

Testing Cost Inefficiency Under Free Entry in the Real Estate Brokerage Industry Author(s): Lu Han and Seung-Hyun Hong

Source: Journal of Business & Economic Statistics, October 2011, Vol. 29, No. 4 (October 2011), pp. 564-578

Published by: Taylor & Francis, Ltd. on behalf of American Statistical Association

Stable URL: https://www.jstor.org/stable/23243756

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at https://about.jstor.org/terms

Taylor & Francis, Ltd. and $American\ Statistical\ Association$ are collaborating with JSTOR to digitize, preserve and extend access to $Journal\ of\ Business\ \&\ Economic\ Statistics$

Testing Cost Inefficiency Under Free Entry in the Real Estate Brokerage Industry

Lu HAN

Rotman School of Management, University of Toronto, Toronto, Ontario M5S 3E6, Canada (lu.han@rotman.utoronto.ca)

Seung-Hyun Hong

Department of Economics, University of Illinois at Urbana-Champaign, Urbana, IL 61801 (hyunhong@ad.uiuc.edu)

This article provides an empirical framework for studying entry and cost inefficiency in the real estate brokerage industry. We present a structural entry model that exploits individual level data on entry and earnings to estimate potential real estate agents' revenues and reservation wages, thereby recovering costs of providing brokerage service. Using U.S. Census data, we estimate the model and find strong evidence for cost inefficiency under free entry, attributable in particular to wasteful nonprice competition. We further use the estimated model to evaluate welfare implications of the rebate bans that currently persist in some U.S. states. Supplemental materials are provided online.

KEY WORDS: Discrete choice; Nested pseudolikelihood; Selection bias; Structural estimation.

INTRODUCTION

Although a large body of theoretical research has shown that free entry can lead to social inefficiency (e.g., Chamberlain 1933; Dixit and Stiglitz 1977; Mankiw and Whinston 1986; Sutton 1991; Anderson, DePalma, and Nesterov 1995), few empirical studies have tested for social inefficiency under free entry. The main difficulty is that little relevant data on cost and benefit measures are available. To address this difficulty, we use the individual- level data on entry and earnings in the U.S. real estate brokerage industry and construct a structural entry model to estimate potential agents' revenues and reservation wages, thereby recovering the costs of providing brokerage services. Based on the cost estimates, we investigate the efficiency of free entry equilibria when agents' ability to compete on commissions is limited. We also analyze the welfare consequences of removing the antirebate policies that currently persist in some U.S. states.

The U.S. residential real estate brokerage industry provides an important and suitable setting for our study. Entry and efficiency in this industry have been recurrently featured in the news and in policy debates (e.g., White 2006). Moreover, the industry is characterized by two unique features that are conducive to examining cost inefficiency under free entry. First, empirical evidence shows that commission rates in this industry range between 5% and 6% with little variation across markets over time (Hsieh and Moretti 2003). Second, barriers to entry into the industry appear to be low (Department of Justice and Federal Trade Commission 2007), leading to a large number of real estate agents when house prices are high. In particular, membership in the National Association of Realtors nearly doubled between 1997 and 2006. Given that agents have a limited ability to compete on commissions, free entry is likely to lead agents to spend more resources on marketing and prospecting. To the extent that the resulting benefits do not offset the committed resources, the nonprice competition induced by free entry is socially inefficient.

To test cost inefficiency under free entry, we estimate a structural entry model for the real estate brokerage markets. This model builds on the insight from the entry literature (e.g., Berry and Reiss 2007) that the observed entry decision is an indicator of the underlying profitability. Thus, using the information on individuals' entry decisions as well as agents' revenues and reservation wages, in principle one can recover the cost estimates and analyze the key determinants of brokerage costs. There are two difficulties with this approach, however. First, revenues are observed only for real estate agents, whereas reservation wages are observed only for those who have chosen alternative occupations, suggesting potential self-section bias in the estimation of revenues and reservation wages. Second, entry decisions are interdependent, in that individual entry decisions depend on the number of real estate agents, which in turn is determined by individual entry decisions.

Given these difficulties, we first apply the type 5 Tobit model of Amemiya (1985) to address potential selection bias. We then account for the interdependence of entry decisions by imposing the rational expectation equilibrium as done by Brock and Durlauf (2001). The equilibrium is then represented by fixed points in entry probabilities in that agents' beliefs about other agents' entry coincide with the entry probabilities predicted from the model. We estimate our equilibrium model using a nested pseudolikelihood (NPL) algorithm (Aguirregabiria and Mira 2002, 2007). The main empirical specification is estimated based on cross-sectional variations in observed market and individual characteristics. To address the potential endogeneity concern due to unobserved market heterogeneity, we also estimate two additional specifications: the finite mixture version of the NPL algorithm and the panel data estimation with market fixed effects.

> © 2011 American Statistical Association **Journal of Business & Economic Statistics** October 2011, Vol. 29, No. 4 DOI: 10.1198/jbes.2011.08314

Using the 5% sample of the 2000 Census of Population and Housing, we find strong evidence for cost inefficiency under free entry, particularly attributable to wasteful nonprice competition. Specifically, a 10% increase in the number of real estate agents would increase average individual costs by 5.8%, from \$13,951 to \$14,760. At the market level, we find that in a typical metropolitan area, a 10% increase in the number of agents increases total brokerage costs by 12.4%, or \$6.74 million, and that wasteful competition accounts for at least 34% of the increase in total costs. Our cost estimates remain robust even after accounting for the presence of unobserved market heterogeneity. Using these estimates, we perform counterfactual experiments to investigate the welfare impact of antirebate rules, which often have been criticized for discouraging price competition. We find that rebate bans are welfare-reducing, not only because they suppress price competition from discount brokers, but also because they encourage excessive entry by full-commission brokers. In an average metropolitan area with antirebate policies, removing these rebate bans would reduce real estate agents' revenues, thereby decreasing the equilibrium number of agents by 5.14% and reducing total brokerage costs by 8.87%.

This article contributes to two strands of the literature. First, the idea that free entry and lack of price competition together could lead to excessive entry in real estate brokerage markets goes back to work of Crockett (1982), Miceli (1992), and Turnbull (1996). By examining the relationship between house price and agent productivity, Hsieh and Moretti (2003) provided the first empirical evidence suggesting that entry is socially excessive in the real estate brokerage industry. Here we complement that study using a structural approach to recover the cost estimates. This allows us to investigate the underlying sources of cost inefficiency and to further perform counterfactual experiments. Second, from a methodological standpoint, this article illustrates the importance of accounting for endogeneity and sample selection bias in studying entry decisions. To do this, we extend the NPL algorithm (Aguirregabiria and Mira 2002, 2007) by incorporating the type 5 Tobit model. Our estimation approach is also related to that of Berry and Waldfogel (1999), who studied entry decisions in the radio broadcasting industry, as well as to recent structural work on games with incomplete information (e.g., Seim 2006; Sweeting 2009; Bajari et al. 2010).

The article is organized as follows. Section 2 provides a simple theoretical framework on free entry and cost inefficiency in the real estate brokerage industry. Section 3 develops our structural model and discusses the estimation approaches used in this work. Section 4 reports the data, and Section 5 presents the main results along with robustness checks. Section 6 concludes.

2. THEORETICAL FRAMEWORK

In this section we present a simple theoretical model to examine whether free entry is socially inefficient in the real estate brokerage industry. We consider a stylized environment in which all houses are identical and all agents provide identical real estate brokerage service. In each market, the transaction price of each house is P, and the total number of transactions

is Q. The agent's commission rate is fixed at τ . For simplicity, we assume that P, Q, and τ are given exogenously. The brokerage market comprises N identical agents, where N is endogenous under the assumption of free entry and exit. Given the symmetry assumption, it follows that the number of transactions facilitated by each agent is $q = \frac{Q}{N}$. The total revenue to each agent completing q transactions is τPq .

Turning to the cost side specification, for an agent who competes with N-1 agents, the cost of providing q transactions is F+C(q,N), where F denotes fixed costs and C(q,N) is a continuous variable cost function that satisfies the following assumptions:

Assumption 1. $\frac{\partial C}{\partial q} > 0$; $\frac{\partial^2 C}{\partial q^2} > 0$.

Assumption 2. $\frac{\partial C}{\partial N} > 0$; $\frac{\partial^2 C}{\partial N^2} > 0$; $\frac{\partial^2 C}{\partial q \partial N} < 0$.

Assumption 3. $\frac{\partial AC}{\partial q}$ < 0, where $AC \equiv \frac{F + C(q, N)}{q}$.

Assumption 1 simply says that variable cost function is increasing and convex in q. This is a standard assumption. Assumption 2 says that variable cost function is increasing and convex in N. The rationale for $\frac{\partial C}{\partial N} > 0$ is that, given the fact that agents cannot compete on price, more entrants will induce incumbent agents to spend more resources on competing for potential clients. The negative cross-derivative in C(N,q) implies that $\frac{\partial^2 C}{\partial q \partial N} = \frac{\partial (\partial C/\partial N)}{\partial q} < 0$. This is consistent with the notion that a decrease in the number of transactions intensifies competition, forcing existing agents to spend more resources attracting potential clients when competing with additional agents. Finally, Assumption 3 requires that average costs decline with the output of real estate brokerage service; that is, economies of scale are present in producing real estate brokerage services. This can be driven either by the presence of fixed costs or by declining average variable costs.

We model the entry process as a two-stage game. In the first stage, potential entrants decide whether to become a real estate agent. For those who become agents, their profits are realized in the second stage. Given N, an agent's postentry profit is given by $\pi(N) \equiv \tau Pq - C(q, N) - F$. Under free entry, a potential agent enters as long as her profit is larger than her reservation wage, w. Thus the equilibrium number of agents, N^e , satisfies the following condition:

$$\pi(N^e) = \tau P q^e - C(q^e, N^e) - F = w, \tag{1}$$

where $q^e = \frac{Q}{N^e}$. To examine whether free entry is efficient in the real estate brokerage industry, we compare N^e with N^* , where N^* denotes the socially optimal number of agents that solves

$$\max_{N} V(N) = CS(P, Q, \tau) + \tau PQ - NC(q, N) - NF, \qquad (2)$$

where CS is total consumer surplus. Taking P, Q, and τ as given, entry is socially efficient if and only if it minimizes the total costs, NC(q, N) + NF.

Proposition 1. Suppose that Assumptions 1–3 hold. Then $N^e > N^*$; that is, the equilibrium number of real estate agents is socially excessive.

The proof is contained in the Supplemental Appendix A. In equilibrium, the marginal entrant can cause social inefficiency through two channels. First, new entrants cause existing agents to reduce q. If average costs decline with output (Assumption 3), this would lead to an inefficient increase in the costs of producing real estate brokerage service. This is the standard source of inefficiency that has been modeled in the entry literature (e.g., Mankiw and Whinston 1986; Berry and Waldfogel 1999). Second, new entrants also force existing agents to compete more aggressively in marketing their service to potential clients, leading to an inefficient increase in the marketing costs (Assumption 2). Given the institutional fact that commission rates are fixed, this second source of inefficiency is unique to the real estate brokerage industry and is the key assumption to test in our empirical analysis.

Before we proceed, we emphasize that our model relies on two simplifying assumptions: lack of price competition and limited product differentiation. Although our data do not allow us to test these assumptions directly, we provide justification for these assumptions in the supplemental material. Empirically, using the data collected from alternative sources, Appendix C provides evidence that lends support to the two assumptions described earlier. Conceptually, these assumptions are generally consistent with the industry practice, in which competition on commissions or service variety is often impeded by tacit collusion among local real estate agents or by explicit laws or regulations in some states. Nevertheless, it may be argued that competition could make some agents more specialized in a certain neighborhood or work for certain types of clients or houses, thereby generating potential benefits to consumers. To address this, in Appendix B we present a formal model that incorporates the potential benefits of entry through product differentiation. The model shows that as long as the degree of product differentiation is limited, the cost inefficiency effect will dominate the potential consumer gains.

ECONOMETRIC FRAMEWORK

3.1 The Model

To describe our empirical model, we examine the entry decision of a potential real estate agent i in market m, m = 1, ..., M. Following Section 2, we consider a two-stage entry model. In the first stage, I_m potential agents in market m simultaneously decide whether to enter the market or not. We define $d_{i,m} = 1$ if potential agent i enters real estate brokerage market m and $d_{i,m} = 0$, otherwise. We assume that potential agents are those in the labor force who are eligible to obtain a real estate agent license. Accordingly, if $d_{i,m} = 1$, then an individual i becomes a real estate agent; otherwise, she chooses a different occupation and becomes a nonagent. In the second stage, if agent i has entered market m, her postentry net profit is given by

$$\Pi_{i,m} = R_{i,m}(N_m, X_{i,m}^{R}) - C_{i,m}(N_m, X_{i,m}^{C}) - W_{i,m}(X_{i,m}^{W}), \quad (3)$$

where $R_{i,m}$ denotes revenues; $C_{i,m}$ indicates costs, including both variable costs and fixed costs; $W_{i,m}$ denotes reservation wages; N_m is the number of real estate agents in market m; and $X_{i,m}^{R}$, $X_{i,m}^{C}$, and $X_{i,m}^{W}$ include both individual-specific variables and market-specific variables that determine revenues, costs,

and reservation wages, respectively. In what follows, we suppress market subscripts m to simplify the exposition.

Individual *i* decides to enter the market if and only if she expects to earn nonnegative net profits in the second stage. The entry decision is then determined by the following threshold rule:

$$d_i = 1$$
 iff $E(\Pi_i | \Omega_i) \ge 0$, (4)

where the expectation is taken over the information set Ω_i available for individual i. The information set includes observables $X_i \equiv \{X_i^R, X_i^W, X_i^C\}$, as well as private information observed only by individual i and not by the econometrician or other individuals. We use this threshold condition to construct the probability model of entry, and further exploit observed R_i and W_i to recover the remaining cost function in the net profit.

One potential concern with this approach is that R_i is observed only for real estate agents, whereas W_i is observed only for nonagents. The actual earnings observed for agents and nonagents are unlikely to be random samples of the population. Thus, if we impute the expected revenues and reservation wages for all samples without accounting for the selection issue, then the imputed values are likely to be biased, so that our cost estimates would be inconsistent. To address potential selection bias, we apply the approach developed by Lee (1978) and Willis and Rosen (1979), called the type 5 Tobit model by Amemiya (1985). In what follows, we provide our econometric specifications and present our approach in more detail.

3.1.1 Revenue and Reservation Wage. Those who become real estate agents would earn R_i in the second stage. Ideally, an agent's revenue should be equal to the sum of her commission incomes generated from each transaction that she has facilitated, which in turn depends on the number of transactions and on the house transaction price and commission rate in each transaction. Because we do not observe individual transaction data, we cannot construct a fully structural model for the second-stage competition. Instead, we specify revenues in the following reduced form:

$$R_i = \alpha N + X_i^{\rm R} \delta^{\rm R} + \eta_i, \tag{5}$$

where α and δ^R are parameters to be estimated and X_i^R is a vector of observed variables that are presumed to determine agent i's earnings in market m. According to the baseline model laid out in Section 2, all agents are symmetric so that $R_i = \tau P \times Q/N$. In light of this model, X_i^R includes the average house transaction price P and the aggregate number of transactions Q. The symmetric assumption can be tested by examining whether $\frac{\partial \log R_i}{\partial \log N}$ is equal to -1, where $\frac{\partial \log R_i}{\partial \log N} = \alpha \times \frac{N}{R_i}$. In practice, however, agents differ in their expertise, efforts, and skills, and thus earn different commission incomes. Therefore, we go beyond the simple symmetric model and allow for agent heterogeneity by including a rich set of individual demographics and other market-specific variables.

We assume that the error term in (5) contains two components, such that $\eta_i = \epsilon_i^R + u_i^R$. The first term, ϵ_i^R , represents a revenue shock that is realized in the second stage but is unknown to agent i in the first stage. Examples include an unexpected housing boom or slump realized in the second stage. Because ϵ_i^R is unknown to individual i in the first stage, it is

unlikely to affect the entry decision in the first stage. We assume that $E(\epsilon_i^R|X_i^R)=0$. The second term u_i^R reflects private information that is known to individual i but is unobservable to other agents and the econometrician. For example, a potential entrant that is socially well connected may expect a longer list of potential clients. The presence of such private information introduces the possible correlation between her expected revenues and her entry decision. In this respect, we also rewrite (5) as $R_i = \widetilde{R}_i + \eta_i$, where $\widetilde{R}_i \equiv E(R_i|X_i) = \alpha E(N|X_i) + X_i^R \delta^R$.

For those who choose not to become real estate agents, we observe W_i . Similar to the revenue equation, we specify reservation wages in the following reduced form:

$$W_i = X_i^{\mathcal{W}} \delta^{\mathcal{W}} + \nu_i, \tag{6}$$

where δ^{W} is a vector of parameters to be estimated and X_{i}^{W} is a vector of observed variables that determine earnings of nonagents. Similar to the revenue specification, the error term ν_{i} contains two components, such that $\nu_{i} = \epsilon_{i}^{W} + u_{i}^{W}$, where ϵ_{i}^{W} captures idiosyncratic shocks in reservation wages that are realized in the second stage but unpredictable to individual i in the first stage, u_{i}^{W} reflects private information, and $E(\epsilon_{i}^{W}|X_{i}^{W}) = 0$. We also rewrite (6) as $W_{i} = \widetilde{W}_{i} + \nu_{i}$, where $\widetilde{W}_{i} \equiv E(W_{i}|X_{i}) = X_{i}^{W}\delta^{W}$, and we use a tilde to denote the expected value.

3.1.2 Cost. Once we obtain \widetilde{R}_i and \widetilde{W}_i , the remaining part of the net profit in (3) is the cost. Given the lack of information on individual agents' transactions, we cannot separate variable costs from fixed costs; therefore, we consider the cost in the following reduced form:

$$C_i = \beta N + X_i^{\mathcal{C}} \delta^{\mathcal{C}} + \zeta_i, \tag{7}$$

where β and δ^C are parameters to be estimated and X_i^C is a vector of observed variables that determine costs. We assume that X_i^C includes two sets of variables. The first set is market m's characteristics, such as average building age, housing density, and licensing requirements. The second set is individual i's demographics. Similar to revenues and reservation wages, we specify the error term as $\zeta_i = \epsilon_i^C + u_i^C$, where ϵ_i^C captures idiosyncratic shocks in costs that are realized in the second stage but are unpredictable to individual i in the first stage; u_i^C reflects private information, such as ability and experiences in providing the real estate brokerage service; and $E(\epsilon_i^C|X_i^C) = 0$.

Testing whether entry induces wasteful nonprice competition is formally equivalent to testing whether $\beta > 0$. Because real estate agents cannot directly compete on prices, an increase in the number of entrants intensifies competition along other dimensions. In particular, to compete for each sale, real estate agents must spend more effort involving a wide range of activities, including marketing their own services to potential clients. As noted by Hsieh and Moretti (2003, p. 1088), such marketing activities include "paid advertisements in television, radio, print, or online media; informal networking to meet potential buyers and sellers, and giving away pumpkins at Halloween." The costs of these marketing activities include not only the direct monetary costs of prospecting, but also the opportunity costs associated with the time spent by agents on these prospecting activities. Unlike the costs involved in selling or buying a house, most of these marketing expenses do not necessarily generate sufficient benefits to offset the resources committed to promoting, and thus are considered wasteful.

3.1.3 Entry and Selection. Having specified the underlying processes for revenues, reservation wages, and costs, we can combine them and construct individual i's expected net profit as

$$\widetilde{\Pi}_i = \widetilde{R}_i - \widetilde{W}_i - [\beta E(N|X_i, u_i) + X_i^{\mathcal{C}} \delta^{\mathcal{C}}] - u_i, \tag{8}$$

where $\widetilde{\Pi}_i \equiv E(\Pi_i | X_i, u_i)$ and $u_i = u_i^C + u_i^W - u_i^R$. Following (4), the expectation is taken over Ω_i which includes both X_i and private information u_i . Note that u_i contains u_i^R and u_i^W , which introduces correlations among the entry decision, revenues, and reservation wages. Given that R_i is observed only for real estate agents and that W_i is observed only for nonagents, we need to explicitly account for potential selection bias when estimating the revenue equation and the reservation wage equation. To this end, we assume that $\{\eta_i, \nu_i, u_i\}$ are iid drawings from a trivariate normal distribution with 0 means and variance—covariance matrix given by

$$egin{pmatrix} \sigma_\eta^2 & \sigma_{\eta
u} & \sigma_{\eta u} \ \sigma_{\eta
u} & \sigma_
u^2 & \sigma_{
u} \ \sigma_{n u} & \sigma_{
u} & \sigma_
u^2 \end{pmatrix}.$$

Given this assumption on the error structure, we estimate revenues in (5) and reservation wages in (6), using the type 5 Tobit model of Amemiya (1985). However, the selection (i.e., the entry decision) is determined by (8), which in turn depends on \widetilde{R}_i and \widetilde{W}_i . Thus, to estimate revenues and reservation wages, we begin with the following reduced-form profit:

$$\Pi_i^* = \gamma_1 E(N|X_i, u_i) + X_i \gamma_2 - u_i, \tag{9}$$

where we use Π_i^* to distinguish the reduced-form selection equation in (9) from the structural entry equation in (8). We then write the selection rule as

$$\Pr(d_i = 1) = \Pr(\Pi_i^* \ge 0).$$

Thus, when we estimate (5) using the real estate agent samples, we consider $E(R_i|X_i;d_i=1)$ instead of $E(R_i|X_i)$. Similarly, we consider $E(W_i|X_i;d_i=0)$ when we estimate (6) using the nonagent samples. The assumption of a trivariate normal distribution for $\{\eta_i, \nu_i, u_i\}$ then implies that the expected revenue can be written as

$$E(R_i|X_i; \Pi_i^* \ge 0) = \alpha E(N|X_i) + X_i^{\mathsf{R}} \delta^{\mathsf{R}} + \frac{\sigma_{\eta u}}{\sigma_u} \lambda_a, \quad (10)$$

where $E(\eta_i|X_i; \Pi_i^* \ge 0) = \frac{\sigma_{\eta u}}{\sigma_u} \lambda_a$, and λ_a is given by

$$\lambda_a = -\phi \left((\gamma_1 E(N|X_i) + X_i \gamma_2) / \sigma_u \right) / \Phi \left((\gamma_1 E(N|X_i) + X_i \gamma_2) / \sigma_u \right),$$

where $\phi(\cdot)$ is the standard normal probability density function and $\Phi(\cdot)$ is the standard normal cumulative distribution function of a standard normal random variable. Similarly, the expected reservation wage can be written as

$$E(W_i|X_i; \Pi_i^* < 0) = X_i^{W} \delta^{W} + \frac{\sigma_{vu}}{\sigma_u} \lambda_b, \tag{11}$$

where $E(\nu_i|X_i; \Pi_i^* < 0) = \frac{\sigma_{\nu u}}{\sigma_u}\lambda_b$, and λ_b is given by

$$\lambda_b = \phi \left((\gamma_1 E(N|X_i) + X_i \gamma_2) / \sigma_u \right)$$

$$/ \left[1 - \Phi \left((\gamma_1 E(N|X_i) + X_i \gamma_2) / \sigma_u \right) \right].$$

After estimating the predicted revenues and reservation wages, we consider the expected profit in (8) and estimate the cost parameters using the entry model given by

$$Pr(d_{i} = 1|X_{i})$$

$$= Pr(\widetilde{R}_{i} - \widetilde{W}_{i} - [\beta E(N|X_{i}, u_{i}) + X_{i}^{C} \delta^{C}] - u_{i} \ge 0)$$

$$= \Phi\left(\frac{\widetilde{R}_{i} - \widetilde{W}_{i} - \beta E(N|X_{i}, u_{i}) - X_{i}^{C} \delta^{C}}{\sigma_{u}}\right).$$
(12)

Because of the presence of $E(N|X_i, u_i)$, however, we cannot directly estimate (12). In the next section we address this issue by imposing the rational expectation equilibrium condition.

3.1.4 Equilibrium. Potential agent i enters the market as long as $\widetilde{\Pi}_i \geq 0$, but $\widetilde{\Pi}_i$ depends on $E(N|X_i, u_i)$ which is agent i's belief about other agents' entry decisions conditional on her own entry, that is,

$$E(N|X_i, u_i) = 1 + \sum_{j \neq i} E(d_j|X_i, u_i).$$

To the extent that agents' beliefs are rational, the rational expectation equilibrium requires potential agent i's beliefs about other agents' entry to be correct, in that they coincide with the entry probabilities of other agents. In other words, $E(d_j|X_i,u_i) = \Pr(d_j = 1|X_j), \forall j \neq i$. Thus,

$$E(N|X_i, u_i) = 1 + \sum_{i \neq i}^{l} \Pr(d_i = 1|X_i).$$

Considering that there is a large number of potential entrants in each market, it is plausible to assume that the right side is the same for all potential agents in the same market. Therefore, $E(N|X_i,u_i)=\widehat{N}$ for each $i=1,\ldots,I_m$, where \widehat{N} denotes the expected number of real estate agents in market m. The equilibrium condition is then written as the fixed points in \widehat{N} , given by

$$\widehat{N} = \sum_{i=1}^{I} \Pr(\widetilde{R}_i(\widehat{N}) - \widetilde{W}_i - \beta \widehat{N} - X_i^{C} \delta^{C} \ge u_i),$$
 (13)

where we note that \widetilde{R}_i also depends on \widehat{N} and that (13) should hold for each market m = 1, ..., M. This equilibrium is related to the rational expectation equilibrium of Brock and Durlauf (2001), and we impose the equilibrium condition (13) in our estimation.

3.2 Estimation

For our main results, we estimate the model using the NPL algorithm (Aguirregabiria and Mira 2002, 2007) augmented with the three-step estimation procedure described later. To address potential endogeneity concern due to unobserved market heterogeneity, we further consider the finite mixture version of the NPL algorithm as a robustness check. We discuss our estimation procedure in Section 3.2.2.

3.2.1 Modified NPL With Three-Step Estimation. Here we consider a three-step estimation approach. In the first step, we use the reduced-form selection equation in (9) and estimate a probit model, which allows us to compute the inverse Mill's ratios $\widehat{\lambda}_a$ and $\widehat{\lambda}_b$. In the second step, we estimate (10) using observations with $d_i = 1$ and impute \widehat{R}_i for all samples. Similarly, we estimate (11) using observations with $d_i = 0$ and impute \widehat{W}_i for all samples. In the third step, we estimate the structural entry model in (12). For our estimation, we use a heteroscedastic probit model and account for potential heteroscedasticity in u_i . Specifically, we follow Harvey (1976) and model the variance as a multiplicative function of Z_i , where Z_i denotes a subset of variables that enter the entry equation and are likely to affect the variance of u_i .

If our model did not depend on $E(N|X_i,u_i)$, then we could complete our estimation using the three-step estimation described earlier. But because the model depends on $E(N|X_i,u_i)$, we need to impose the equilibrium condition in (13). Several empirical studies of games with incomplete information (see, e.g., Augereau, Greenstein, and Rysman 2006; Seim 2006; Sweeting 2009) have considered similar equilibrium conditions in probability space and used the nested fixed-point algorithm, in which the outer algorithm maximizes a likelihood function and the inner algorithm solves for the fixed point given the fixed parameters. Applying the nested fixed-point algorithm to our context is difficult, because \widehat{N}_t enters the equation (13) through \widehat{R}_i as well.

For this reason, we use the NPL algorithm developed by Aguirregabiria and Mira (2002, 2007), which is more straightforward to apply in our context. Note that a consistent nonparametric estimator for \widehat{N} is simply the actual number of real estate agents. Thus we use the actual number of real estate agents in each market as an initial guess for \widehat{N}^0 . Because the Census data described in Section 4 are representative random samples of the U.S. population, we use the weighted sum of d_i to estimate \widehat{N}^0 in our application; that is, $\widehat{N}^0 = \sum_{i=1}^T d_i \times \text{weight}_i$, where weight_i is the weight provided by the Census data, and T is the actual number of observations for market m in our data, so that $I = \sum_{i=1}^T \text{weight}_i$. We then use the three-step approach described earlier. This completes the first iteration. Using the estimates from the first iteration, we predict \widehat{N}^1 . More specifically, we predict \widehat{N}^h at the hth iteration by using

$$\widehat{N}^h = \sum_{i=1}^T \Phi\bigg(\frac{\widehat{R}_i(\widehat{N}^{h-1}) - \widehat{W}_i - \widehat{\beta}\widehat{N}^{h-1} - X_i^C \widehat{\delta}^C}{\widehat{\sigma}_{u_i}}\bigg) \times \mathsf{weight}_i, \tag{14}$$

where \widehat{R}_i , \widehat{W}_i , $\widehat{\beta}$, $\widehat{\delta}$, and $\widehat{\sigma}_{u_i} = \exp(Z_i \widehat{\mu})$ are estimated at the hth iteration. Once we compute \widehat{N}^1 for all markets, we use \widehat{N}^1 and follow the foregoing three-step approach to estimate the model parameters. We repeat this procedure until \widehat{N} converges. This approach is a simple application of the NPL algorithm, in which the standard nested fixed-point algorithm is swapped in the sense that the outer algorithm iterates on the choice probability to solve the fixed-point problem, whereas the inner algorithm maximizes a pseudolikelihood function given the fixed choice probability.

Because of the interdependence between the estimation of our entry equation and the estimation of revenues and reservation wages, we also check the convergence in \widehat{R}_i and \widehat{W}_i . Note

that the NPL algorithm iterates over N, but that in each iteration, we also compute new estimates for \widehat{R}_i and \widehat{W}_i . Thus the NPL algorithm also allows us to check the convergence in \widehat{R}_i and \widehat{W}_i , which ensures an internal consistency in our model. One more comment on our estimation approach is that we replace \widetilde{R}_i and \widetilde{W}_i in (8) with their predicted values \widehat{R}_i and \widehat{W}_i . The expected net profit that we use for our estimation is then rewritten as

$$\widetilde{\Pi}_i = \widehat{R}_i - \widehat{W}_i - [\beta E(N|X_i) + X_i^{\mathsf{C}} \delta^{\mathsf{C}}] - u_i^*,$$

where $u_i^* = u_i + [\widetilde{R}_i - \widehat{R}_i] - [\widetilde{W}_i - \widehat{W}_i]$, so that u_i^* contains not only private information, but also prediction errors. To account for these prediction errors, we use the bootstrap method to estimate the standard errors.

3.2.2 NPL With Finite Mixture. The error term in our entry model includes private information that is known to each agent but is not known to other agents. However, there may be market-specific unobservables that are commonly observed by agents in the same market but not observed by the econometrician. Let ξ_m denote unobserved market heterogeneity for each market m. We then include ξ_m in the expected net profit as follows:

$$\widetilde{\Pi}_i = \widetilde{R}_i - \widetilde{W}_i - [\beta E(N|X_i, u_i) + X_i^C \delta^C] - \xi - u_i,$$

where the subscript m is suppressed. The presence of ξ suggests a potential endogeneity concern, in that ξ may be correlated with market-level variables, including the expected number of real estate agents in particular. Ideally, we would like to use panel data to difference out market-fixed effects, but, as discussed in Section 4, the precise information on the entry decision d_i is included only in 1 year of the data. As a compromise, we use two approaches to address the concern regarding unobserved market heterogeneity. First, using the panel data with imprecise information on d_i , we estimate the model by including market fixed effects. Second, using the cross-sectional data with more precise information on d_i , we assume the finite-mixture distribution for ξ and implement a finite-mixture version of the NPL algorithm as described in Supplemental Appendix D. In this case, our identification relies mainly on a functional form, given the lack of the panel data.

3.3 Identification

The identification of our model relies mainly on the fact that we observe individuals' entry decisions, revenues, and reservation wages. More specifically, an individual's entry decision is an indicator of her expected net profit, namely the difference between the expected revenues and the expected reservation wages and brokerage costs. Thus, after controlling for the effect of N on agents' revenues, the remaining effect of N on the entry decision should be associated with costs.

For this identification strategy to work, we need to deal with three additional issues. The first issue is the potential selection bias, given that revenues are observed only for real estate agents and reservation wages are observed only for nonagents. As discussed in Section 3.1.3, we address this issue by combining the empirical entry model with the type 5 Tobit approach developed by Lee (1978) and Willis and Rosen (1979). The second issue stems from the presence of unobserved market heterogeneity.

As described in Section 3.2.2, we provide two additional specifications to address this concern: a finite mixture version of the NPL algorithm that relies on our main cross-sectional data, and a market fixed-effect model that relies on panel data. The results from both specifications are presented as robustness checks in Section 5.2.1.

The final identification issue concerns how to separate cost estimates from other components of the profit function. To this end, we provide two sets of exclusion restrictions that provide further identification of the cost function. First, to separate the expected revenues and costs from the reservation wages, we consider a dummy variable that indicates whether real estate brokerage commission rebates are prohibited. Intuitively, this variable captures the degree to which agents can compete on commissions, which should affect an individual's expected revenues and costs as a real estate agent. But there is no evident reason why the antirebate policy would affect reservation wages that the individual could earn from other professions.

Second, to further separate the expected revenues from costs, we include the net inflows of immigrants to a certain MSA in the previous 5 years in the revenue and reservation wage equations, but not in the cost function. Intuitively, larger inflows of immigrants represent a greater demand for the local real estate brokerage service. Thus, individuals in markets with larger net inflows are likely to predict higher revenues from the real estate brokerage business. In addition, larger net inflows are also associated with higher regional growth, leading to higher reservation wages in this market as well. However, there is no obvious reason that the net inflow would affect the costs of the real estate brokerage services after controlling for the market-level cost drivers.

4. DATA

The primary source of our data is the 5% sample of the 2000 Census of Population and Housing Public Use Microdata Series, commonly referred to as the 2000 PUMS. We also use the 1990 PUMS data. However, the occupation codes are not comparable across different years. In the 1990 PUMS, occupational categories are based on the Standard Occupational Classification Manual: 1980 (SOC 1980), in which real estate sale occupation (code 254) includes real estate appraiser, sale superintendent, building consultant, residence leasing agent, and real estate sales agent. In the 2000 PUMS, occupational categories are based on the SOC 2000, which precisely defines real estate brokers and sales agents (code 41-9020). Given the inconsistency in occupational classification between thee data for these two years, as well as the imprecise classification of real estate brokers and agents in the 1990 PUMS, we restrict our main empirical analysis to the 2000 PUMS. For our robustness check in Section 5.2.1, we use both PUMS datasets to control for market fixed effects.

Markets for real estate services are local due to the nature of the service, given that real estate is fixed in a geographic location. There is no single agreed-upon method for deriving empirical market definitions, but it is clear that the markets should be self-contained in the sense that there is little relevant competition from outside the market. We thus follow Bresnahan and Reiss (1991) by focusing on geographically isolated markets as

Table 1. Individual level demographics

	Real est	ate agent	Other oc	cupation
Variable	Mean	SD	Mean	SD
earnings	53,475	67,370	35,194	39,650
age	48.12	13.36	39.62	12.55
education	11.52	1.65	11.15	1.87
married	0.68		0.59	
male	0.46		0.53	
white	0.92		0.82	
lived.same.MSA	0.33		0.31	
full hour	0.35		0.20	
hours worked	42.31	14.15	40.66	11.75
weeks worked	47.98	9.13	47.16	10.41
house owner	0.83		0.67	
house value	287,725	223,416	186,748	159,849
# observations	10.	541	1,803,320	

NOTE: The table reports the weighted mean of each variable in the 2000 PUMS, using the Census weights. The mean of the variable without standard deviation is the fraction of observations. The sample includes all observations who worked in 2000 and were eligible for obtaining real estate licenses, that is, those who were at least 18 years old and high school graduates. Education values greater than eight indicate high school graduates or above. Lived.same.MSA is the indicator for whether the respondent has lived in the same MSA for the past five years. Full hour is equal to one if the respondent worked for more than 50 hours per week.

a way of minimizing the possibility of competition from outside the defined market. Specifically, we use freestanding metropolitan statistical areas (MSAs), which are generally surrounded by nonmetropolitan territories and thus are not integrated with other metropolitan areas.

In the real estate market, brokerage firms are relatively unimportant; the important capital and goodwill belong to the salesperson (Hsieh and Moretti 2003). Therefore, we model the entry decision at the real estate agent and broker level rather than at the brokerage firm level. In principle, anyone can become a real estate agent as long as he or she obtains a real estate agent license. For this reason, we assume that potential real estate agents are those in the labor force who are eligible to obtain a real estate agent license. Specifically, we consider all individuals in our dataset who worked in 2000, were at least 18 years old, and were high school graduates. Table 1 presents the summary statistics of individual-level demographic variables. The table shows the differences between real estate agents and other occupations. On average, real estate agents and brokers tend to be older, slightly more educated, and more likely to be married. In addition, real estate agents tend to earn higher income than non-agents. The differences shown in the table suggest that real estate agents are unlikely to be randomly selected from the population, suggesting the potential importance of accounting for selection bias in estimating agents' entry decisions.

Because we observe the number of transactions at the market level rather than at the individual level, much of the agent heterogeneity explored in our empirical analysis can be attributed to the observed agent demographics and revenues. The former includes a set of individual-level characteristics, such as agent, education, marital status, race, sex, full-time work, and self-employment. The agents' revenues are measured by their self-reported earnings. Implicit in this measure are two assumptions: (1) agents' earnings come exclusively from sales of residential homes, and (2) agents report revenues from commissions

as their earnings. Although we cannot test these two assumptions directly, we provide two ways to assess the reliability of the revenue measure.

First, we regress the log of the 6% of total home sales in each market on the log of total self-reported earnings for real estate agents. The coefficient is 1.048 (SE, 0.002). Thus, the reported agents' earnings in the Census data appear to closely reflect revenues from housing sales, consistent with findings of Hsieh and Moretti (2003). Second, we compare earning data reported by the Census from those reported in the Occupation Employment Statistics (OES). The distributions of real estate agents' earnings reported by these two sources are fairly consistent, providing further support for our measures of real estate agents' revenues.

Table 2 presents the summary statistics for MSA-level variables. To measure the number of house transactions in each market, we use information on the year in which the household moved to the current house, along with information on whether the household owns the house in which it currently lives. The table shows that an average MSA has a sample of 36,985 house transactions and 3549 real estate agents. The Census also asks homeowners about the values of their houses. Using this information, we construct the mean value of houses in each city and the average value of houses sold in each city in the previous year. In an average MSA, the mean value of all houses is \$135,739, and the mean value of houses sold is \$147,472. In this article, we use the mean value of houses sold as the measure of the house price.

Table 3 shows the structure of the real estate brokerage market. As the number of real estate agents increases, the average house values, average agent earnings, and density of houses and population increase substantially. Following Hsieh and Moretti (2003), we compute two measures of average productivity of real estate agents: sales per agent and sales per hour. Both measures of average productivity decrease with the number and the share of real estate agents in the local market. This pattern may be considered an indicator of excessive entry: the average cost per transaction increases with the number of real estate agents. However, the cities with a large number of real estate agents tend to have more expensive houses, and it may be more difficult and costly to provide real estate brokerage services for transactions of expensive houses. Thus the preceding descriptive statistics provide only suggestive evidence.

5. RESULTS

5.1 Estimation Results

5.1.1 Revenues and Reservation Wages. Table 4 reports the converged estimates from the second-step regression of revenues. The table shows that the coefficient on the number of real estate agents is negative and statistically significant. This points to the presence of both a business-stealing effect and some form of price competition. To further examine the competition effect, we include an interaction term between the number of agents and the antirebate dummy variable, and find that the estimated coefficient is positive and significant. Intuitively, antirebate laws prohibit agents from giving rebates on their commissions, thereby limiting the degree of price competition, which in

Table 2. Descriptive statistics across markets

Variable	Mean	SD	Min	Max
total house transaction	36,985	34,783	2410	134,709
mean value of all houses	135,739	40,501	60,780	346,785
mean value of houses sold	147,472	38,793	67,383	339,427
mean value of houses unsold	134,303	40,623	59,841	347,652
# real estate agents	3549	3713	44	15,014
% real estate agents	0.0052	0.0022	0.0011	0.0204
population	1,306,038	1,040,811	112,249	4,112,198
total labor force	621,396	515,750	41,847	2,055,769
mean of real estate agent earnings	51,587	12,755	7250	88,825
mean of other occupation earnings	35,060	3716	24,981	44,587
total earnings of real estate agents	1.94E + 08	2.23E + 08	308,500	9.13E+08
past 5 years inflow/population	0.17	0.06	0.04	0.48
past 5 years outflow/population	0.13	0.04	0.02	0.31
mean of house ages	29.78	6.53	15.70	44.78
house density (per km ²)	164.73	95.33	13.40	526.90
population density (per km ²)	400.57	235.15	29.00	1460.80
% using internet for search	0.32	0.08	0.03	0.58
transactions per agent	12.43	5.59	5.21	68.91
transactions per working hour	0.30	0.15	0.13	2.54
# MSAs		16	0	

NOTE: The table reports the weighted means of MSA-level variables in the 2000 PUMS, weighted by total labor force. The sample includes 160 free-standing MSAs for which the Internet adoption rates can be computed from the 2000 CPS supplements for Internet and computer use. % using internet for search (or internet.search) is the proportion of respondents in each MSA who reported to use the Internet regularly to search for information.

turn reduces the magnitude of the negative entry effect on revenues. In addition, the revenue elasticities computed from our estimates indicate that the symmetric assumption $\frac{\partial \log R_i}{\partial \log N} = -1$ is rejected, suggesting that the real estate brokerage market is characterized by a substantial amount of agent heterogeneity and some degree of product differentiation. We control for agent heterogeneity by including a rich set of individual demographics in our empirical specifications. In the Supplemental Appendix C, we use a separate dataset to examine the effect of product differentiation and discuss its implications for our results.

Table 4 also shows that the coefficient on the Internet search variable is negative and fairly significant. The Internet search variable is imputed from the 2000 Current Population Survey: Supplement for Internet and Computer Use, and indicates the fraction of respondents in each MSA who reported regularly conducting searches on the Internet. The literature reports that the diffusion of the Internet makes it easier for sellers to sell their houses on their own (Hendel, Nevo, and Ortalo-Magne 2009) or to use online discount brokers (Levitt and Syverson 2008). Intuitively, these outside options should create competitive pressure on traditional real estate agents and reduce their

Table 3. Mean values of market structure statistics by # real estate agents

Variable		# Real estate agents							
	0–199	200–399	400–599	600–999	1000–1499	1500–2499	2500+		
sales.per.agent	30.18	21.57	15.26	13.38	10.96	10.75	10.51		
sales.per.hour	0.75	0.54	0.36	0.33	0.27	0.26	0.25		
total.transaction	4133	6567	7664	10,772	13,834	21,676	67,050		
mean.house.value	99,314	105,259	128,816	133,096	136,485	149,583	164,484		
mean.revenue	35,801	40,168	47,959	46,034	50,625	50,466	56,953		
mean.other.wage	29,797	30,136	32,697	32,598	32,863	35,083	37,605		
% real.estate.agent	0.0020	0.0027	0.0037	0.0043	0.0051	0.0052	0.0062		
total.labor.force	77,097	125,488	149,309	205,835	276,628	436,117	1,072,956		
population	220,194	289,552	315,901	453,470	602,015	973,726	2,212,433		
house.density	64.85	87.04	114.60	108.44	125.18	197.77	200.95		
population.density	154.42	217.03	273.84	265.47	304.60	479.88	488.75		
internet.search	0.27	0.27	0.29	0.30	0.28	0.30	0.36		
# MSAs	20	20	21	35	19	22	23		

NOTE: The table reports the weighted means of MSA-level variables in the 2000 PUMS, weighted by total labor force. Mean.house.value is the mean of houses sold in the MSA. Mean.revenue is the mean of earnings for real estate agents. Mean.other.wage is the mean of earnings for other occupation in the MSA.

Table 4. Results for the revenue regression

Variable	Estimate	SE	<i>p</i> -val.
\widehat{N}	-1.3E-5	5.8E-6	0.02
anti.rebate $\times \widehat{N}$	3.4E-5	2.6E - 6	0.00
# transaction (in 10,000)	0.014	0.006	0.03
house.value (in \$10,000)	0.031	0.001	0.00
internet.search	-0.363	0.041	0.00
net.inflow	0.499	0.079	0.00
vacant.units (in 10,000)	-0.012	0.014	0.40
land.area (km ²)	7.1E-6	5.4E - 7	0.00
male	0.442	0.010	0.00
age	0.061	0.001	0.00
age.squared	-0.001	0.000	0.00
white	0.234	0.012	0.00
education	0.070	0.002	0.00
live.same.msa.5yr	0.120	0.007	0.00
married	0.145	0.006	0.00
full.hour	0.472	0.009	0.00
self.employed	-0.214	0.027	0.00
$\widehat{\lambda}_a$	-0.419	0.038	0.00
constant	-0.900	0.151	0.00

NOTE: The table reports the converged estimates from the second-step regression in our modified NPL algorithm. Bootstrapped standard errors are reported. The dependent variable is the revenue for real estate agents. The regression is estimated by using observations of real estate agents from the 2000 PUMS data. The number of observations is 10,541. We compute the inverse Mills ratio, $\widehat{\lambda}_a$, using the estimates from the first-step probit for the reduced-form selection equation.

commission income, which is confirmed by the estimated coefficient.

Turning to the remaining coefficients in Table 4, we find that most of the variables have the expected signs. At the individual level, being male, white, married, older, and more educated all increase individual revenues significantly. Although there is no obvious indicator for whether an agent is a star agent in the local market, we find that agents who have stayed with the same MSA for more than 5 years and who have worked longer hours tend to have higher revenues. In particular, full-time agents earn significantly more than part-time agents. Taken together, these estimates demonstrate a significant degree of heterogeneity in effort, skills, and experience at the agent level.

At the market level, consistent with the basic model laid out in Section 2, we find that, all else being equal, higher local house prices and more transactions translate into greater commission income. In addition, larger markets, proxied by land area, tend to produce more business for real estate agents. Markets that attract more immigrants have higher commission incomes for real estate agents, presumably because new immigrants in a search of local housing to settle down increase the demand for real estate brokerage services. Finally, as shown at the bottom of Table 4, λ_a is significantly negative, suggesting that a model that does not account for the selection effect could lead to biased results.

Table 5 presents the converged estimates from the secondstep regression of reservation wages. Similar to the revenue estimation results, the individual demographics and market conditions have the expected signs. For example, at the individual level, being white, male, and married are positive indicators of higher wages. Moreover, older and more educated people tend to earn more. In addition to these life-cycle variables, working effort also matters. In particular, those who work longer hours

Table 5. Results for the reservation wage regression

Variable	Estimate	SE	<i>p</i> -val.
internet.search	0.005	0.002	0.00
net.inflow	0.060	0.002	0.00
house.value (in \$10,000)	0.007	0.000	0.00
male	0.283	0.000	0.00
age	0.048	0.000	0.00
age.squared	-4.7E-4	6.3E - 7	0.00
white	0.067	0.000	0.00
education	0.101	0.000	0.00
married	0.100	0.000	0.00
both.work	0.146	0.000	0.00
full.hour	0.330	0.000	0.00
self.employed	0.109	0.001	0.00
unemployment.rate	-0.349	0.008	0.00
$\widehat{\lambda}_{h}$	0.434	0.011	0.00
constant	-2.068	0.001	0.00

NOTE: The table reports the converged estimates from the second-step regression in our modified NPL algorithm. Bootstrapped standard errors are reported. The dependent variable is the earnings for nonagents. The regression is estimated by using observations of nonagents from the 2000 PUMS data. The number of observations is 1,803,320. We compute the inverse Mills ratio $\hat{\lambda}_b$ by using the estimates from the first-step probit for the reduced-form selection equation.

are likely to earn more. At the market level, higher wages are positively correlated with higher local house prices and larger inflows of immigrants.

5.1.2 Cost Estimates. Table 6 presents the converged estimates from the third-step probit model, in which we fix the coefficient on $\widehat{R}_i - \widehat{W}_i$ to be 1 and estimate the cost parameters using the entry model in (12). Most of the cost shifters have the expected signs. For example, areas with older houses have relatively lower brokerage costs, and this building age effect is marginally decreasing. Selling houses is also less costly in

Table 6. Results for the entry model probit

Variable	Estimate	SE	<i>p</i> -val.
$\widehat{\widehat{N}}$	-1.7E-5	1.5E-6	0.00
anti.rebate $\times \widehat{N}$	-3.5E-6	1.6E-6	0.02
house.ages	-0.179	0.018	0.00
(house.ages) ²	0.036	0.003	0.00
unsold.house.value	2.6E-4	1.9E - 5	0.00
house.density	-2.9E-6	3.6E - 7	0.00
land.area (km ²)	1.4E - 3	7.5E-4	0.07
internet.search	0.425	0.027	0.00
vacant.units (in 10,000)	-0.340	0.016	0.00
population (in 100,000)	0.194	0.013	0.00
male	-0.160	0.003	0.00
age	0.001	0.000	0.00
age.squared	1.7E-4	3.9E-6	0.00
white	0.149	0.003	0.00
education	0.033	0.001	0.00
married	0.019	0.002	0.00
$\hat{R}_i - \hat{W}_i$ (in \$50,000)	1.000		

NOTE: The table reports the converged estimates from the third-step heteroscedastic probit estimation in our modified NPL algorithm. Bootstrapped standard errors are reported. The dependent variable is whether the observation is a real estate agent. The number of observations is 1,813,861. We model the variance of the heteroscedastic probit to be $\{\exp(Z_i\mu)\}^2$, where Z_i includes the predicted revenues and reservation wages. The coefficient on $\hat{R}_i - \hat{W}_i$ is fixed to be 1. The probit model includes state fixed effects whose coefficient estimates are suppressed.

areas characterized by high building density. In addition, the adoption of the Internet has had a negative effect on brokerage costs, presumably because the Internet helps agents reduce the cost of obtaining housing market information and reach more potential clients. At the individual level, older and more educated agents tend to have lower brokerage costs. We also include state dummy variables to capture differences in licensing requirements and other heterogeneity across states, but their coefficients are suppressed in the table.

The parameters of interest are coefficients on the number of real estate agents and its interaction with the antirebate dummy. If entry led to more inefficient use of resources in marketing activities, then a larger number of real estate agents would result in an increase in the cost of providing brokerage service, pointing to the presence of wasteful competition. Such effects would be more substantial in the states with antirebate policies. These hypotheses are confirmed by the negative and statistically significant coefficients on \widehat{N} and on its interaction with the antirebate dummy.

Using these coefficient estimates, we compute the predicted costs for individual agents and seek to quantify the wasteful competition effect. Given that we estimate the reduced-form cost in (7), however, we cannot directly measure the magnitude of the wasteful competition effect, because we can compute only the total effect of entry on costs, that is, $\frac{dC_i}{dN}$. Nevertheless, information on $\frac{dC_i}{dN}$ is still useful because it provides a lower bound on the sheer effect of wasteful nonprice competition. To see this, recall that the simple model presented in Section 2 shows that

$$\frac{\mathrm{d}C_i}{\mathrm{d}N} = \frac{\partial C_i}{\partial q_i} \frac{\partial q_i}{\partial N} + \frac{\partial C_i}{\partial N}.$$
 (15)

The wasteful competition effect due to entry refers only to the second term $\frac{\partial C_i}{\partial N}$ in (15), which is the direct effect of entry on costs. Because we do not observe individual-level transactions, q_i , we cannot recover the exact magnitude of $\frac{\partial C_i}{\partial N}$. However, we can make the following observations. First, Table 4 shows that the individual agent's revenue, R_i , decreases with N. To the extent that R_i depends positively on the number of transactions facilitated by an individual agent, we can infer that q_i is

also negatively correlated with N. Second, $\frac{\partial C_i}{\partial q_i}$ represents the marginal cost. In a standard setting, costs cannot be strictly decreasing in q_i , and the real estate brokerage transaction is not a special exception. Thus, as long as costs are identified, the marginal cost should not be negative. These two observations establish the following inequality: $\frac{\partial C_i}{\partial q_i} \frac{\partial q_i}{\partial N} \leq 0$. Therefore, the imputed total effect of entry, $\frac{\mathrm{d}C_i}{\mathrm{d}N}$, provides a lower bound for the true magnitude of the wasteful nonprice competition effect, $\frac{\partial C_i}{\partial N}$.

We thus quantify the effect of entry on costs. To do so, we increase N by 10% while fixing all the other variables, and then compute the resulting change in the predicted cost, $\frac{\Delta C_i}{C_i}$, for each observation. Note that the mean of the predicted individual cost is \$13,951, and the mean of $\frac{\Delta C_i}{C_i}$ is 0.058 with a 95% confidence interval of [0.054, 0.062]. In other words, a 10% increase in the number of real estate agents increases individual costs by an average of 5.8%, from \$13,951 to \$14,760. To quantify the effect on market-level costs, we compute total costs for each MSA by summing individual agents' costs. Table 7 presents the summary statistics of the imputed TC and other MSA-level imputed variables, where TC denotes total cost. The mean of TC is \$46.3 million, and the mean of wasteful TC is \$19.2 million, where wasteful TC is the sum of individual costs attributed to \hat{N} and its interaction term with the antirebate dummy. We also calculate ΔTC , the increase in TC due to a 10% increase in N for each MSA. We find that in an average MSA, a 10% increase in N would increase TC by 12.4%, or \$6.74 million. We also find that the resulting increase in wasteful TC would on average account for 34% of ΔTC , which is equivalent to \$2.2 million. As discussed earlier, these estimates should be interpreted as lower bounds for the true effect of wasteful competition. Thus our results provide strong evidence for the presence of wasteful nonprice competition in real estate brokerage markets.

So far, we have established strong evidence for the first source of cost inefficiency: wasteful competition. As shown in Section 2, a second source of cost inefficiency is a loss of economies of scale, which could be driven either by the presence of fixed costs or by declining average variable costs.

Variable	Mean	SD	P10	P50	P90
mean of \widehat{R}_i	42,632	8060	33,579	42,144	52,657
mean of \widehat{W}_i	34,899	3039	31,279	34,855	38,789
mean of \widehat{C}_i	13,951	5183	8615	12,559	20,306
TC	46,288,585	64,559,029	1,958,049	18,607,494	175,664,544
wasteful TC	19,180,068	38,381,453	111,131	3,051,687	57,238,120
ΔTC	6,738,666	10,487,218	209,271	2,318,160	23,862,640
$(\frac{\Delta TC}{TC})$	0.124	0.020	0.105	0.119	0.157
$(\frac{\text{wasteful }\Delta TC}{\Delta TC})$	0.340	0.214	0.099	0.306	0.588
average markup	0.682	0.057	0.613	0.691	0.750

Table 7. Summary statistics of MSA-level imputed variables

NOTE: The table reports the summary statistics of the MSA-level imputed variables for 160 MSAs. For the mean of \widehat{R}_i (or \widehat{W}_i , \widehat{C}_i), we compute the weighted mean of \widehat{R}_i for each MSA, and the table reports the weighted mean of these means. The mean reports the weighted mean, using total labor force as weights. P10 is the 10th percentile, P50 is the 50th percentile, and P90 is the 90th percentile. TC is MSA-level total cost, computed by $TC = \sum_{i=1}^T \widehat{C}_i \times \widehat{p}_i \times \text{weight}_i$, where \widehat{p}_i is the predicted entry probability, and weight_i is the Census weight for observation i. ΔTC is the change in TC due to a 10% increase in N. Wasteful TC is computed by $\sum_{i=1}^T (\beta \widehat{N} + \delta^A A \times \widehat{N}) \times \widehat{p}_i \times \text{weight}_i$, where A is the indicator for antirebate policy. Average markup is computed by $\frac{\text{mean of } \widehat{R}_i}{\text{mean of } \widehat{R}_i}$.

Given that we do not observe individual transactions q_i , we cannot recover the curvature of the variable cost function, and we cannot recover the fixed costs for each agent. However, based on the foregoing cost estimates, we can provide suggestive evidence on fixed costs. To do this, we consider a simple linear specification for MSA-level total costs given by $TC_m = Q_m(\gamma_1 + X_m^{VC}\gamma_2) + X_m^F\gamma_3 + \varepsilon_m$, where X_m^{VC} is a vector of variables related to variable costs, including market-level cost shifters in Table 6, and X_m^F is a vector of variables associated with fixed costs, including state-level licensing requirements such as the number of hours required to take real estate transaction courses and the requirements for license renewal and examination fees.

Using 130 MSAs for which information on licensing requirements is available, we estimate the simple linear regression specified earlier. Two findings are worth mentioning. First, the coefficient on Q_m is 0.2, with a standard error of 0.03, and the coefficients on its interaction terms are also positive and statistically significant. These results indicate that total market costs increase with total output, providing support for Assumption 1 in Section 2 at the aggregate level. Second, the coefficients on licensing variables are small and statistically insignificant, and the predicted values for $X_m^F \hat{\gamma}_3/N$ are negligible. This is consistent with the conventional wisdom that barriers to entry in the real estate brokerage industry are extremely low. Thus the evidence from this preliminary regression of TC_m does not lend support to cost inefficiency resulting from loss of economies of scale.

5.2 Robustness Checks

5.2.1 Unobserved Market Heterogeneity. The main results in Section 5.1 are estimated using the cross-sectional variations in observed market and individual characteristics. As discussed in Section 3.3, one potential concern related to these results is that the estimates of revenues and costs might be biased if unobserved market characteristics were important. In this section we provide two additional specifications to address this concern. In the first specification, we assume the finite mixture distribution for unobserved market heterogeneity and implement the finite mixture version of the NPL algorithm, as discussed in Section 3.2.2. In the second specification, we fit the baseline model to the panel data to difference out market fixed effects.

The results from the finite mixture estimation are displayed in Specification II of Table 8. For comparison purpose, Specification I presents the estimates from the baseline model reported in Tables 4 and 6. Panel A shows a sample of the coefficient estimates from the revenue regression, panel B reports the coefficient estimates from the entry probit model, and panel C presents the average values for several imputed variables, including TC. Most estimates in Specification II are fairly close to those in Specification I. In particular, the coefficients on \widehat{N} and their interaction with the antirebate dummy are similar in both specifications, and their absolute magnitudes are slightly larger in the finite mixture estimation than in the baseline estimation. Thus the estimate of the wasteful competition effect in our main specification, if biased, is likely to be underestimated rather than overestimated. These results suggest that our main

empirical findings in Section 5.1 are robust to some form of unobserved market heterogeneity.

To make the computation feasible, we choose five discrete points to implement the foregoing finite mixture algorithm. This addresses some representation of unobserved heterogeneity present in the sample, but might not be sufficient to capture the entire set of unobserved characteristics at the market level. For this reason, we also consider a second approach that relies on panel data to difference out market-level fixed effects. Because of inconsistencies between the 1990 PUMS data and the 2000 PUMS data, we make three adjustments for the sample. First, as discussed in Section 4, the occupational category for real estate agents in the 1990 PUMS is broad and imprecise, in that it includes several other occupations. In the 2000 data, however, we cannot identify these other occupations, except for real estate appraiser. Thus we redefine real estate agents in 2000 to include real estate brokers and sales agents, as well as appraisers, so that the indicator for real estate agents is partially consistent between the 1990 data and the 2000 data. Second, because the MSA definition has changed between 1990 and 2000, we also redefine MSAs in 2000 to be consistent with the 1990 data. Finally, we are forced to drop the antirebate variable, because we do not have information on which markets had antirebate policies in 1990.

The results from our panel data estimation are presented in Specification III of Table 8. As shown in panel A, the coefficient on \widehat{N} in the revenue estimation is still negative and statistically significant, but larger in magnitude than in Specifications I and II. The difference in magnitude is due largely to the fact that the sample for the panel estimation has been adjusted in three different ways to incorporate the 1990 PUMS data. Panel B shows that some of the cost estimates also differ between the baseline results and the panel data results. Nevertheless, the coefficients on \hat{N} and its interaction term with the antirebate policy are reasonably similar to those from the baseline estimation. To examine the implications of these estimates, we then compute the implied costs. The results reported in panel C show that the implied costs are fairly consistent with those from the baseline model. Therefore, the results from the panel data estimation suggest that our main empirical results in Section 5.1 are still robust to more general forms of unobserved market heterogeneity.

5.2.2 Endogeneity Concerns. So far, our model has taken the number of transactions, Q, and the average house price, P, as exogenously given. It can be argued that both variables are likely to be correlated with entry decisions. Intensified competition may force some agents to increase the amount of effort to convert a potential transaction into a real transaction, leading to an increase in the number of transactions in a given market. Alternatively, some agents may have to suggest higher listing prices to obtain the business from potential clients. Higher listing prices partly translate to higher transaction prices, leading to an increase in the mean of local house prices. If either of these hypotheses held, then the estimate of wasteful nonprice competition in the cost function would be biased. To address these concerns, we could impose additional structure on the relationships among Q, P, and N. However, without further complicating the model, our intuition suggests that the estimated cost of

Table 8. Robustness results

	Specific Base		Specific Finite n		Specification III Panel data		
Variable	Estimate	SE	Estimate	SE	Estimate	SE	
_			A. Revenue est	imation results			
\widehat{N}	-1.3E-5	5.8E-6	-1.4E-5	5.9E-6	-3.0E-5	2.3E-6	
anti.rebate $\times \widehat{N}$	3.4E-5	2.6E-6	3.4E-5	2.6E-6	-9.4E-8	1.5E-6	
total.transaction	0.014	0.006	0.014	0.006	0.021	0.002	
house.value	0.031	0.001	0.031	0.001	0.038	0.001	
			B. Cost estim	ation results			
\widehat{N}	-1.7E-5	1.5E-6	-2.0E-5	1.4E-6	-2.0E-5	3.0E-6	
anti.rebate $\times \widehat{N}$	-3.5E-6	1.6E - 6	-4.7E-6	1.6E-6	-5.9E-5	5.8E - 6	
house.ages	-0.179	0.018	-0.190	0.015	-0.350	0.026	
(house.ages) ²	0.036	0.003	0.038	0.002	-0.009	0.002	
unsold.house.value	2.6E-4	1.9E-5	0.002	0.000	-0.025	0.003	
house.density	-2.9E-6	3.6E - 7	2.7E-4	1.8E - 5	0.001	0.000	
land.area	1.4E - 3	7.5E-4	-3.0E-6	3.5E-7	3.8E-5	9.2E - 6	
internet.search	0.425	0.027	0.196	0.013			
vacant.units	-0.340	0.016	0.426	0.006	0.278	0.021	
population	0.194	0.013	-0.331	0.005	-0.418	0.022	
male	-0.160	0.003	-0.160	0.001	-0.091	0.002	
age	0.001	0.000	0.001	0.000	0.029	0.000	
age.squared	1.7E-4	3.9E-6	1.7E-4	3.1E-6	-8.6E-5	4.9E-6	
white	0.149	0.003	0.149	0.002	0.644	0.007	
education	0.033	0.001	0.033	0.000	0.078	0.001	
married	0.019	0.002	0.019	0.001	0.049	0.002	
# observations	1,813	,861	1,813	1,813,861		2,493,202	
	Mean	SD	Mean	SD	Mean	SD	
			C. MSA-level im	puted variables			
mean of \widehat{C}_i	13,951	5183	13,954	5183	13,468	6788	
TC	46.3 mil	64.6 mil	45.6 mil	63.7 mil	31.7 mil	49.2 mil	
ΔTC	6.7 mil	10.5 mil	7.1 mil	11.2 mil	5.1 mil	8.2 mil	
$(\frac{\Delta TC}{TC})$	0.124	0.020	0.130	0.024	0.138	0.034	
wasteful TC	19.2 mil	38.4 mil	23.1 mil	46.0 mil	17.4 mil	32.0 mil	
wasteful ΔTC	4.0 mil	8.1 mil	4.8 mil	9.6 mil	3.7 mil	6.7 mil	
$(\frac{\text{wasteful }\Delta TC}{\Delta TC})$	0.340	0.214	0.394	0.238	0.451	0.294	

NOTE: Specification I reports the results from the main specification using the 2000 PUMS data, which are presented in Tables 4 and 6. The imputed costs in panel C report the weighted mean of each variable, using the total labor force as weights. AC is the average cost, which is equal to the total cost divided by N, and ΔAC is the change in AC due to a 10% increase in N. Specification III reports the results from the finite mixture estimation using the 2000 PUMS data. Specification III presents the results from panel data estimation using the 1990 and 2000 PUMS data, where we redefine real estate agents in the 2000 data to be partially consistent with the 1990 data. We also redefine MSAs in 2000 to be consistent with the 1990 data. Specifications I and II include state fixed effects, whereas Specification III includes MSA fixed effects.

wasteful nonprice competition, if biased, would be underestimated in magnitude. To see this, note that with a negative coefficient on the number of agents, the positive influence of entry decisions on Q and P could only bias down the coefficient estimate for N in magnitude. Given that the estimated coefficient is negative (both statistically and economically) across different specifications, the evidence for wasteful nonprice competition should be qualitatively consistent and robust, even in the presence of endogeneity of Q or P.

5.3 Counterfactual Analysis: Antirebate Policy

In this section we use our model to perform counterfactual experiments and evaluate the effects of the antirebate policy. In computing counterfactual values, one needs to account for the equilibrium effect. A counterfactual experiment of abolishing the antirebate policy would change predicted revenues, thereby

altering the entry probability; this in turn would increase or decrease predicted revenues and costs, further changing the entry probability. Therefore, we compute counterfactual equilibrium by solving for the new fixed points in the entry probabilities. Note that the counterfactual interventions have no effect on house price or transaction volume, because P and Q are both taken as given in our model. In the Supplemental Appendix E, we provide a similar counterfactual experiment to evaluate the effects of Internet diffusion in the real estate brokerage industry.

Real estate agents can compete on price either by charging lower commission rates or by offering rebates, including cash payments and various inducements such as gift certificates and coupons. To the extent that a 5%-6% commission rate is an industry standard, rebates become a powerful tool for price competition among agents. However, several states prohibit real estate agents, by law or regulation, from giving consumers rebates on brokerage commissions. In 2000, rebates were banned in the

following 15 states: Alabama, Alaska, Iowa, Kansas, Kentucky, Louisiana, Mississippi, Missouri, New Jersey, North Dakota, Oklahoma, Oregon, South Dakota, Tennessee, and West Virginia. Proponents of antirebate policies argue that under rebate bans, consumers are likely to choose agents based on the quality of services rather than on the price of services, and that rebate bans protect consumers from false and misleading rebate offers. In contrast, the DOJ and FTC report (2007) argues that there seems to be no evidence for harmful effects of rebates on consumer welfare, and that antirebate policies actually harm consumers by preventing price competition. Moreover, the explicit prohibition of price competition has raised antitrust concerns. In March 2005, for example, the U.S. Department of Justice filed an antitrust suit against the Kentucky Real Estate Commission for rebate bans. By the end of 2007, 3 out of the 15 states had abolished the rebate bans.

Despite public interest and antitrust implications, little empirical data are available on the welfare implications of antirebate policies, partly due to lack of relevant data on costs. For this reason, we use our model estimates and quantify potential benefits of removing antirebate bans. To do this, we consider the MSAs that had the rebate bans in 2000 and compute coun-

terfactual results in the absence of the antirebate policy. Note that removing antirebate bans affects agents' expected profits and their entry decisions in two ways. On the one hand, it decreases agents' revenues by putting downward pressure on their commission rates, thereby discouraging potential agents from entering the market. On the other hand, it reduces agents' marketing expenses by allowing them to compete along the price dimension. However, lowered costs could encourage more potential agents to enter the market. Therefore, what the resulting equilibrium outcomes will be is not immediately clear.

Using our estimated model, we thus compute the new equilibrium under the counterfactual scenario. Panel A of Table 9 presents the summary statistics of key variables in the initial equilibrium and the new equilibrium. We find that abolishing rebate bans would decrease the number of real estate agents in the new equilibrium. In a typical MSA with the antirebate policy, the equilibrium number of real estate agents is decreased by 5.14%, and total brokerage costs are declined by 8.87%, thus generating substantial cost savings in the real estate brokerage industry.

Panel B of Table 9 presents the results from the converse counterfactuals, in which we consider MSAs without rebate

Table 9. Counterfactual results for antirebate policy

Variable	Mean	SD	P10	P50	P90		
	A. MSAs with antirebate policy						
		,	nterfactual: antirebate	,			
\widehat{N} initial equilibrium	2294	1866	377	1774	5576		
\widehat{N} counterfactual	2126	1692	372	1686	5170		
% change in \widehat{N}	-5.14	3.25	-0.95	-4.55	-10.86		
mean of \widehat{C}_i initial eqm.	14,053	3868	9653	12,701	19,363		
mean of \widehat{C}_i interim	13,734	3659	9598	12,575	18,561		
mean of \widehat{C}_i counterfactual	13,592	3523	9596	12,559	18,155		
% change in mean of \widehat{C}_i	-2.84	1.84	-0.60	-2.46	-6.24		
TC initial equilibrium	30,286,687	31,119,595	1,784,937	15,097,020	81,808,032		
TC interim	29,086,961	29,663,159	1,771,212	14,634,407	78,235,248		
TC counterfactual	25,978,848	25,836,360	1,754,261	13,780,815	69,261,736		
% change in TC	-8.87	5.58	-1.51	-7.62	-17.69		
# MSAs			33				
	B. MSAs without antirebate policy						
			nterfactual: antirebate				
\widehat{N} initial equilibrium	3691	3795	518	2190	8387		
\widehat{N} counterfactual	4321	4766	528	2372	9781		
% change in \widehat{N}	9.93	7.87	1.93	7.91	24.43		
mean of \widehat{C}_i initial eqm.	13,927	5444	8557	12,559	22,970		
mean of \widehat{C}_i interim	14,581	5848	8722	13,378	24,193		
mean of \widehat{C}_i counterfactual	15,211	6506	8752	13,507	24,322		
% change in mean of \widehat{C}_i	7.89	8.72	1.01	4.74	24.26		
TC initial equilibrium	49,606,704	70,555,842	2,041,044	18,607,494	175,664,544		
TC interim	54,698,804	77,995,752	2,073,242	19,502,946	187,949,360		
TC counterfactual	71,403,157	114,569,787	2,128,698	20,946,310	232,676,800		
% change in TC	19.64	18.45	3.29	14.18	37.62		
# MSAs			127				

NOTE: For the counterfactual results, we compute new equilibrium entry probabilities, and recalculate all the values. The interim costs are computed by changing the dummy for antirebate policy, while fixing N. In the table, the mean reports the weighted mean, using total labor force as weights. P10 is the 10th percentile, and similarly for P50 and P90. TC is MSA-level total cost. % change reports the percentage change between the initial equilibrium value and the counterfactual equilibrium value.

Table 10. Comparison of MSAs with or without antirebate

	With an	tirebate	Without antirebate		
	Mean	SD	Mean	SD	
mean.value.house.sold	134,517	18,956	149,633	42,046	
total.transaction	26,487	20,319	38,023	36,260	
# real estate agents	2236	1753	3726	3902	
# labor.force	472,732	373,371	634,505	525,856	
# real estate agents # labor.force	0.0046	0.0013	0.0053	0.0023	
internet.search	0.3203	0.0762	0.3206	0.0845	
housing.unit	427,480	309,123	543,917	426,186	
land.area (km ²)	3290	1653	4004	5388	
population.density	289.49	105.96	420.89	250.30	
housing.density	121.44	44.18	173.18	101.76	

bans and examine what would happen if they prohibited rebates. The table reports that in an average MSA, adopting an antirebate policy would increase the number of real estate agents by 9.93% and increase total brokerage costs by 19.64%. Note that the counterfactual effects are larger in magnitude in panel B than in panel A. As shown in Table 10, this difference might stem from the fact that MSAs without an antirebate policy tend to be more densely populated and to have more houses and transactions and higher house prices than MSAs with antirebate policies. Finally, the table also reports the interim results for the counterfactual scenario when the equilibrium effect is ignored. These interim results are considerably different from the final counterfactual results, suggesting the importance of accounting for the equilibrium effect when computing counterfactuals.

To conclude, our counterfactual results show that an antirebate policy is harmful not only because it has a negative impact on consumer welfare in terms of higher commission rates, but also because it leads to excessive entry and higher brokerage costs.

6. CONCLUSION

In this article, we provide an empirical framework to study entry and cost inefficiency in the real estate brokerage industry. We develop a structural entry model that exploits individual-level data on entry and earnings to estimate potential real estate agents' revenues and reservation wages, thereby recovering the costs of providing brokerage service. Using the 2000 PUMS data, we find strong evidence for cost inefficiency under free entry. Unlike other industries that have been analyzed in the entry literature, our estimates show that the cost inefficiency in the real estate brokerage industry is due largely to agents' inability to compete on commissions, rather than to a loss of economies of scale from fixed costs.

Using our model estimates, we evaluate the welfare implications of the antirebate policies that still currently persist in some U.S states. In a typical MSA with rebate bans, removing such bans would decrease the equilibrium number of real estate agents by 5.14% and reduce total brokerage costs by 8.87%. Our results demonstrate that the antirebate policies are welfare-reducing, not only because they suppress price competition, but also because they encourage excessive entry.

SUPPLEMENTARY MATERIALS

Supplemental Appendix: This document contains the proof of Proposition 1, a model with product differentiation, supplementary evidence with regard to price competition and product differentiation, a description of our implementation of the NPL algorithm with finite mixture, and additional counterfactual analysis on the effect of the diffusion of Internet. (rea_entry_appendix.pdf)

ACKNOWLEDGMENTS

The authors thank seminar participants at Minneapolis Fed, IIOC, NBER Summer Institute, SITE, WFA Summer Real Estate Symposium, University of California at Berkeley, University of Chicago, University of Toronto, and University of Wisconsin. They are grateful to the editor, the associate editor, and two anonymous referees for their valuable comments and suggestions that significantly improved the manuscript. They thank Max Rempel for the excellent research assistance in data processing.

[Received November 2008. Revised December 2010.]

REFERENCES

Aguirregabiria, V., and Mira, P. (2002), "Swapping the Nest Fixed Point Algorithm: A Class of Estimators for Discrete Markov Decision Models," *Econometrica*, 70 (4), 1519–1543. [564,565,568]

———— (2007), "Sequential Estimation of Dynamic Discrete Games," *Econometrica*, 75 (1), 1–53. [564,565,568]

Amemiya, T. (1985), Advanced Econometrics, Cambridge: Harvard University Press. [564,566,567]

Anderson, S., DePalma, A., and Nesterov, Y. (1995), "Oligopolistic Competition and the Optimal Provision of Products," *Econometrica*, 63 (6), 1281–1301. [564]

Augereau, A., Greenstein, S., and Rysman, M. (2006), "Coordination vs. Differentiation in a Standards War: 56K Modems," RAND Journal of Economics, 37, 887–909. [568]

Bajari, P., Hong, H., Krainer, J., and Nekipelov, D. (2010), "Estimating Static Models of Strategic Interactions," *Journal of Business & Economic Statis*tics, 28 (4), 469–482. [565]

Berry, S., and Reiss, P. (2007), "Empirical Models of Entry and Market Structure," in *Handbook of Industrial Organization*, Vol. 3, eds. M. Armstrong and R. Porter, Amsterdam: Elsevier, pp. 1845–1886. [564]

Berry, S., and Waldfogel, J. (1999), "Free Entry and Social Inefficiency in Radio Broadcasting," *RAND Journal of Economics*, 30, 397–420. [565,566]

Bresnahan, T., and Reiss, P. (1991), "Entry and Competition in Concentrated Markets," *Journal of Political Economy*, 99 (5), 977–1099. [569]

Brock, W., and Durlauf, S. (2001), "Discrete Choice With Social Interactions," Review of Economic Studies, 68 (2), 235–260. [564,568]

Chamberlain, E. (1933), *The Theory of Monopolistic Competition*, Cambridge: Harvard University Press. [564]

Crockett, J. (1982), "Competition and Efficiency in Transacting: The Case of Residential Real Estate Brokerage," *Real Estate Economics*, 10 (2), 209– 227. [565]

Department of Justice and Federal Trade Commission (2007), "Competition in the Real Estate Brokerage Industry," report by the Federal Trade Commission and the U.S. Department of Justice. Available at http://www.ftc.gov/reports/realestate/V050015.pdf. [564,576]

reports/realestate/V050015.pdf. [564,576]
Dixit, A., and Stiglitz, J. (1977), "Monopolistic Competition and Optimum Product Diversity," American Economic Review, 67 (3), 297–308. [564]

Harvey, A. (1976), "Estimating Regression Models With Multiplicative Heteroscedasticity," *Econometrica*, 44 (3), 461–465. [568]

Hendel, I., Nevo, A., and Ortalo-Magne, F. (2009), "The Relative Performance of Real Estate Marketing Platforms: MLS versus FSBOMadison.com," American Economic Review, 99 (5), 1878–1898. [571]

Hsieh, C., and Moretti, E. (2003), "Can Free Entry Be Inefficient? Fixed Commissions and Social Waste in the Real Estate Industry," *Journal of Political Economy*, 111 (5), 1076–1122. [564,565,567,570]

Lee, L. (1978), "Unionism and Wage Rates: A Simultaneous Equations Model With Qualitative and Limited Dependent Variables," *International Economic Review*, 19 (2), 415–433. [566,569]

- Levitt, S., and Syverson, C. (2008), "Market Distortions When Agents Are Better Informed: The Value of Information in Real Estate," Review of Economics and Statistics, 90 (4), 599–611. [571]
- Mankiw, G., and Whinston, M. (1986), "Free Entry and Social Inefficiency," *RAND Journal of Economics*, 17, 48–58. [564,566]
- Miceli, T. (1992), "The Welfare Effects of Non-Price Competition Among Real Estate Brokers," *Journal of the American Real Estate and Urban Economics Association*, 20, 519–532. [565]
- Seim, K. (2006), "An Empirical Model of Firm Entry With Endogenous Product-Type Choices," RAND Journal of Economics, 37, 619–640. [565, 568]
- Sutton, J. (1991), Sunk Costs and Market Structure, Cambridge: MIT Press. [564]
- Sweeting, A. (2009), "The Strategic Timing of Radio Commercials: An Empirical Analysis Using Multiple Equilibria," *RAND Journal of Economics*, 40, 710–742. [565,568]
- Turnbull, G. (1996), "Real Estate Brokers, Nonprice Competition and the Housing Market," *Real Estate Economics*, 24, 293–216. [565]
- White, L. (2006), "The Residential Real Estate Brokerage Industry: What Would More Vigorous Competition Look Like?" *Real Estate Law Journal*, 35 (1), 11–32. [564]
- Willis, R., and Rosen, W. (1979), "Education and Self-Selection," *Journal of Political Economy*, 87 (5), 7–36. [566,569]