–home match value is lost and the mean utility that they get from the home decreases by $1/\delta$. A natural way to relax this assumption consists of including a random component in s, which does not change the nature or the main results of our model.

Let us now describe the process of how b is revealed to buyers. Buyers search "home for sale" listings sequentially and there is no recall. Every period, a buyer samples one listing that provides her information about the home's characteristics X, its posting price p_s , and b^o , a fraction of her total random buyer-home match value. When a buyer observes a listing, she decides whether or not to visit the home. If she decides to visit the home, the buyer tours the house and b^u is revealed to her. It is useful at this point to clarify the differences between s, b^o , and b^u . At the time buyers observe a listing, they are able to infer their average valuation of the unit δs , because the listing displays all of its relevant characteristics (X). Conditional on X, homes are identical. Given our assumptions, however, buyers' valuation of this (identical) unit may vary since it depends on the realizations of the buyer-home match components. b^o and b^u provide the same type of information and do not depend on the home's characteristics. The only difference is that the former is revealed at the time the listing is observed whereas the latter is observed only if a visit is made. What will matter in our application is the relative size of these errors. We return to this point later.

It may not be realistic to assume that buyers see all characteristics of the unit at the time the listing is viewed. Alternatively, one could assume that listings reveal only a subset of X. The latter approach could be used to analyze interesting strategic behavior such as seller's information disclosure choices and the buyer's responses to the listing's contents. Given the complexity of our model, however, we are forced to make the simplifying assumption that listings provide all relevant characteristics to buyers. 16

After the buyer has visited the home, she meets the seller and both bargain over the transaction price. For simplicity, we adopt a reduced-form representation of the bargaining process. With probability θ , the seller is not willing to accept counteroffers, and the posting price p_s constitutes a take-it-or-leave-it offer to the buyer. With probability $(1-\theta)$, the buyer has the option to make a counter take-it-or-leave-it offer p_b to the seller. It is assumed that, once a buyer has visited a property, she has perfect information about the seller's preferences. That is, if she makes a counter take-it-or-leave-it offer, she will bid the seller's reservation value R_s (the minimum price at which she is willing to sell her property). During the meeting, the buyer decides whether she buys the home (paying either p_s or p_b) or searches again for a new listing (posting price) next period. When a buyer (seller) buys (sells) a property, she exits the market forever.

3.2. The Seller's Problem. From a seller's point of view, trade occurs only if a buyer visits her property and is willing to trade, either at the posting price p_s or at her reservation value R_s . Let $q(p_s|s)$ (to be determined endogenously) be the rate at which buyers visit a particular seller who owns a type s property and has posted a price p_s ; also define $\gamma_b(p_s|s)$ ($\gamma_s(p_s|s)$) as the probability that a buyer is willing to buy this property given that she has visited the home and did (did not) have the opportunity to make a counteroffer (both to be determined endogenously). Using these assumptions, we define the seller's expected gain from trade and searching as

(1)
$$\Pi_s^e = q\theta \left[\gamma_s (N(p_s) - s) + (1 - \gamma_s) \beta_s \Pi_s^e \right]$$

$$+ q(1 - \theta) \left[\gamma_b \max \left\{ N(R_s) - s, \beta_s \Pi_s^e \right\} + (1 - \gamma_b) \beta_s \Pi_s^e \right] + \left[1 - q \right] \beta_s \Pi_s^e,$$

¹⁶ We think this is not an unreasonable assumption because, in most markets, real estate agents are required to provide a large amount of information on their listings (such as the unit's location, square footage, number of bathrooms and bedrooms, among other things) and, presumably, these are the most important variables that influence buyers' demand.

¹⁷ Notice that an implicit assumption of our bargaining model is that sellers do not have perfect information about buyers' preferences at the time they meet. That is, if buyers get to make a counteroffer they will offer the seller's reservation value. On the other hand, sellers never know the specific realization of the buyer–home match component *b* and cannot anticipate the gains from trade of a potential transaction. If it is assumed that sellers have perfect information about buyers' preferences, we could use a Rubenstein (1982)-type bargaining model where the surplus from trade is shared in fixed proportions between the buyer and the seller (such as in Chen and Rosenthal, 1996a, or in Mortensen and Wright, 2002, for example). Using this approach, however, we could not find analytical solutions for the optimal seller's posting and reservation prices.

where $N(p_s) = (1 - k)p_s - T$ is the cash proceeds net of real estate commissions. Here, 0 < k < 1 is the agents' commission rate and T represent closing costs (specific to the seller). The term $\max\{N(R_s) - s, \beta_s \Pi_s^e\}$ represents the seller's decision if she receives an offer less than the list price.

Equation (1) states that, in every period, there is $q\theta\gamma_s$ probability that a seller sells her home for the posting price and obtains $N(p_s) - s$ profit when trading; with probability $q(1 - \theta)\gamma_b$, trade occurs at the seller's reservation value, in which case her gains from trade are $N(R_s) - s$; finally, if trade does not happen, she returns to the market and keeps her discounted value of search $\beta_s \Pi_s^e$.

The seller's problem consists of choosing the optimal reservation value R_s^* and posting price p_s^* that maximize her expected profit. We have assumed that the buyer knows all the characteristics of the seller. Thus, if the buyer makes the take-it-or-leave-it offer (and if her private valuation exceeds R_s) she should offer the smallest value acceptable to the seller; that is, she should offer the value of R_s^* that solves the equation

$$(2) N(R_s^*) - s = \beta_s \Pi_s^e.$$

We substitute this expression in Equation (1) and obtain that for any optimal R_s^* ,

(3)
$$\Pi_s^e = \theta q \gamma_s (N(p_s) - s) + (1 - \theta q \gamma_s)(N(R_s^*) - s).$$

Differentiating this equation with respect to p_s , we derive that the optimal seller's posting price p_s^* solves

(4)
$$N(p_s^*) - N(R_s^*) = (1 - k) \frac{1 - \phi(p_s^*|s)}{\phi'(p_s^*|s)},$$

where, for notational simplicity, we have defined $1 - \phi(p_s|s)$ as the probability that, given that the posting price is a take-it-or-leave-it offer to the buyer, a type s home sells for the posting price; that is, $1 - \phi(p_s|s) = q(p_s|s)\gamma_s(p_s|s)$.

To find the optimal reservation value, we substitute Equation (2) for the expected profit in Equation (3). After a bit manipulation, we find that the optimal reservation value is defined by

(5)
$$N(R_s^*) = \frac{\beta_s \theta(1 - \phi(p_s^*|s)) N(p_s^*) + (1 - \beta_s) s}{1 - \beta_s [1 - \theta(1 - \phi(p_s^*|s))]}.$$

PROPOSITION 1. As long as (a) the hazard function $h(p_s^*|s) = \frac{\phi'(p_s^*|s)}{1-\phi(p_s^*|s)}$ is nondecreasing in p_s^* and (b) ϕ is decreasing in s, the optimal seller's posting price and reservation value are defined by the unique pair $\{p_s^*, R_s^*\}$ that solves Equations (5) and (4) simultaneously. For any seller, and for any β_s and s, $p_s^*(\beta_s, s) \geq R_s^*(\beta_s, s) \geq \frac{s+T}{1-k}$; in addition, these functions are increasing in both arguments.

Proof. See the Appendix.

The two assumptions of Proposition 1 are not restrictive in any sense. Condition (a) is a commonly used standard assumption about the shape of the demand function that guarantees the existence of a unique solution in similar problems and is satisfied by many standard distributions, such as the normal, uniform, and exponential. ¹⁸ Condition (b) makes the reasonable conjecture

¹⁸ This assumption is equivalent to $1 - \phi(p_s^*|s)$ being strictly log-concave and is commonly used in the literature (for example, in Anderson and Renault, 2006, and in Chen and Rosenthal, 1996b). For a list of distributions satisfying this assumption as well as some of its other applications, see Bagnoli and Bergstrom (2005).

that, everything else constant, the higher the quality of a home, the higher the probability it is sold.¹⁹

The results of Proposition 1 are all intuitive. First, we expect that a rational seller would post a sale price that is at least as high as her reservation value and that the minimum price at which she is willing to sell her product must be no less than her outside option (the utility that she gets by keeping the product). Second, the model predicts that both posting and reservation prices diminish as the seller's motivation to trade increases, and these predictions are consistent with other findings (Glower et al., 1998). Third, higher-quality properties sell for higher prices. Finally, the monotonicity of $p_s^*(\beta_s, s)$ and $R_s^*(\beta_s, s)$ should facilitate the derivation of $\phi(p_s^*|s)$.

3.3. The Buyer's Search Problem. The buyer's optimal behavior can be described with a two-stage search model. In the first stage, she samples an ad and uses the information contained in it to decide whether she should visit this home. In the second stage, given that she has visited this property, she obtains additional information about its value and the outcome of the bargaining game and decides between purchasing it or searching for a new ad next period. In this section, we formally describe the solution to such problem.

When a buyer picks an ad, she observes the home's features X, its posting price p_s , and b^o , a component of her buyer–home match value. From her point of view, a pair $\{p_s, s\}$ is an independent realization from the joint distribution of posting prices and home characteristics $\Gamma(p_s, s)$, whereas a specific value of b^o is an independent realization from the distribution G_o . Notice that $\Gamma(p_s, s)$ is well defined by the optimal sellers' pricing strategies $p_s^*(\beta_s, s)$ as well as the exogenous distributions of discount factors K_s and valuations Ψ .

When the buyer visits a property, she pays a known visiting cost c_b . These include transportation and monetary opportunity costs (time costs) as well as nonpecuniary (emotional) costs of touring a property. During the visit, the other component of her buyer–home match value b^u and the outcome of the bargaining game are revealed to her. At this stage, she chooses between buying the property and staying in the market for another period. We assume that the buyer chooses the optimal strategy that maximizes her expected value of search.

Before she decides to visit a home, her value of search W_b is the discounted expected utility of the maximum between visiting a property and waiting for another ad next period:

(6)
$$W_b = \beta_b \int \int \int \max \{ U^e(p_s^*, s, b^o, W_b), W_b \} d\Gamma(p_s^*, s) dG_o(b^o).$$

 $U^e(p_s^*, s, b^o, W_b)$ is the buyer's expected value of having an opportunity to visit a property at the time she looks at the listing, before observing the realization of b^u , and before knowing who gets to make the take-it-or-leave-it offer:

(7)
$$U^{e}(p_{s}^{*}, s, b^{o}, W_{b}) = \theta \int \max\{b^{o} + b^{u} + \delta s - p_{s}^{*}, W_{b}\} dG_{u}(b^{u}) + (1 - \theta) \int \max\{b^{o} + b^{u} + \delta s - p_{b}, W_{b}\} dG_{u}(b^{u}) - c_{b}.$$

Because buyers know the optimal strategies $p_s^*(\beta_s, s)$ and $R_s^*(\beta_s, s)$, they are aware of a seller's reservation value $R_s^*(p_s^*, s)$ once they have observed p_s and s in an ad. Hence, if buyers have the opportunity to make a counteroffer, it is optimal for them to ask $p_b = R_s^*(p_s^*, s)$, which does not depend on b^u . Using this result, we integrate the right-hand side of Equation (7) by parts and obtain²⁰

(8)
$$U^{e}(p_{s}^{*}, s, b^{o}, W_{b}) = W_{b} + j(p_{s}^{*}, s, b^{o}, W_{b}),$$

¹⁹ This condition says that an increase in s increases p_s^* in the sense of first-order stochastic dominance.

²⁰ Details of the integration are provided in the Appendix.

where

$$j(p_s^*, s, b^o, W_b) = \theta \int_A [1 - G_u(b^u)] db^u + (1 - \theta) \int_B [1 - G_u(b^u)] db^u - c_b,$$

$$A = \{b^u : b^u \ge W_b + p_s^* - \delta s - b^o\},$$

and

$$B = \{b^u : b^u \ge W_b + R_s^*(p_s^*, s) - \delta s - b^o\}.$$

Now, let us find the value of search W_b^* that solves Equations (6) and (8). We substitute Equation (8) into (6), rearrange, and find

(9)
$$W_b^* = \frac{\beta_b}{1 - \beta_b} \int \int \int \max \{j(p_s^*, s, b^o, W_b^*), 0\} d\Gamma(p_s^*, s) dG_o(b^o).$$

It is easy to see that there is a unique W_b^* that solves Equation (9).²¹ It is straightforward to show that U^e is decreasing with respect to the posting price.²² This fact implies that it is optimal for the buyer to follow a reservation strategy such that, given a particular set of housing characteristics s and buyer-home match component b^o , she visits the property if and only if the posting price p_s^* is below a reservation price $p_b^{r*}(s, b^o)$. Hence, for any s and b° , the optimal buyer's reservation price must be such that her value of having an opportunity to visit a property equals her value of search:

$$U^{e}(p_{h}^{r*}, s, b^{o}, W_{h}^{*}) = W_{h}^{*}.$$

To find the optimal $p_b^{r*}(s, b^o)$, we replace this optimality condition in (8) and solve

(10)
$$\theta \int_{A(p_{b}^{r*},s,b^{o})} [1 - G_{u}(b^{u})] db^{u} + (1 - \theta) \int_{B(p_{b}^{r*},s,b^{o})} [1 - G_{u}(b^{u})] db^{u} = c_{b},$$

where

$$A(p_b^{r*}, s, b^o) = \{b^u : b^u \ge W_b^* + p_b^{r*} - \delta s - b^o\},\$$

and

$$B(p_b^{r*}, s, b^o) = \{b^u : b^u \ge W_b^* + R_s^*(p_b^{r*}, s) - \delta s - b^o\}.$$

Proposition 2. The solution to the buyer's two-step search is defined by a unique value W_b^* and a function $p_b^{r*}(s, b^o)$ that solve Equations (9) and (10), respectively, along with the optimal strategies: (a) visit a property if, given a particular realization of s and b^o, an observed ad's posting

$$\frac{\partial U^e}{\partial p_*^*} = -\theta(1 - G_u(V_p)) - (1 - \theta) \frac{\partial R_s^*}{\partial p_*^*} (1 - G_u(V_r)) \le 0,$$

where $V_p = W_b + p_s^* - \delta s - b^o$, and $V_r = W_b + R_s^*(p_s^*|s) - \delta s - b^o$.

²¹ The right-hand side of Equation (9) is no less than zero and decreasing in W_h^* (since $j(p_s^*, s, b^o, W_h^*)$ is clearly decreasing in W_h^*). On the other hand, the right-hand side of Equation (9) crosses the origin and has a positive slope. Thus, a unique solution W_b^* exists.

²² We use Equation (8)—and Leibnitz rule—to show that U^e is monotone

price $p_s \leq p_b^{r*}(s,b^o)$; (b) if she has visited a home and does not have the opportunity to make a counteroffer, she buys the property if and only if $\tilde{b} - p_s > W_b^*$; and (c) if she has visited a home and has the opportunity to make a counteroffer, she should make a take-it-or-leave-it offer (which will always be accepted) of $p_b = R_s^*(p_s, s)$ if and only if $\tilde{b} - R_s^*(p_s, s) > W_b^*$. In addition, W_b^* is increasing in β_b , whereas p_b^{r*} is decreasing in β_b .

Proof. See the Appendix.

It is useful to analyze the case when the distributions of s and b^o are degenerate. When this is the case, we are able to find analytical solutions for W_b^* and p_b^{r*} and provide an intuitive interpretation of the buyer's optimal decisions.

Proposition 3. When the distributions of s and b^o are degenerate, the solution to the buyer's two-step search model is defined by the unique pair $\{W_b^*, p_b^{r*}\}$ that solves Equations (11) and (12) simultaneously, along with the optimal strategies described in (a), (b), and (c) in Proposition 2.

Proof. See the Appendix.

(11)
$$\frac{\beta_b}{1-\beta_b} \int^{p_b^{r*}} \Gamma(p_s^*) \left(-\frac{\partial U^e}{\partial p_s^*}\right) dp_s^* = W_b^*,$$

(12)
$$\theta \int_{W_b^* + p_b^{r^*} - \delta s} [1 - G_u(b^u)] db^u + (1 - \theta) \int_{W_b^* + R_s^*(p_b^{r^*}) - \delta s} [1 - G_u(b^u)] db^u = c_b.$$

Equation (11) states that the expected benefits from sampling a posting price lower than the buyer's reservation price p_b^{r*} (the left-hand side) should be the same as the per-period expected return of staying in the market (because $\frac{1-\beta_b}{\beta_b}$ equals the per-period discount rate). Equation (12) implies that the optimal W_b^* and p_b^{r*} must be such that the buyer's expected benefit from visiting a property equals her visiting cost.

3.4. Equilibrium

3.4.1. Definition. From the sellers' point of view, there is a distribution of heterogenous buyers in the market, each one of them with a different value of search. Because sellers are rational individuals who know the optimal buyers' strategies, p_b^{r*} , W_b^* , and the relevant exogenous cumulative distribution functions, each seller is able to determine the probability that a buyer visits her property and is willing to trade. For instance, the rate at which buyers visit a seller who has posted a price p_s and owns a type s home, $q^*(p_s|s)$, may be computed using the optimal buyer behavior rules described in Proposition 2 since only those properties for which $p_s < p_b^{r*}(\beta_b, s, b^o)$ will be visited. Similarly, buyer's strategies may be used to infer $\gamma_s^*(p_s|s)$, the probability that the buyer is willing to buy the housing unit given that she has visited the home and did not have the opportunity to make a counteroffer. This is evaluated by computing the (conditional) probability that the buyer's gains from trade $\tilde{b} - p_s$ exceed her outside option $W_b^*(\beta_b)$ provided a home visit has occurred. The probability that trade occurs given that a buyer has visited the home and had the opportunity to make a counteroffer, $\gamma_b^*(p_s|s)$ may be evaluated by computing the (conditional) probability that the buyer's gains $b - R_s$ exceed her outside option $W_h^*(\beta_b)$. Hence, $1 - \phi^*(p_s|s) = q^*(p_s|s)\gamma_s^*(p_s|s)$ is also well defined. In the Appendix, we provide more insights about ϕ^* and show that $1 - \phi^*(p_s|s)$ is decreasing.

Before equilibrium can be defined, notice that without entry of new buyers and sellers, the distribution of buyer's and seller's types cannot be stationary. In our model, those who are more

motivated to trade would exit the market sooner, which would shift the distribution of buyer's and seller's discount factors as time increases. Some assumptions are thus needed to guarantee stationarity. In particular, we assume that new entrants exactly match the type of those buyers and sellers who exited after trading.²³

Let ω_b be the rate at which buyers exit the market. This rate depends on the buyer's type (discount factor)

$$\omega_b(\beta_b) = k_b(\beta_b) \chi_b(\beta_b),$$

where k_b is the buyer's discount factor density and χ_b is the (unconditional) probability that a type β_b buyer exits the market in any period. Notice that χ_b is well defined by optimal buyer's strategies.²⁴ To guarantee that K_b is constant over time, the rate at which type β_b buyers exit the market should match the rate at which new type β_b buyers enter. This can be achieved if we assume that new buyers are sampled at random from the probability density

(13)
$$\tilde{k}_b(\beta_b) = \omega_b(\beta_b)/\bar{\omega}_b,$$

where $\bar{\omega}_b = \int_0^1 \omega_b(x) dx$.

A similar analysis applies to sellers. Let ω_s be the rate at which sellers exit the market, which depends on both the seller's discount factor β_s and a home's characteristics s

$$\omega_s(\beta_s, s) = k_s(\beta_s)\tau(s)\chi_s(\beta_s, s).$$

Here, k_s is the seller's discount factor density, τ is the density of s, and χ_s measures the probability that a seller trades her home in any period. The rate at which a type (β_s, s) seller leaves should match the rate at which a seller of the same type enters the market. This is achieved if we assume that new sellers are randomly sampled from the probability density

(14)
$$\tilde{k}_s(\beta_s, s) = \omega_s(\beta_s, s)/\bar{\omega}_s,$$

where $\bar{\omega}_b = \int_0^\infty \int_0^1 \omega_s(x, y) dx dy$.

DEFINITION 1. A stationary equilibrium is defined by a set of exogenous distributions $(\Psi, G_o, G_u, K_s, \text{ and } K_b)$ and a function $\phi^*(p_s|s)$ such that (a) home sellers' and home buyers' search behavior is consistent with Propositions 1 and 2, respectively, and (b) new entrants exactly match the type of those buyers and sellers who exit after trading.

$$\chi_b(\beta_b) = E \left\{ \Pr\{p_b^{r*}(\beta_b, s, b^o) > p_s\} \cdot \begin{bmatrix} \theta \Pr\{b^o + b^\mu + \delta s - p_s > W_b^*(\beta_b) | p_b^{r*}(\beta_b, s, b^o) > p_s\} + \\ (1 - \theta) \Pr\{b^o + b^\mu + \delta s - R_s > W_b^*(\beta_b) | p_b^{r*}(\beta_b, s, b^o) > p_s\} \end{bmatrix} \right\}.$$

Here, the first term is the probability that a buyer visits a property. The terms inside the brackets compute the probability of trade given that a visit has been made. Notice that, from a type β_b buyer's point of view, s, b^o , b^u , and p_s are random.

25 To be specific,

$$\chi_{s}(\beta_{s}, s) = q^{*}(p_{s}(\beta_{s})|s) \left\{ \theta \gamma_{s}^{*}(p_{s}(\beta_{s})|s) + (1 - \theta) \gamma_{b}^{*}(p_{s}(\beta_{s})|s) \right\}.$$

Here, the first term is the probability that a buyer visits a property. The terms inside the brackets compute the probability of trade given that a visit has been made.

 $^{^{23}}$ A similar approach was taken by Rust and Hall (2003). In their model, however, the rate at which agents enter the market is exogenous and the types of active buyers and sellers in the market is endogenously determined. In my model, the distribution of active buyer's and seller's types is exogenous (K_s , K_b , and Ψ), but the rate at which newcomers enter is endogenous.

²⁴ To be specific, the rate at which a type β_b exits the market is

Table 1
FOUR IBRIUM CONVERGENCE OF FUNCTION ϕ

	Number of Iterations	Absolute Differences in ϕ Compared to Baseline			
Starting Value	before Convergence	Average	Maximum		
Baseline	72				
(Exponential, $\alpha = 0.08$)					
Exponential					
$\alpha = 0.05$	67	1.51E-04	4.50E-04		
$\alpha = 0.40$	88	1.02E-04	3.40E-04		
Linear					
$\eta = 0.80$	49	1.17E-04	6.40E-04		
$\eta = 0.95$	60	1.07E-04	5.20E-04		
Normal					
$\tau = 0.20$	63	1.82E-04	6.30E-04		
$\tau = 0.40$	68	1.18E-04	3.90E-04		

3.4.2. Computation. We are not able to provide analytical insights about the equilibrium properties of our model. Instead, numerical methods are used to solve it both for estimation purposes and for counterfactual analysis. Before we can start solving the model, the exogenous distributions' functional forms $(\Psi, G_o, G_u, K_s, \text{ and } K_b)$ as well as other parameter values need to be specified. We will provide details about these issues later but, for now, assume they are appropriate.

To solve the model and find the equilibrium, we use an iterative approach. We begin by picking a starting value for the function ϕ , which is denoted by $\phi_0(p_s|s)$. Given this function, sellers' optimal list prices $p_s^*(s, \beta_s)$ and reservation values $R_s^*(s, \beta_s)$ are computed as described in Proposition 1. These previous calculations as well as Proposition 2 are used when computing the buyers' value functions and solving their two-step search problem. Optimal buyers' strategies can be summarized by the functions $p_b^{r*}(\beta_b, s, b^o)$ and $W_b^*(\beta_b)$, which in turn can be used to find a new estimate of the function ϕ : $\phi_1(p_s|s)$. Given ϕ_1 , the seller problem may be solved again. This procedure continues until convergence, that is, until we reach a number n such that $\|\phi_n - \phi_{n-1}\| < \varepsilon$, where ε is a "small" nonnegative value.

It is appropriate at this point to discuss some of the convergence properties of our iterative method. Unless otherwise noted, the model is always solved using the same starting values. In particular, we let $\phi_0 = 1 - \exp\{\alpha(p_s - s)\}$, where $p_s > s$ and $\alpha = 0.08$. We call this the "baseline" function. To facilitate the convergence of our numerical routine, we smooth the convergence process; that is, the estimate of ϕ after n iterations is computed as a weighted average of ϕ_{n-1} and ϕ_n . Given these adjustments and a value of ε of 5E-04, it takes about 70 iterations before our program converges.

The choice of the baseline function ϕ_0 may seem arbitrary, and readers may wonder if results are sensitive to this choice. To alleviate these concerns, equilibrium has been computed using alternative starting values, and results are displayed in Table 1. We first use the same type of exponential specification used in the baseline function but change the value of α to 0.05 and 0.40. Then, we let $\phi_0 = \eta \frac{p_s - s}{s}$, where $0 < \frac{p_s - s}{s} < 1$ and compute the equilibrium when η equals 0.80 and 0.95. We refer to this case as the "linear" function. Finally, we compute a "normal" specification where $\phi_0 = \Phi(\frac{z - \tilde{u}}{\tau})$, $z = \frac{p_s - s}{s}$, and Φ is the standard normal cumulative distribution function. For our purposes, we fix $\tilde{u} = 0.20$ and let τ take the values of 0.20 and 0.40. Results shown in Table 1 suggest that the choice of ϕ_0 may affect the speed of conver-

²⁶ The weight given to ϕ_n is computed as $w = \max\{\min\{0.1 * T, 0.4\}, 0.05\}$, where T is the maximum absolute difference between ϕ_{n-1} and ϕ_{n-2} . These numbers have been set by trial and error to avoid nonconvergence problems. If the procedure iterates more than 20 times without improvements, we decrease the upper bound of the minimum operator (0.4) by 10%.

gence, but does not seem to have an effect in equilibrium. It is clear that the average and maximum absolute differences between the function ϕ^* computed with the baseline starting values and the same function computed using alternative starting values are negligible. This exercise is not by any means an attempt to provide a proof of equilibrium uniqueness but to show some empirical evidence that multiple equilibria may not be a serious concern in our application.

3.5. Changes in the Information Technology and Real Estate Commission Rates. As was discussed in the Introduction, our model can be used to perform several counterfactual exercises. In particular, we use it to explore the effects on the housing market of (a) changes in the amount of information displayed by the listings and (b) changes in real estate commission rates.

Developments in information technology enhances the content of home listings and provides buyers with additional information at the time they look at an ad. This additional information should change the agents' optimal strategies and the equilibrium of the market. A natural way to evaluate the effects of better information technology consists of assuming that this new technology allows buyers to learn a greater portion of their buyer-home match value when they view ads. That is, we should explore how the solution to the equilibrium search model changes when the variance of b^μ decreases relative to the variance of b^0 . These technological changes should affect the distribution of posting and transaction prices, the buyer's visiting rate, and the average time that a seller stays in the market. To evaluate these changes, we analyze how market outcomes vary as we modify $\lambda = \frac{\sigma_{b^0}^2}{\sigma_b^2}$, the ratio between the variance of b^0 and the total variance of the buyer-home match value $\sigma_b^2 = \sigma_{b^0}^2 + \sigma_{b^\mu}^2$.

Because the variables in our equilibrium model are related in complicated nonlinear ways, we cannot give precise theoretical insights about the size of these effects. For example, as more information becomes available, buyers are able to perform a more careful screening process before they decide to visit a property. Thus, buyers' value of search increases, and the visiting rate diminishes. It is not clear how improved information may affect the probability of agreement between a buyer and a seller once the buyer has decided to visit a particular property. On the one hand, buyers visit only those properties with a relative high observed match value b^0 ; on the other hand, the value of their outside option (value of search) has increased. Therefore, the final shift of the sellers' demand function $1-\phi^*$ is uncertain. When buyers' optimal strategies change, sellers' optimal behavior is affected as well. It is straightforward to see that positive shifts in the demand function $1-\phi^*$ make sellers set higher posting prices and higher reservation values. However, we do not know the direction of the shift in demand and, thus, cannot make any theoretical predictions about the changes in optimal sellers' behavior nor about the changes in equilibrium.

In the United States, the standard commission rate for real estate agents is 6% of the sale price. Although this commission is paid by the seller at the time of the transaction, in equilibrium, these costs should be shared by both home buyers and home sellers. From a partial equilibrium point of view, sellers' list prices and reservation values should increase with commission rates. However, changes in sellers' posting and reservation prices have a direct effect on buyers' optimal search strategies, shifting the demand function as well. Thus, as agents' commission rates vary, the new equilibrium should reflect both supply and demand responses. Again, due to the complex nature of the model we cannot make any theoretical predictions about the size of these effects on equilibrium.

To answer these interesting questions, several comparative statics exercises will be performed in the following sections. In particular, we use numerical methods to compute counterfactual experiments that simulate market outcomes when (a) the amount of information displayed on listings increases and (b) agents' commission rates change. Before we attempt to do these tasks, however, we need to estimate the model to have a reliable benchmark for our comparisons.

Before estimation is implemented, it is useful to analyze how changes in parameter values affect the model's predictions. As before, we make assumptions about the exogenous distri-

Model Specification Baseline parameters Changes in parameter values		Mean Posting Price (\$ thousands)	Mean Transaction Price (\$ thousands)	Mean Days on the Market
		205.8	202.1	64.9
Baseline	Alternative			
$\lambda = 0.027$	$\lambda = 0.50$	200.1	195.9	68.2
$\sigma_b = 81.4$	$\sigma_b = 120.0$	243.1	235.9	90
c = 0.506	c = 0.20	307.7	280.43	109.5
$\delta = 1.08$	$\delta = 1.04$	204.1	200.7	66.9

Table 2
EQUILIBRIUM COMPARATIVE STATICS: CHANGES IN SELECTED PARAMETERS

butions' functional forms and pick appropriate parameter values for a baseline model.²⁷ The baseline model is used to predict mean list prices, mean transaction prices, and mean marketing time. These predictions are shown in the first row of Table 2. We then predict mean market outcomes when *one* parameter of the baseline model is modified at a time. For example, results in Table 2 suggest that if λ rises from 0.027 to 0.5 (and every other parameter remains constant), list and transaction prices would decrease by about 3% whereas marketing time will increase by about three days. These results provide some initial insights about our first counterfactual of interest. We will elaborate on this point later. In addition, we show how market outcomes change when other parameters of the demand function, σ_b , δ , and c_b , vary. We modify these parameters by relatively large amounts to magnify their effects and show that these modifications affect the joint distribution of list prices, transaction prices, and time on the market.

DATA

The area of our study includes Charlottesville City and Albemarle County. These are two adjacent locations that are part of the Charlottesville, Virginia, Metropolitan Statistical Area. The City of Charlottesville is located in central Virginia, approximately 100 miles southwest of Washington, D.C., and 70 miles northwest of Richmond, Virginia. Albemarle County surrounds Charlottesville City, and its north border lies approximately 80 miles southwest of Washington, D.C. These areas occupy approximately 733 square miles (Charlottesville 10 and Albemarle 723). As one of the fastest growing areas in the state, the population increased by 16.7% between 1990 and 2003. According to the U.S. Census, their combined population was 126,832 in 2003. In 2002, the total number of housing units in Charlottesville City and Albemarle County was 52,716, and, of those units, 58% were owner occupied.

The Charlottesville and Albemarle Association of Realtors (CAAR) has provided us with MLS data for all completed real estate transactions in Charlottesville City and Albemarle County during the years 2000 through 2002. The property data consist of 3,910 individual transaction records with information on posting prices, transaction prices, number of days in the market, and detailed property characteristics that include the home address.

To avoid biases in our analysis produced by outliers, we exclude from our database 160 observations corresponding to properties that were sold for less than \$45,000 or more than \$450,000. In addition, to be consistent with our theoretical model, we also exclude 58 transactions (1.5%) where the transaction price was above the posting price. Then, using the individual addresses, we were able to match 2,876 observations with the U.S. Census Block Codes and construct a matched data set with both housing and neighborhood characteristics. ²⁸ We include

²⁷ Specific functional form assumptions are detailed in Subsection 5.2. Parameter values are shown in Tables 4 and 5, below.

²⁸ To match our database with the U.S. Census, we assigned a Census Block Code (CBC) to each of our records. However, in 816 cases, we were unable to link the reported addresses with the CBC. We dropped these unmatched observations from the sample.

Table 3

Descriptive statistics of completed real estate transactions in Charlottesville, Virginia, 2000–2002 (Number of Observations: 2.876)

	Mean	Median	St. Dev.	Min.	Max.
Posting price (\$ thousands)	200.6	181.3	85.5	52	495
Transaction price (\$ thousands)	196.4	179.1	83.1	50	449.3
Days on the market	43.3	26	46.1	1	199
Equals one if $p_s > p_m$	0.579	1	0.494	0	1
Home characteristics					
Finished square footage	1,980.2	1,910.1	701.9	261	6,500
Number of full bathrooms	2.03	2	0.67	0	5
Number of bedrooms	3.35	3	0.8	0	9
Acres	0.99	0.26	2.34	0	36.2
Age of property	23.75	17	23.45	0	251
Air conditioning	0.9	1	0.31	0	1
Basement	0.55	1	0.5	0	1
Central heat	0.97	1	0.18	0	1
Sewer system	0.75	1	0.43	0	1
Home Owner Association	0.51	1	0.5	0	1
Pool	0.03	0	0.16	0	1
One story only	0.31	0	0.46	0	1
Detached	0.79	1	0.41	0	1
Neighborhood characteristics					
Log of population per square mile in census block	7.02	7.5	1.54	1.42	10.17
Proportion black in census block	0.1	0.05	0.14	0	1
Median age in census block	38.51	37.7	7.48	18.5	80.1
Mean household size in census block	2.52	2.57	0.43	1	4.5
Median household income in census block group	55.5	53.9	16.8	15.6	116.7

five variables from the U.S. Census that we believe are important to explain neighborhood desirability; these are population density, proportion Black, median age, household size, and household income. The first four variables were tabulated for each Census block whereas the variable "median household income" was obtained for each Census block group only. Descriptive statistics for this matched data set are presented in Table 3.

Based on our 2,876 records, the average transaction price was \$196,400, with a minimum of \$50,000 and a maximum of \$449,300. In about 58% of transactions, the list price was higher than the transaction price. On average, the difference between posting prices and transaction prices was close to \$4,200. Despite these facts, the distribution of both posting and transaction prices are quite similar (both distributions are unimodal and skewed to the right).

In this area, most homes sell relatively quickly. Although the mean time that a home stays on the market is 43 days, 22% of the properties sold in less than one week, and 50% sold in less than 26 days. On the other hand, a small number of homes (8.8%) stay on the market for more than four months.

A typical home is about 24 years old, has 1,980 square feet and two bathrooms, and is located in a Census block where 10% of its population is Black. About 90% of these homes are equipped with air conditioning, whereas only 3% have a swimming pool. Before analyzing the descriptive statistics of the neighborhood characteristics, notice that these statistics are weighted by the number of homes sold in each Census block and do not necessarily represent an accurate description of the whole population of Charlottesville City and Albemarle County. Instead, they describe only those locations where real estate transactions were made. For example, the median household income in a Census block group where a home was sold was, on average, \$55,500. On the other hand, the median household income of Charlottesville City and Albemarle County was \$31,007 and \$50,749, respectively. With these considerations, a representative home in our sample is located in a U.S. Census block where the median age of its inhabitants is 38.5 years

and the mean household size is 2.5. Finally, there is significant dispersion in the characteristics of the neighborhoods. For example, although there are many areas with no Blacks living in them, there are several Census blocks populated by Blacks only.

ESTIMATION

Before the model can be estimated, we need to provide specific functional form assumptions for the exogenous distributions $K_s(\xi_s)$, $K_b(\xi_b)$, $G_o(\sigma_o)$, and $G_u(\sigma_u)$, where ξ_s , ξ_b , σ_o , and σ_u are parameters that characterize them. Then, for a given set of parameter values $\Theta = \{\gamma, \theta, c_b, \delta, \xi_s, \xi_b, \sigma_o, \sigma_u\}$ and exogenous housing characteristics $X = \{X_i\}_{i=1}^N$, we use the numerical algorithm described in Section 3 to solve our model. Once equilibrium is found, the joint likelihood of observing the sample may be computed. The set of parameters of our structural model Θ can be estimated using Maximum Likelihood.²⁹ Details are provided below.

5.1. The Likelihood Function. As we described in the previous section, for each transaction i, we observe the posted price p_{si} , the transaction price p_{mi} , the number of days the property stays in the market t_i , and a set of home characteristics X_i^o . In this section, we use the information in our data set to specify the relevant likelihood function.

It is important to recognize that certain features of the property, which are displayed in pictures and/or detailed comments in an MLS ad, can be observed only by the agents in the market and not by the econometrician. Thus, when estimating the model, we need to control for unobserved housing characteristics. We model this unobserved heterogeneity by letting $s_i = X_i^o \gamma + u_i$ and assuming that u_i is an i.i.d. mean zero error with density f_u . In addition, we assume that u is independent of the seller's discount factor β_s .

First, let d_i equal one if the posting price equals the transaction price and zero otherwise, and let us derive the likelihood contribution of an observation where the transaction price was below the posting price. Notice that, given a posting and a transaction price, we can use the structure of the model (Equations (4) and (5) and the optimal ϕ^*) to calculate u_i and β_{si} . That is, with information on $\{p_{si}, p_{mi}, X_i^o\}$ we compute u_i and β_{si} as the unique values that simultaneously solve

(15)
$$N(p_{mi}) = N(p_{si}) - (1 - k) \frac{1 - \phi^*(p_{si}|X_i^o \gamma + u_i)}{\phi^{*'}(p_{si}|X_i^o \gamma + u_i)}$$

(16)
$$\beta_{si} = \frac{N(p_{mi}) - X_i^o \gamma - u_i}{N(p_{mi}) - X_i^o \gamma - u_i + (N(p_{si}) - N(p_{mi}))\theta[1 - \phi^*(p_s | X_i^o \gamma + u_i)]}.$$

For any given u_i , we can determine the corresponding $s_i = X_i^o \gamma + u_i$, and, using q_s^*, γ_s^* , and γ_b^* , the well-defined functions determined by the solution of the equilibrium model, we find the probability that trade occurs at a transaction price below the posting price:

$$l_m(p_{si}, p_{mi}, X_i^o, u_i) = (1 - \theta)q_s^*(p_{si}|s_i)\gamma_b^*(p_{mi}|s_i).$$

In a similar way, notice that

$$l_p(p_{si}, X_i^o, u_i) = \theta q_s^*(p_{si}|s_i) \gamma_s^*(p_{si}|s_i)$$

is the probability that in a period a buyer visits a seller and purchases the property for the posting price. Thus, the unconditional probability that a property does not sell in one period is

 $^{^{29}}$ In what follows, we condition on a set of parameter values Θ . But, for expositional purposes, we omit it from our notation.

defined by

$$l_o(p_{si}, p_{mi}, X_i^o, u_i) = 1 - l_p(p_{si}, X_i^o, u_i) - l_m(p_{si}, p_{mi}, X_i^o, u_i),$$

and the probability of observing a property staying t_i periods in the market is

$$l_{om}(t_i|p_{si}, p_{mi}, X_i^o, u_i) = l_o(p_{si}, p_{mi}, X_i^o, u_i)^{t_i-1} l_m(p_{si}, p_{mi}, X_i^o, u_i).$$

Using the previous definitions, we construct the likelihood contribution of an observation $\{t_i, p_{si}, p_{mi}, X_i^o, d_i = 0\}$ as

$$l_{tpm}(t_i, p_{si}, p_{mi}, X_i^o) = l_{om}(t_i|p_{si}, p_{mi}, X_i^o, u_i)k_s(\beta_{si})f_u(u_i)|J_i|,$$

where k_s is the density of the seller's β s, and $|J_i|$ is the absolute value of the determinant of the Jacobian of the transformation implied by Equations (15) and (16).

Now, let us focus on evaluating the likelihood contribution of an observation where the home sold for the posting price. Notice that, because we do not observe the seller's reservation value, we cannot recover the value of the unobserved home characteristics u_i as we previously did. However, if we condition on a particular value of u, we can use Equation (15) to estimate the seller's reservation value $p_m(u) = p_m(p_{si}, X_i^o, u)$. With this information, and using Equation (16), we manage to recover the value of $\beta_s(u) = \beta_s(p_{si}, p_m(u), X_i^o, u)$, and compute the probability of observing a property staying t_i periods in the market:

$$l_{op}(t_i|p_{si}, p_{mi}, X_i^o, u) = l_o(p_{si}, p_m(u), X_i^o, u)^{t_i-1} l_p(p_{si}, X_i^o, u).$$

Thus, the likelihood contribution of observation $\{t_i, p_{si}, p_{mi}, X_i^o, d_i = 1\}$ is

$$l_{tp}\left(t_{i},\,p_{si},\,p_{mi},\,X_{i}^{o}\right) = \int l_{op}(u)k_{s}(\beta_{s}(u))|J_{i}(u)|f_{u}\left(u|p_{m}(u)>\frac{X_{i}^{o}\gamma+u+T}{1-k}\right)du.$$

Note that we integrate the likelihood contributions for all values of u that are consistent with the model. That is, only those values of u that satisfy the condition that $p_m(u) > \frac{s+T}{1-k}$ are considered. The log-likelihood contribution L_i of observing $\{t_i, p_{si}, p_{mi}, X_i^o, d_i\}$ is

$$L_i(t_i, p_{si}, p_{mi}, X_i^o, d_i; \Theta) = (1 - d_i) \log(l_{tpm}) + d_i \log(l_{tp}),$$

and the MLE parameter estimates are the ones that maximize the log-likelihood of observing the sample

(17)
$$\Theta^{MLE} = \arg\max_{\Theta} \left\{ \sum_{i=1}^{n} L_i(p_{si}, p_{mi}, t_i, X_i^o, d_i; \Theta) \right\}.$$

5.2. Functional Form Assumptions and Identification. Before we solve the model, we need to specify functional forms for all of the relevant exogenous distributions. We let both β_b and β_s be a transformation of a normally distributed random variable $\tilde{\beta}$. That is,

$$\tilde{\beta}_j = \log\left(\frac{\beta_j}{1-\beta_j}\right) \sim N(u_{\beta_j}, \sigma_{\beta_j}^2); \quad j = b, s.$$

In addition, we let b^o , b^u , and u be mean zero normal random variables with standard deviations σ_{b^o} , σ_{b^u} , and σ_u , respectively. The total buyer–home component b is thus a mean zero normal random variable with standard deviation $\sigma_b = \sigma_{b^o} + \sigma_{b^u}$. Given these functional form assumptions and a set of parameters values, we use the numerical methods described earlier to solve the model.

To make estimation feasible, we make the additional identifying assumptions that the distributions of β_b and β_s are the same, that is $K_s = K_b = K$. We need to make this assumption because, in our sample, we do not observe buyer's behavior and, thus, cannot infer anything about the buyer's motivation to trade. This assumption is reasonable to the extent that both buyers and sellers in the real estate market are equally influenced, on average, by the same kind of factors that could affect their motivation to trade (for example, changes in life style, income, and employment). When making comparative statics analysis, we need to be aware of this normalization to provide a correct interpretation of our results. We also use our knowledge of the industry to calibrate agent's commission rates k to 6% of the transaction value. In addition, we assume that seller's do not pay any relevant closing costs (T = 0).

With the previous assumptions, we use MLE to estimate the model's parameter vector

$$\Theta = \{\mu_{\beta}, \sigma_{\beta}, \sigma_{b}, \lambda, \sigma_{u}, \gamma, \delta, c_{b}, \theta\}.$$

Notice that, rather that estimating σ_{b^o} and σ_{b^o} , in our estimation routine, we identify σ_b and λ . It is important to provide some intuition about how we identify Θ in our likelihood function. Notice first that variation in prices and home characteristics identify the vector γ in a similar manner as ordinary least squares (OLS) in a linear hedonic regression. The rest of the parameters are identified by relying on the parametric structure of the model. In our model, sellers of identical homes may have different posting prices and reservation values if their motivation to trade differs. That is, for a given s, higher posting prices should point out sellers with higher discount factors. Given a specific discount factor, however, our model makes precise predictions about the gap between posting prices and reservation values. Differences between the model's predictions ($P_s - R_s$) and what we observe in the data ($p_{si} - p_{mi}$) can then be attributed to unobserved characteristics of the unit. In sum, differences between posting prices and transaction prices together with the structure of the model identify μ_B , σ_B , and σ_u .

The share of transactions where the transaction price equaled the posting price identifies θ . To see this, let $\tilde{\theta}$ be the probability that the posting price is the transaction price given that trade occurs; that is $\tilde{\theta} = \Pr\{p = p_s^* | trade\}$. Notice that $\tilde{\theta}$ may be easily estimated with our data (it is 0.42) and that using Bayes' rule we obtain that $\tilde{\theta} = \frac{\theta \Pr\{trade|p = p_s^*\}}{\Pr\{trade\}}$. Given the model's estimates for the per-period likelihood of trade, it is easy to see then how θ is identified from the data. Notice furthermore that θ is not simply equal to $\tilde{\theta}$ and that the structure of the model gives us extra insights into bargaining.

All previous parameters have been identified without information about time on the market. The joint distribution of posting prices and marketing time allow us to identify δ and c_b . To see this, notice that the expected time on the market depends upon the list price and the unit's characteristics. In a partial equilibrium context, if c_b diminishes, buyers increase their search efforts, and the unconditional mean time that a seller stays on the market should rise. In the same context, if δ changes, then both the gap between the list price and the buyers' average valuation of the home $(p_s^* - \delta s)$ as well as the per-period likelihood of trade are affected. Thus, mean time on the market and the covariation between list prices and marketing time identify c_b and δ , respectively.

Equilibrium effects help us identify the two remaining parameters of the buyer's demand function, σ_b and λ . As these two parameters change, both the buyer's value of search and the seller's optimal pricing strategies are affected in equilibrium. How are these two parameters separately identified? Although it is not easy to see how this occurs given the complicated

³⁰ In the United States, most closing costs are paid by buyers.

	Table 4	
PARAMETER	ESTIMATES BASELINE MODEL.	

Variable	Baseline Mod	el's Parameters
θ	0.465	(0.009)*
μ_{eta}	8.580	(0.012)*
σ_{eta}	1.125	(0.003)*
\mathbf{c}_{b}	0.5059	(0.007)*
δ	1.084	(0.001)*
σ_{μ}	45.01	(0.350)*
σ_{h}	81.36	(0.799)*
λ	0.027	(0.005)*
Number of observations	2,	876

Notes: Standard errors are in parentheses. Asterisks indicate those parameters significant at the 5% significance level.

nonlinear nature of the equilibrium, we argue that changes in each of these parameters have different effects in the *joint* distribution of posting prices, transaction prices, and time on the market. For example, our model predicts that marketing time increases in equilibrium when σ_b or λ rise (see Table 2). However, the effects on transaction prices are rather different. Equilibrium transaction prices rise with σ_b but diminish with λ .

6. RESULTS

6.1. Parameter Estimates. In Tables 4 and 5, we present maximum likelihood estimates of the structural model parameters, and, in the rest of the section, we discuss the implications of these results. The estimate of θ implies that there is a 0.47 probability that the list price is a take-it-or-leave-it offer to the buyer. Because θ is close to one half, buyers and sellers have a similar level of market power.

The mean (and median) of the *transformed* discount factor $\tilde{\beta}$ is about 8.6. This implies daily, monthly, and yearly median discount factors of 0.9998, 0.994, and 0.93, respectively. These results suggest that the median agent values an opportunity to sell her home one year from today 7% less than having the same opportunity now. The estimate of σ_{β} is somewhat small (1.125). However, small variation in the agents' discount factors implies important differences in both buyers' and sellers' optimal behavior. To illustrate this point, we present in Figure 1 the seller's optimal posting prices and reservation values for different values of β_s (for the median home quality). The smallest (largest) annual discount factor we picked is 0.25 (0.999), which corresponds to the 0.2th (99.8th) percentile of the distribution K_s . Within this interval, there exists significant variation in both posting prices and reservation values, implying that the transaction price of such a property could be anywhere between \$165,000 and \$215,000.³¹

Our results suggest that buyers spend \$506 each time they visit and consider purchasing a real estate asset. This result is consistent with Shimizu et al. (2003), who find that, in the Tokyo housing market, buyers spend about \$1,700 (207,900 Japanese Yen) each time they visit and consider buying a home. Thus, this estimate provides further evidence that search costs in the housing market are significantly large and may be an important source of market inefficiency. The visiting cost includes time, transportation, and other nonpecuniary (emotional) costs that are spent during the process of visiting, touring, and deciding to buy a home. A simple calculation reveals that time and transportation costs may add up to \$213, which is far lower than our visiting

³¹ This is consistent with Glower et al. (1998), who find that more motivated agents post cheaper prices and sell their homes at lower prices. Our results, however, are not fully comparable with those found by Glower et al. (1998). Whereas these authors assess the effect of five (observed) variables—related to the seller's motivation to trade—in posting and transaction prices, we use a structural model to evaluate how equilibrium prices change as the (unobserved) discount rate varies.

 $\label{eq:table 5} Table \ 5$ structural estimates seller home value

	Structura	l Model		Linear OLS Models				
	Seller's Home Value $s = X \times \gamma$		Dependent Variable					
			Postin	Posting Price		Transaction Price		
Constant	-60.12	(2.76)*	-15.12	(15.74)	-17.01	(15.03)		
Finished square footage	0.069	$(0.00)^*$	0.068	$(0.00)^*$	0.065	$(0.00)^*$		
Number of full bathrooms	2.16	(1.57)	5.20	$(2.40)^*$	4.36	(2.32)		
Number of bedrooms	-9.23	$(0.99)^*$	-5.74	$(2.08)^*$	-5.16	$(2.05)^*$		
Log of (acreage +1)	8.54	$(0.81)^*$	7.25	$(1.01)^*$	6.71	$(0.97)^*$		
Log of age of the property (zero if new)	-11.36	$(0.50)^*$	-1.61	(6.33)	-5.48	(6.14)		
Log of age of the property ²	-8.79	$(0.75)^*$	-10.90	$(3.70)^*$	-9.25	$(3.57)^*$		
Log of age of the property ³	2.00	$(0.16)^*$	2.19	$(0.58)^*$	1.96	$(0.56)^*$		
Air conditioning	8.54	$(2.83)^*$	11.96	$(4.10)^*$	12.93	$(4.00)^*$		
Basement	1.35	(1.97)	5.40	$(2.21)^*$	5.38	$(2.16)^*$		
Central heat	18.67	$(2.98)^*$	12.63	$(6.38)^*$	13.50	$(5.88)^*$		
Sewer system	-4.94	(2.63)	-4.00	(3.72)	-4.13	(3.63)		
Home Owner Association	11.27	$(2.41)^*$	14.45	$(2.62)^*$	15.01	$(2.53)^*$		
Pool	12.41	$(4.70)^*$	15.64	$(7.44)^*$	15.05	$(7.30)^*$		
One story only	-10.66	$(0.23)^*$	-9.63	$(2.41)^*$	-9.64	$(2.31)^*$		
Detached	36.99	(2.86)*	42.18	(2.75)*	41.88	(2.66)*		
Log of population per square mile in census block	3.28	$(0.07)^*$	3.06	$(1.02)^*$	3.45	(0.99)*		
Proportion of Blacks living in the Census block	-60.06	$(4.78)^*$	-57.89	$(7.47)^*$	-57.77	$(7.27)^*$		
Median age in the Census block	0.88	$(0.05)^*$	1.00	$(0.19)^*$	0.97	$(0.18)^*$		
Mean household size in the Census block	-14.21	$(0.14)^*$	-6.00	$(2.90)^*$	-4.92	(2.78)		
Median household income in Census block group	0.44	$(0.04)^*$	0.49	$(0.08)^*$	0.47	$(0.08)^*$		
R^2			0.705		0.707			
Standard error of regression			46.6		45.2			
Number of observations	2,87	76	2,8	376	2,8	376		

Notes: Standard errors are in parentheses. Asterisks indicate those parameters significant at the 5% significance level.

Figure 1

cost estimate of \$506.³² This means that other nonpecuniary (emotional) costs account for the majority of it (58%).

If exogenous shocks (such as mobility of fertility shocks, for example) explain the entry of home buyers and sellers into the housing market, it may be expected that buyers would value homes more than sellers. Our estimate of δ suggest this is the case: On average buyers value homes about 8% more than sellers do. σ_u represents the dispersion of all unobserved factors (to the econometrician) that affect the value of a home. Notice that the error's standard deviation of a OLS hedonic model has a similar interpretation. Thus, we would expect σ_u to be close in magnitude to it. We return to this point later.

The estimate of σ_b , the standard deviation of the idiosyncratic buyer-home match value b, is relatively large (\$81,400). This means that there is significant heterogeneity in buyer's tastes in the housing market. Recall from the theoretical model that b has two independent components: (a) b° , the match value learned when the buyer observes an online ad, and (b) b^{μ} , the match value learned when the buyer visits and tours the home. To evaluate how much relevant information listings provide to buyers, we estimate $\lambda = \frac{\sigma_{p'}^2}{\sigma_{p'}^2 + \sigma_{p\mu}^2}$ and $\kappa = \frac{V(\delta s + b'')}{V(\delta s + b'' + b'')}$. As was previously discussed, λ measures how much information about the idiosyncratic buyer– home match listings provide to real estate customers. Its estimate is 0.027, suggesting that, on average, about 3% of the information about the buyer-home match value is obtained through the listing. To a certain extent, the low value of λ is surprising. However, notice that many of the current online advertising features, such as multiple pictures and virtual tours, were not available during the first years of our sample. Aside from revealing part of the buyer-home match, listings also provide information about the units' characteristics (X^0 and u). Thus, to measure how much overall information listings reveal to buyers, we compute κ , the variance of the total buyer's home valuation obtained when the listing is viewed relative to the variance of the total buyer's valuation. Using our parameter estimates, we find that $\kappa = 0.55$, which suggests that more than half of the buyer's home valuation is obtained at the time when a listing is viewed. The rest is revealed when the housing unit is visited. This finding is consistent with the observation that most home buyers visit a unit before a purchase is made.

As we stated in the Introduction, the amount of information displayed in online ads has increased over time, meaning that the value of λ should have increased accordingly. To test this hypothesis, we divide our sample into three groups that correspond to the year when the transaction was made. Then, for each year, we estimate λ while keeping constant the rest of the previously estimated parameters. The results of this exercise are displayed in Table 6 and provide evidence that the importance of online information has risen over time.

The estimates of γ ($s = X\gamma$) are shown in the first column of Table 5. These coefficients represent the marginal contribution of a home characteristic to the value of the home. For instance, our estimates suggest that one additional square foot increases the *value* of a home by about \$70 whereas an extra bathroom raises it by \$2,160. Homes that have a yard are more valuable, and, on average, a property that has one additional acre than the median is worth an extra \$13,450. An interesting finding is that, after conditioning on square footage, one extra bedroom decreases the value of a home by about \$9,200, suggesting that agents prefer homes

³² The per-search time cost is the value of the time spent in one visit. Based on our interview with the Charlottesville and Albemarle Real Estate Association's Director and on Shimizu et al. (2003), we postulate that the visiting time that the average household uses in one search adds up to nine hours: (a) one hour devoted to traveling time; (b) two hours for the visit (on average, buyers visit homes-for-sale in pairs for approximately one hour per visit); and (c) six hours for a post-search consideration period. As in Shimizu et al. (2003), we let the buyer's wage rate be the per-hour opportunity cost. Assuming that the median visitor has an hourly income of \$19.2 per hour (area's yearly median household income of \$55,500 divided by 2,880, the total number of hours per year worked by this median household), the related buyer's time-opportunity costs add up to approximately \$173. To estimate the buyer's transportation costs, we have assumed that the average (one-way) transportation time in the area is 20 minutes and the corresponding taxi-cab rate is approximately \$20. Thus, the per-visit transportation cost is \$40.

 $T_{ABLE\;6}$ estimates of λ across time

Year	λ	
2000	0.018	(0.016)
2001	0.027	(0.012)*
2002	0.035	(0.006)*

Notes: Standard errors are in parentheses. Asterisks indicate those parameters significant at the 5% significance level.

with larger bedrooms.³³ Because we expect that the age of the property affects its value in a nonlinear way, we added quadratic and cubic terms to our specification. The coefficients on age suggest that the value of a new property declines rapidly at a decreasing rate for the first 35 years and slowly increases thereafter. In particular, the model predicts that a new property is \$48,000, \$59,000, and \$0 more valuable than a 10-, 20-, and 230-year-old property, respectively. Having air conditioning and central heat adds approximately \$8,600 and \$19,000 to the value of a home, respectively.

All coefficients on the neighborhood variables have the expected signs. Agents value more homes that are located in high-population or high-income areas. As the mean age of the people in the neighborhood increases, so does its intrinsic valuation; the opposite is true for household size. However, it is somewhat difficult to give a meaningful interpretation about the coefficients of these two variables because, most likely, they are capturing unobserved variation in income at the block level.

It is useful to compare our structural estimates with coefficients from a hedonic price regression. The second and third columns of Table 5 show estimates of a linear regression where the dependent variable is the posting price and the transaction price, respectively. Explanatory variables include the same set of variables used in our structural model.³⁴ The R^2 of both regressions is roughly 0.70, which is a typical level for housing price models (Mason and Quigley, 1996). The coefficients of the hedonic pricing equations measure the implicit price of each housing attribute. Thus, one would expect the hedonic and structural coefficients to be somewhat similar. As expected, with the exception of the constant term, all coefficients from the hedonic models have the same sign and are close in magnitude to the structural parameters. Finally, notice that, as expected, the differences between the OLS errors' standard deviations and our estimate of σ_u are very small (less than 2%).

The estimated model also provides insights about the relationship between list prices and time on the market. Previous studies have used real estate transaction data to measure the effect of list prices on time on the market (Kang and Gardner, 1989; Yavas and Yang, 1995; Knight, 2002; Anglin et al., 2003, among others). The common reduced-form empirical approach is intuitive and straightforward. In a duration model, an explanatory variable that measures the seller's "markup," the (percentage) difference between the posting price and the true value of the home, is included. Since the true value of the unit is unobserved, it is usually replaced by the expected price estimated using a hedonic equation. The coefficient on the markup variable estimates the effects of mispricing on time on the market. Although this method is

³³ A similar finding was reported by Meese and Wallace (1997).

³⁴ Notice that we have specified linear regression models to explain posting and transaction prices. Instead, we could have used a log-linear or other type of nonparametric specification (see, for example, Bin, 2004). To test the robustness of the linear specifications, we have estimated log-linear pricing models and found that the predictive power of the latter models was slightly higher (the mean square error decreases by about 2%). Nonetheless, the linear specification was chosen to facilitate comparison with the structural estimates. Similarly, notice that we have not included time-variant independent variables in the hedonic specification such as year or month dummy variables. We omit these variables to be consistent with the stationary nature of our theoretical model.

³⁵ This is the approach suggested by Yavas and Yang (1995), where the expected price (at the time the unit is listed) is computed with an auxiliary hedonic regression. In other applications, the true value of the home is proxied by the actual transaction price.

Figure 2 $\,$ Posting price and marketing time

useful to control for sellers' strategic behavior in duration models, it may underestimate the effect of overpricing on marketing time. For instance, it is likely that the unexplained residual in a hedonic equation is negatively correlated with the unexplained portion of a time-on-the-market model. That is, a home that has desirable "unobserved" features may sell at at higher price and, other things equal, faster. Since list prices and transaction prices are highly correlated, the markup variable may be negatively correlated with the error term of the duration equation as well. Thus, the coefficient on the markup variable could have a negative bias understating the effects of overpricing. The structural model we estimate solves this problem by explicitly modeling and controlling for unobserved housing heterogeneity.

We use the estimates of the model to compute the effects of changing the list price on time on the market. To perform this exercise, we pick a representative unit with a posting price of \$200,000 that expects to be sold in 58 days. We vary the posting price and use the structural model to calculate the expected marketing time. Results are shown in Figure 2 and compared with a similar exercise where the conventional reduced-form approach is used. ³⁶ Our structural estimates suggest that there is a substantially large effect of overpricing on marketing time. This effect is nonlinear and increases exponentially as the markup rises. For instance, if the list price raises by 1%, the expected time on the market rises by about seven days; if the list price increases by 5%, however, marketing time is expected to increase by approximately 370 days. As expected, the reduced-form estimates are substantially lower. This confirms that failure to control for unobserved heterogeneity can lead to misleading estimates of the effect of list prices on marketing time.

6.2. Goodness of Fit. Within our sample, we use the structural model and simulation methods to predict posting and transaction prices. Overall, the model fits the pricing data reasonably well. The mean posting price in the data was \$200,600, and our model's predictions are only 2.6%, or \$5,200, higher. Furthermore, the model predicts that the mean transaction price is

³⁶ To compute the reduced-form model, we estimate a log-linear regression where the dependent variable is the log of marketing time. Independent variables include housing characteristics as well as the percentage difference between the list price and the expected transaction price. Expected transaction prices are estimated using an auxiliary hedonic regression. Given space constraints we do not report coefficients but these may be requested from the author.

Both densities has been evaluated at 100 equally-spaced points in the range of the data using a normal kernel function.

FIGURE 3

NONPARAMETRIC DENSITY OF ACTUAL AND PREDICTED POSTING PRICES

approximately \$202,100, which is only about 2.9% higher than the mean transaction price of our sample data.

To have a measure of how well our model fits the observed data, we construct pseudo \hat{R}^2 indices. These indices are computed in a similar way as the R^2 of an OLS regression. For example, let $E[p_{si}^*|X_i]$ be the expected posting price predicted by our model of a property with observed characteristics X_i , and let p_{si} be the observed posting price. Then, the corresponding pseudo \hat{R}^2 index is defined as follows:

(18)
$$\hat{R}^2 = 1 - \frac{\sum_{i=1}^{n} (p_{si} - E[p_{si}^* | X_i])^2}{\sum_{i=1}^{n} (p_{si} - \bar{p}_{si})^2},$$

where \bar{p}_{si} is the posting price's sample mean, and n is the sample size.

For both the posting price and the transaction price, the pseudo R^2 s were about 0.69, which is slightly below the R^2 s derived from the OLS models. Despite the variety of assumptions and the complexity of our structural model, posting and transaction prices are predicted almost with the same accuracy of a linear regression model.

In Figures 3 and 4, we present the densities of the actual versus the predicted posting and transaction prices, respectively. In both cases, the model displays a reasonably good representation of our sample data, which is not a feature of most empirical equilibrium search models in the literature (see, for example, Eckstein and Wolpin, 1990). It seems, however, that our model is unable to replicate the skewness of the actual pricing data. We may be predicting a distribution of prices that is too symmetric around the mean for one particular reason. We have assumed that all the exogenous distributions in our model are directly related to the normal distribution, and this assumption is imposing a certain degree of symmetry in the distribution

Both densities has been evaluated at 100 equally-spaced points in the range of the data using a normal kernel function.

FIGURE 4

NONPARAMETRIC DENSITY OF ACTUAL AND PREDICTED TRANSACTION PRICES

of prices. These normality assumptions were taken for computational convenience and could be relaxed by assuming a more flexible functional form of the errors' densities.

As in Horowitz (1992), our model does not perform well when predicting the duration data. Figure 5 compares the density of the duration that a house stays on the market predicted by the model with the density of the observed data. Our model overpredicts both the median and the mean duration and inflates the right tail of the simulated distribution by overpredicting the number of properties that stay in the market for more than 200 days.³⁷ There may be several sources of misspecification that may lead the model to inflate the average and median time on the market. We discuss these as well as other limitations in the last section of the article.

6.3. Counterfactual Experiments. One of the primary benefits of estimating a structural model is that it may be used to conduct counterfactual experiments. In this subsection, we use the estimated model to evaluate how equilibrium market outcomes change when (a) the amount of information displayed in listings increases and (b) agents' commission rates vary.

The first experiment raises the amount of the relevant information that buyers obtain when looking at an online listing, and it can be described in terms of one parameter change. That is, we let λ increase from 0.03 to 0.50 and to 1.00 and evaluate the effect of these changes on posting prices, transaction prices, and time on the market. The results of this exercise are displayed in Table 7 and suggest that additional information decreases market prices. For instance, if buyers could obtain from a listing all the relevant information they need to make a purchase decision ($\lambda = 1$), posting and transaction prices would decrease by 4.0% and 4.4%, respectively. We interpret this findings as evidence that the availability of listings in the Internet

 $^{^{37}}$ The median and the mean of the observed duration data are 26 and 43 days, respectively. Our model overpredicts both of these variables. According to the model's predictions, the median and the mean time that a property stays on the market is 73 days and 165 days, respectively. Furthermore, our estimate of the pseudo \hat{R}^2 is negative (-0.18), meaning that, on average, our model does even worst than the sample mean.

Both densities has been evaluated at 100 equally-spaced points in the range of the data using a normal kernel function.

FIGURE 5

NONPARAMETRIC DENSITY OF ACTUAL AND PREDICTED MARKETING TIME

 $Table \ 7$ counterfactual analysis: effects of an increase in the amount of information displayed on the listing

		Scenarios	
Variable	$\lambda = 0.027$	$\lambda = 0.50$	$\lambda = 1.00$
Mean posting price (\$ thousands)	205.8	200.1	197.5
Mean transaction price (\$ thousands)	202.1	195.9	193.1
Mean days on the market	64.9	68.2	71.8

may increase market competition, which is consistent with other findings in the literature.³⁸ We also find evidence that, as more information is displayed in real estate listings, the time that a property stays on the market increases. In particular, when λ equals one, the average time on the market increases by seven days compared to our benchmark case ($\lambda = 0.03$). Presumably, as information on the listing increases, buyers have more options to choose from and take more time to make a final purchase decision. This result is consistent with that found by D'urso (2002).

In the second counterfactual, we let commission rates vary from 0% to 10% and evaluate how these changes affect housing market outcomes. Results are shown in Table 8. They suggest that the costs of real estate agents are about equally shared by both buyers and sellers despite the fact that the full rate is paid by the seller at the time of the transaction. For example, if rates go down from 6% to 4% and to 2%, our model predicts that transaction prices would decrease by about 2% and 1%, respectively. The model also predicts that as commission rates increase, time on the market diminishes. For instance, when rates go up from 6% to 10%, average time on the market decreases by about six days. Presumably, as commission rates and prices increase, buyers' value of search decreases, they become less selective and choose to trade faster. When rates decrease from 6% to smaller levels, however, changes on time on the market are almost negligible.

³⁸ See, for example, Brown and Goolsbee (2002).

Table 8					
COUNTERFACTUAL ANALYSIS: EFFECTS OF A CHANGE IN AGENTS' COMMISSION RATES					

			Commis	sion Rate		
Variable	0%	2%	4%	6%	8%	10%
Mean posting price (\$ thousands)	199.7	201.8	203.8	205.8	207.6	209.2
Mean transaction price (\$ thousands) Mean days on the market	195.9 66.1	198.1 66.6	200.1 67.1	202.1 64.9	203.9 64.0	205.1 58.6

7. CONCLUSIONS AND AVENUES FOR FUTURE RESEARCH

In this research, we have specified and estimated a computationally tractable stationary equilibrium model of the housing market. This work contributes to the existing literature in several ways. From a theoretical perspective, the model explains posting prices, transaction prices, and time on the market in an integrated equilibrium context. From an empirical point of view, it shows that a stationary equilibrium search model can provide a reasonable approximation to the data.

Parameter estimates and counterfactual analysis provide interesting insights about the housing market. Parameter estimates suggest that more than half of the buyer's home valuation is gathered at the time when a listing is viewed. Conditional on the housing unit's characteristics, however, about only 3% of the idiosyncratic buyer-home match is obtained through the information provided by the listing. The rest of the match is revealed when the property is visited. As more information is available on the listing and buyers are able to learn a greater share of this buyer-home match without having to visit the unit, our model predicts that posting and transaction prices would decrease. To a certain extent, this is not a surprising prediction because it is expected that as search costs decrease, markets would become more competitive. On the other hand, we find evidence that buyers would also become more selective and there would be a small increase in marketing time. Because most of the real estate listings are posted on the Internet, our experiment implicitly evaluates the effects of improvements in the amount of information displayed in online advertisements on market outcomes. Hence, our findings may be of interest to the literature that seeks to explain how the use of the Internet has influenced online and offline markets. A second counterfactual assesses the effects of changes in real estate agents' commission rates on marketing outcomes. We find that commission costs are about equally shared by buyers and sellers despite the fact that sellers pay all of these costs. Although reducing commission rates would decrease list and transaction prices, the effects on duration are very small.

Our modeling choices have several shortcomings. Perhaps the main limitation of our model is its stationary nature. In a stationary model such as ours, sellers' posting and reservation prices as well as buyers' optimal search strategies do not change with time. These implications are most likely rejected by the data in most housing markets. Presumably, sellers drop list and reservation prices and buyers increase their search efforts as a moving date approaches or when the listing-contract period is about to expire. Similarly, the fact that some sellers in the data withdraw their properties from the market cannot be accounted for in our model. The stationarity assumption (along with other assumptions about the matching technology) also implies that the time a property stays on the market follows a geometric distribution and that it has no duration dependence. Thus, the time-invariant nature of our framework precludes our model from picking the negative correlation between prices and marketing time that is generally observed in housing sales data. These restrictions may explain why our model is not able to fit marketing time data very well. Finally, in a stationary framework it is not possible to characterize any dynamic feature of the housing market. In particular, we are not able to describe temporary market imbalances, that is, periods when the number of buyers exceeds the number of sellers or vice versa. These imbalances probably explain a significant portion of

changes in housing prices over time. Our stationary model may predict outcomes in markets where home buyers are, on average, more motivated to trade than sellers and vice versa. This exercise provides some (indirect) insights about how the ratio of the "number" of buyers per seller affects equilibrium, but it cannot explain any dynamic issues.

Although we acknowledge that the stationary nature of our model imposes important restrictions, we think it provides a useful benchmark for future research. Without too much effort, some of the stationary assumptions may be relaxed in a partial equilibrium search framework. For example, optimal list prices and reservation values would change with time if there is a particular date when sellers need to move or when the listing-contract period is about to expire. Similarly, buyers' value of search and optimal strategies would change when market conditions vary or as a particular moving-in date approaches. It is not clear to us, however, how equilibrium could be characterized (or if it even exists) in such circumstances. Extensions to the model that allow buyers and sellers to change their optimal behavior with time are likely to improve the overall fit of the model to the data (in particular, with respect to time on the market).

To provide a computationally tractable solution, we made several simplifying assumptions about the search behavior of home buyers and sellers. Some of these assumptions may be too restrictive. In particular, assumptions about sequential search, search without recall, and the independence between buyers' search intensity and their motivation to trade may not fully reflect the reality of this market. Similarly, the assumption that buyers observe all characteristics of a housing unit at the time a listing is viewed may be unappealing for some readers. The implications of these assumptions are also likely to be rejected by the data. For instance, it is clear that buyers sample and consider more than one listing at a time, that motivated buyers are more eager to search than less motivated ones, and that buyers learn new information about the unit's features when the visit occurs. Some of these assumptions may be relaxed at a relatively low cost. For instance, our model could be easily modified to allow buyers to review multiple listings within a period that may be recalled in the future. This is a potentially useful extension that, combined with detailed data about the buyer's search process (such as the number of visits, number of listings viewed, and buyers' demographics), could significantly improve the characterization of the buyer's search mechanism. In our view, other extensions are not straightforward. For example, one could let buyers choose how many listings to pick and how many properties to visit (using Stern's, 1989, framework, for example). One could also assume that agents observe only a subset of the unit's characteristics at the time they look at an online listing and that the rest of its characteristics are revealed when the visit is made. Then contents of the listing become endogenous (chosen by sellers) and based on what the listing reveals, buyers should update their beliefs about the value of the home and about the seller's motivation to trade. These nontrivial extensions could be explored in future research.

For simplification and identification purposes, we introduce an innovative yet restrictive bargaining model. The bargaining model predicts that transaction prices occur either at the seller's posting price or reservation value and that buyers make at most one counteroffer to sellers. These implications are likely rejected by the data because some properties do sell at prices above the list price and several rejected offers made by unsuccessful buyers are likely to occur before a seller accepts an offer (Merlo and Ortalo-Magne, 2004). This contradicts our assumption that buyers have perfect information about sellers' preferences. Besides computational constraints, we are forced to use these assumptions because we lack data about buyers' offers. When appropriate data are available, explaining the dynamic process of how buyers and sellers bargain in the housing market can be quite challenging. Merlo et al. (2006) show how this can be done using a rich data set and stochastic dynamic programming.

Despite high commission rates, the majority of transactions in the U.S. housing market are facilitated by real estate agents. Revealed preference suggests then that agents increase the average gains from trade by a large amount. How is this achieved? Presumably, agents increase the rate at which potential buyers visit home sellers and also improve the quality of the matches.

³⁹ A similar approach is taken by Merlo et al. (2006) and Salant (1991).

Our model cannot shed light on these interesting issues because it ignores the role of agents as middlemen. Agents' strategic behavior and agents' heterogeneity are omitted while commission rates are exogenously set. Given our data (all transactions in our sample were facilitated by real estate agents) and the model's complexity, we are forced to make these simplifications. As demonstrated by Rust and Hall (2003), however, the strategic behavior of middlemen in a market with two-sided search can be characterized. How do these middlemen "search" in the housing market? How do they set list prices? These are interesting questions that deserve further research.

Finally, instead of working with a finite number of buyers and sellers, we assume there is a continuum of them. This assumption is convenient since it allows us to find some analytical answers to the partial equilibrium search problems. However, it is not realistic and may be too restrictive to describe an actual housing market where there is only a finite number of buyers and sellers. Modeling a market with a finite number of agents in a nonstationary environment could potentially be very useful to analyze the effects of temporary market imbalances. When markets are finite, however, the entire formulation of agent's search strategies has to be modified to account for the fact that sampling occurs without replacement (presumably, buyers do not draw the same property more than one time). This is not an easy task and imposes a significant computational burden.

In sum, this research provides a theoretical and empirical contribution to the literature and gives interesting insights about the housing market. As is the case with most economic models, some of our assumptions fail to conform with reality. Nonetheless, we think it provides a reasonably good approximation of the data and hope it serves as a benchmark for future studies.

APPENDIX

A.1. *Proof of Proposition 1*. Substituting (5) into (4) and rearranging, we obtain the following expression:

(A.1)
$$h(p_s^*|s)\left(p_s^* - \frac{s+T}{1-k}\right) = \frac{1 - \beta_s[1 - \theta(1 - \phi(p_s^*|s))]}{1 - \beta_s}.$$

Furthermore, assume that the hazard function is nondecreasing in p_s^* . Note that the left-hand side of Equation (A.1) evaluated at $p_s^* = \frac{s+T}{1-k}$ is zero and that it is increasing in p_s^* ; the right-hand side of Equation (A.1) evaluated at $p_s^* = \frac{s+T}{1-k}$ is a positive value greater than or equal to one, and it is decreasing in p_s^* . Thus, there exists a unique solution for the posting price. Replacing p_s^* in (4), we solve for the optimal reservation value R_s^* , and, because the hazard function is nonnegative, it must be the case that $p_s^* \geq R_s^*$ (for any value of β_s and s). Using Equation (A.1) and the implicit function theorem, one can take the derivative of p_s^* w.r.t. β_s and find that $\frac{\partial p_s^*}{\partial \beta_s} > 0$. It is also easy to show from Equation (4) that $\frac{\partial R_s^*}{\partial p_s^*} > 0$. Thus, $\frac{\partial R_s^*}{\partial \beta_s} = \frac{\partial R_s^*}{\partial p_s^*} \frac{\partial p_s^*}{\partial \beta_s} > 0$. We let $\beta_s = 0$ in Equation (5) and find that $R_s^* = \frac{s+T}{1-k}$. Because $0 \leq \beta_s \leq 1$ and $\frac{\partial R_s^*}{\partial \beta_s} \geq 0$, it must

We let $\beta_s = 0$ in Equation (5) and find that $R_s^* = \frac{s+T}{1-k}$. Because $0 \le \beta_s \le 1$ and $\frac{\partial R_s^*}{\partial \beta_s} \ge 0$, it must be the case that $p_s^* \ge R_s^* \ge \frac{s+T}{1-k}$. To prove Proposition 1, we still need to show that p_s^* and R_s^* are increasing in s. To show this,

To prove Proposition 1, we still need to show that p_s^* and R_s^* are increasing in s. To show this, we can use Equation (A.1) and the implicit function theorem to show that $\frac{\partial p_s^*}{\partial s} > 0$. Furthermore, $\frac{\partial R_s^*}{\partial s} = \frac{\partial R_s^*}{\partial p_s^*} \frac{\partial p_s^*}{\partial s} > 0$.

A.2. Proof of Proposition 2. To prove Proposition 2, we need to show the details of integration of Equation (7) and the monotonicity of W_b^* and p_b^{r*} .

A.2.1. Details of the integration of Equation (7). Let $v_p = b^o + \delta s - p_s^*$ and integrate by parts the first term of (7):

$$\begin{split} E[\max\{\tilde{b} - p_s^*, W_b\} | p_s^*, s, b^o] &= \int \max\{b^u + b^o + \delta s - p_s^*, W_b\} dG_u(b^u) \\ &= \int_{W_b - v_p} (b^u + v_p) dG_u(b^u) + W_b G_u(W_b - v_p) \\ &= W_b [1 - G_u(W_b - v_p)] \\ &+ \int_{W_b - v_p} [1 - G_u(b^u)] db^u + W_b G_u(W_b - v_p) \\ &= W_b + \int_{W_b + p_s^* - \delta s - b^o} [1 - G_u(b^u)] db^u. \end{split}$$

Using the same procedure, the second term of $U^e(p_s^*, s, b^o, W_b)$ becomes

$$E[\max\{b+\delta s-R_s^*(p_s^*,s),W_b\}|p_s^*]=W_b+\int_{W_b+R_s^*(p_s^*,s)-\delta s-b^o}[1-G_u(b^u)]db^u.$$

A.2.2. Monotonicity of W_b^* and p_b^{r*} . Define $g(W_b^*) = \int \int \int \max \left\{ j(p_s^*, s, b^o, W_b^*), 0 \right\}$ $d\Gamma(p_s^*, s) dG_o(b^o)$ and rewrite Equation (9) as $W_b^* = \frac{\beta_b}{1-\beta_b} g(W_b^*)$. Clearly, $g(W_b^*)$ is a nonnegative decreasing function. Then, we can use the implicit function theorem to show that $\frac{\partial W_b^*}{\partial \beta_b} > 0$. Furthermore, one can use Equation (10)-and Leibnitz rule-to show that $\frac{\partial p_b^{r*}}{\partial W_b^*} > 0$. Thus, $\frac{\partial p_b^{r*}}{\partial \beta_b} = \frac{\partial p_b^{r*}}{\partial W_b^*} \frac{\partial W_b^*}{\partial \beta_b} < 0$.

Steps one and two complete the proof.

A.3. Proof of Proposition 3. First, note that because s is nonrandom and $b^o = 0$, Equation (6) becomes

$$\begin{split} W_b &= \beta_b \int \max \left\{ U^e(p_s^*), W_b \right\} d\Gamma(p_s^*) \\ \frac{W_b}{\beta_b} &= \int_{p_s^*: \{U^e(p_s^*) > W_b\}} U^e(p_s^*) d\Gamma(p_s^*) + W_b \int_{p_s^*: \{U^e(p_s^*) < W_b\}} d\Gamma(p_s^*) \\ &= \int_{p_s^*: \{p_s^* < U^{e-1}(W_b)\}} U^e(p_s^*) d\Gamma(p_s^*) + W_b \int_{p_s^*: \{p_s^* > U^{e-1}(W_b)\}} d\Gamma(p_s^*), \end{split}$$

where $U^{e-1}(.)$ is the inverse image of $U^e(.)$, which is well defined since we have already shown that U^e is monotone. Let us integrate by parts and rearrange to obtain

$$rac{W_b}{eta_b} = W_b + \int^{U^{e-1}(W_b)} \Gamma(p_s^*) \left(-rac{\partial U^e(p_s^*)}{\partial p}
ight) dp_s.$$

It is optimal for buyers to set a reservation strategy such that $U^e(p_b^{r*}) = W_b^*$. Then, we replace this optimality condition in the former equation and obtain

$$\frac{\beta_b}{1-\beta_b} \int^{p_b^{r*}} \Gamma(p_s^*) \left(-\frac{\partial U^e(p_s^*)}{\partial p} \right) dp_s^* = W_b^*.$$

Finally, we let $U^e(p_h^{r*}) = W_h^*$ in Equation (8) to find

$$\theta \int_{W_b^* + P_b^{r^*} - \delta s} [1 - G_u(b^u)] db^u + (1 - \theta) \int_{W_b^* + R_s^*(p_b^{r^*}) - \delta s} [1 - G_u(b^u)] db^u = c_b.$$

Thus, the solution to the search problem is equivalent to finding the pair $\{W_b, p_b^r\}$ that solves the previous equation system.

A.4. Additional Insights about ϕ^* . The function $q(p_s|s,b^o)$ is well defined by the exogenous distribution K_b and the optimal buyers reservation price function p_s^{r*} :

$$q(p_s|s,b^o) = \Pr\{p_b^{r*}(\beta_b,s,b^o) > p_s|s,b^o\} = K_b(p_b^{r*-1}(p_s|s,b^o)),$$

where $p_b^{r*-1}(p_s)$ is the function that determines β_b for any value p_s (which exists because we have shown that $p_b^{r*}(\beta_b)$ is monotone). Then,

$$\begin{split} \gamma_{s}(p_{s}|s,b^{o}) &= \Pr\{b^{o} + b^{u} + \delta s - p_{s} > W_{b}^{*}(\beta_{b}) | p_{b}^{r*}(\beta_{b},s,b^{o}) > p_{s}\} \\ &= \frac{\int_{b}^{p_{b}^{r*-1}(p_{s}|s,b^{o})} (1 - G_{u}[W_{b}^{*}(\beta_{b}) + p_{s} - \delta s - b^{o}]) dK_{b}(\beta_{b})}{K_{b}(p_{b}^{r*-1}(p_{s}|s,b^{o}))}, \end{split}$$

and

(A.2)
$$\phi^*(p_s|s) = 1 - \int q(p_s|s, b^o) * \gamma_s(p_s|s, b^o) dG_o(b^o)$$

$$= 1 - \int \int_{a}^{b} \int_{b}^{b} (1 - G_u[W_b^*(\beta_b) + p_s - \delta s - b^o]) dK_b(\beta_b) dG_o(b^o),$$

which is clearly nonincreasing in p_s .

REFERENCES

Albrecht, J., and B. Axell, "An Equilibrium Model of Search Unemployment," *Journal of Political Economy* 92 (1984), 824–40.

—, A. Anderson, E. Smith, and S. Vroman, "Opportunistic Matching in the Housing Market," *International Economic Review* (2007), 641–64.

Anderson, S., and R. Renault, "Advertising Content," American Economic Review 96 (2006), 93-113.

Anglin, P., R. Rutherford, and T. Springer, "The Trade Off between the Selling Price of Residential Properties and Time-on-the-Market: The Impact of Price Setting," *Journal of Real Estate Finance and Economics* 26 (2003), 95–111.

Arnold, M., "Search, Bargaining and Optimal Asking Prices," *Real Estate Economics* 27 (1999), 453–81. Bagnoll, M., and Bergstrom, T., "Log-Concave Probability and Its Applications," *Economic Theory* 26 (2005), 445–69.

Bin, O., "A Prediction Comparison of Housing Sales Prices by Parametric versus Semi-parametric Regressions," *Journal of Housing Economics* 13 (2004), 68–84.

Brown, J., AND A. GOOLSBEE, "Does the Internet Make Markets More Competitive? Evidence from the Life Insurance Industry," *Journal of Political Economy* 110 (2002), 481–507.

Bunzel, H., J. Christensen, P. Jensen, N. Kiefer, L. Korsholm, L. Muus, G. Neumann, and M. Rosholm, "Specification and Estimation of Equilibrium Search Models," *Review of Economic Dynamics* 4 (2001), 90–126.

BURDETT, K., AND K. JUDD, "Equilibrium Price Dispersion," Econometrica 51 (1983), 955-69.

Canals, J., and S. Stern, "Empirical Search Models," in S. Woodbury and C. Davidson, eds., *Search Theory and Unemployment* (Boston: Kluwer Academic Publications, 2002), 93–130.

Chen, Y., and R. Rosenthal, "Asking Prices as Commitment Devices," *International Economic Review* 37 (1996a), 129–55.

- —, AND —, "On the Use of Ceiling-Price Commitments by Monopolists," *RAND Journal of Economics* 27 (1996b), 207–20.
- DIAMOND, P., "A Model of Price Adjustment," Journal of Economic Theory 3 (1971), 156-68.
- D'URSO, V., "Home Buyer Search Duration and the Internet," Working Paper 4271-02, MIT Sloan School of Management, 2002.
- Eckstein, Z., and K. Wolpin, "Estimating a Market Equilibrium Search Model from Panel Data on Individuals," *Econometrica* 58 (1990), 783–808.
- GLOWER, M., D. HAURIN, AND P. HENDERSHOTT, "Selling Time and Selling Price: The Influence of Seller Motivation," *Journal of the American Real Estate and Urban Economics Association* 26 (1998), 719–40.
- GOOLSBEE, A., "In a World Without Borders: The Impact of Taxes on Internet Commerce," *The Quarterly Journal of Economics* 115 (2000), 561–76.
- HOROWITZ, J., "The Role of the List Price in Housing Markets: Theory and an Econometric Model," *Journal of Applied Econometrics* 7 (1992), 115–29.
- KANG, H., AND M. GARDNER, "Selling Price and Marketing Time in Residential Real Estate Market," *The Journal of Real Estate Research* 4 (1989), 21–35.
- Kiefer, N., and G. Neumann, "Wage Dispersion with Homogeneity: The Empirical Equilibrium Search Model," in H. Bunzel, P. Jensen, and N. Westergard-Nielsen, eds., *Panel Data and Labor Market Dynamics* (New York: North-Holland, 1993), 57–74.
- KNIGHT, J., "Listing Time, Time on Market, and Ultimate Selling Price: Causes and Effects of Listing Price Changes," *Real Estate Economics* 30 (2002), 213–37.
- MASON, C., AND J. QUIGLEY, "Non-Parametric Hedonic Housing Prices," Housing Studies 11 (1996), 373–85
- MEESE, R., AND N. WALLACE, "The Construction of Residential Housing Price Indices: A Comparison of Repeat-Sales, Hedonic-Regression and Hybrid Approaches," *The Journal of Real Estate Finance and Economics* 14 (1997), 51–73.
- Merlo, A., and F. Ortalo-Magne, "Bargaining over Residential Real Estate: Evidence from England," *Journal of Urban Economics* 56 (2004), 192–216.
- ——, AND J. RUST, "Models of Bargaining and Price Determination in the Residential Real Estate Market," Unpublished manuscript, University of Maryland, 2006.
- MORTENSEN, D., "Equilibrium Wage Distributions: A Synthesis," in J. Hartog, G. Ridder, and J. Theeuwes, eds., *Panel Data and Labor Market Studies* (New York: North-Holland, 1990), 279–96.
- —, AND R. WRIGHT, "Competitive Pricing and Efficiency in Search Equilibrium," *International Economic Review* 43 (2002), 1–20.
- Pissarides, C. A., Equilibrium Unemployment Theory (Cambridge, MA: MIT Press, 2000).
- Rubenstein, A., "Perfect Equilibrium in a Bargaining Model," Econometrica 50 (1982), 97-109.
- Rust, J., AND G. Hall, "Middlemen versus Market Makers: A Theory of Competitive Exchange," *Journal of Political Economy* 111 (2003), 353–403.
- SALANT, S. W., "For Sale by Owner: When to Use a Broker and How to Price the House," *Journal of Real Estate Finance and Economics* 4 (1991), 157–73.
- SHIMIZU, C., K. NISHIMURA, AND Y. ASAMI, "Measuring the Cost of Imperfect Information in the Tokio Housing Market," Working Paper CIRJE-F-238, The University of Tokyo, 2003.
- Spulber, D. F., "Market Making by Price-Setting Firms," Review of Economic Studies 63 (1996), 559–80.
- Stern, S., "Estimating a Simultaneous Search Model," *Journal of Labor Economics* 7 (1989), 348–69.
- Vanston, L., R. Hodges, J. Savage, Forecasts for Higher Bandwidth Broadband Services (Austin, TX: Technology Futures Incorporated, 2005).
- Wheaton, W., "Vacancy, Search, and Prices in a Housing Market Matching Model," *Journal of Political Economy* 98 (1990), 1270–92.
- YAVAS, A., "A Simple Search and Bargaining Model of Real Estate Markets," *Journal of the American Real Estate and Urban Economics Association* 20 (1992), 533–48.
- ——, AND S. YANG, "The Strategic Role of Listing Price in Marketing Real Estate: Theory and Evidence," *Real Estate Economics* 23 (1995), 347–68.
- YINGER, J., "A Search Model of Real Estate Broker Behavior," *American Economic Review* 71 (1981), 591–605.