

HAL
open science

THE USE OF EXPERT OPINION, QUALITY AND REPUTATION INDICATORS BY CONSUMERS.

Nicolas G. Vaillant, Philippe Lesot, Quentin Bonnard, Valérie Harrant

► **To cite this version:**

Nicolas G. Vaillant, Philippe Lesot, Quentin Bonnard, Valérie Harrant. THE USE OF EXPERT OPINION, QUALITY AND REPUTATION INDICATORS BY CONSUMERS.. Applied Economics, 2010, 42 (06), pp.739-745. 10.1080/00036840701720812 . hal-00582058

HAL Id: hal-00582058

<https://hal.science/hal-00582058>

Submitted on 1 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

THE USE OF EXPERT OPINION, QUALITY AND REPUTATION INDICATORS BY CONSUMERS.

Journal:	<i>Applied Economics</i>
Manuscript ID:	APE-06-0050.R1
Journal Selection:	Applied Economics
Date Submitted by the Author:	17-May-2007
Complete List of Authors:	Vaillant, Nicolas G.; LEM (UMR 8179 CNRS), Universit� Catholique de Lille, FLSEG Lesot, Philippe; Laboratoire OMI-EDJ, Universit� de Reims Bonnard, Quentin; Laboratoire OMI-EDJ, Universit� de Reims Harrant, Val�rie; Laboratoire OMI-EDJ, Universit� de Reims; LEM (UMR 8179 CNRS), Universit� Catholique de Lille, FLSEG
JEL Code:	L15 - Information and Product Quality Standardization and Compatibility < L1 - Market Structure, Firm Strategy, and Market Performance < L - Industrial Organization
Keywords:	expert opinion, price, stallion, quality, reputation

1
2
3 **THE USE OF EXPERT OPINION, QUALITY AND REPUTATION INDICATORS BY CONSUMERS:**
4
5 **EVIDENCE FROM THE FRENCH VAULTING STALLION SEMEN MARKET.**
6
7
8
9

10 **Nicolas G Vaillant*, Philippe Lesot*, Quentin Bonnard*, Valérie Harrant****
11

12 •: LEM (UMR 8179 CNRS), Université Catholique de Lille, FLSEG (France)
13

14 ♣: Laboratoire OMI-EDJ, Université de Reims Champagne-Ardenne (France)
15
16
17
18

19 **Correspondence**

20 Nicolas G VAILLANT
21

22 LEM (UMR 8179 CNRS)
23

24 Université Catholique de Lille, FLSEG
25

26 41, rue du Port
27

28 59000 Lille cedex
29

30 nicolas.vaillant@icl-lille.fr
31
32

33 **Abstract**

34 We build a model inspired by the standard hedonic approach developed by Rosen (1974) and completed by
35 Landon and Smith (1997, 1998) to analyze the price of French vaulting stallion semen in 2004. We show that
36 reputation, modeled as an endogenous factor, plays a less important role than information on true quality for the
37 explanation of price dispersion. This result is explained by the fact that information on studhorses is not only
38 available but also reliable, insofar as the quality of a stallion is stable over time, contrary to non durable products
39 like wine or cigars. This explains also why consumers on this market do not use expert opinions to make their
40 choices.
41
42
43
44
45
46
47
48

49 **Keywords**

50 Expert opinion; quality; reputation; price; stallion.
51

52 **JEL classification**

53 L15; L66; Z1.
54
55
56
57
58
59
60

1. INTRODUCTION

Lancaster's theory (1966) assumes that satisfaction is derived from the product characteristics rather from the products themselves. Thus, the consumer's demand from goods and services can be viewed as a derived demand, insofar as goods and services are "inputs" to obtain desired attributes. On the basis of the "new" consumer demand theory developed by Lancaster, Rosen (1974) and Lucas (1975, 1977) suggested a method grounded on commodity differentiation for analyzing the "hedonic" price of a characteristic embodied in a commodity. Hedonic price analysis is based on the hypothesis that every good can be treated as a bundle of attributes that define product quality and that differentiate closely related products. For any given good, let this set of characteristics be ordered and denoted by $x = (x_1, \dots, x_K)'$. It is assumed that the preferences of the consumers with respect to any good are solely determined by its corresponding attributes vector. Furthermore, it is assumed that, for any good, there is a functional relationship f between its price P and its characteristics vector x , i.e. $P = f(x)$. This function specifies the hedonic relationship or hedonic regression typical for the good. Based on the functional relationship $P = f(x)$, the important concept of implicit or hedonic prices can be introduced. These prices are defined to be the partial derivatives of the hedonic function (1): the hedonic price $\partial f / \partial x_k(x)$ indicates how much the price P of a good changes if this good is, *ceteris paribus*, endowed with an additional unity of the characteristic x_k ($k=1, \dots, K$). Thus, the observed market price should be the sum of implicit prices paid for each quality attribute. For practical applications of the hedonic relationship in price statistics, the main problems are to determine the characteristics vector typical of a good and to specify the hedonic function.

Hedonic analysis was used to analyze various fields, for example to explain discrimination in matchmaking (Vaillant, 2004), evaluation of human life (Harrant, 2002), measuring the social value of local public goods (Gravel, Michelangeli and Trannoy, 2006),

1
2
3 the impact of the regulation of the cable television industry (Anstine, 2006), or pricing of
4 durable goods, such as automobiles [see e.g., Murray and Sarantis (1999), Couton and
5 Gardes], housing [see e.g., Muth (1961), Brookshire (1981), Can (1992), Marchand and Skiri
6 (1995)] or personal computers [see e.g., Chow (1967), Berndt and Griliches (1990), Baker
7 (1997)]. In recent years, researchers have also apply hedonic pricing method for some
8 nondurable goods, such as restaurant meals [Falvey, Fried and Richards, (1991), Gergaud and
9 Chossat (2002)] or wine [Golan and Shalit (1993), Oczkowski (1994), Nerlove (1995),
10 Gergaud and Vignes (2000)]. Freccia, Jacobsen and Kilby (2003) and Combris, Lecocq and
11 Visser (1997) used the hedonic method to measure both price and quality on the hand-rolled
12 cigars market and on the Bordeaux wine market respectively. Cigars and wines have two
13 important features in common:
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 First, their true qualities are not known before purchase [see Shapiro (1983) and Allen
30 (1984)]. In such a case, expert's rating may be an important determinant of price [Ashenfelter
31 and Jones, (2000)] and success [Ginsburgh and Van Ours, (2003)]. As a result, an increasing
32 number of guidebooks and other consumer reports are available and benefit from an important
33 audience (Gergaud and Chossat, 2002). In the light of Shapiro's analysis (1983), some
34 authors, like Landon and Smith (1998) in the area of wine or Vaillant and Livat (2005) in the
35 area of cigars, have also shown that reputation of products may also play a substantial role,
36 and influence the consumers decisions. However, as Landon and Smith (1997) stress it, the
37 empirical reputation literature is extremely limited; it concerns the relation between prices and
38 individual reputation [Peltzman (1985), Borenstein and Zimmerman (1988)], collective
39 reputation [Jarrell and Peltzman, (1985)] or brand loyalty [Mannering and Winston, (1985),
40 (1991)]. In point of fact, Landon and Smith (1997, 1998) presented an original empirical
41 analysis focusing on reputation in addition to sensory quality attributes. In both papers, they
42 estimated hedonic price functions for Bordeaux wine, studying the impact of current quality
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 as well as reputation indicators on consumer behavior. They concluded that reputation
4 indicators have a large impact on consumer's willingness to pay: first, an established
5 reputation seems considerably more important than short-term quality improvements; second,
6 the omission of reputation indicators tends to overstate the impact of current quality on
7 consumer behavior.
8
9

10
11
12
13
14
15 The second important feature that wines and cigars have in common is that not only
16 true quality can not be observed before purchase, but it is likely to change each year, due to
17 meteorological factors or other exogenous factors influencing production. How do consumers
18 behave in the presence of information on a product featured by a less unstable quality? Does
19 reputation play the same role? What is the importance attached to expert opinion in such a
20 circumstance? In this paper, we try to answer these questions by analyzing the French stallion
21 vaulting semen market. We build a model inspired by the standard hedonic approach
22 developed by Rosen (1974) and completed by Landon and Smith (1997, 1998). In this
23 perspective, the equilibrium price P_i of the stallion semen, given in euros, is assumed to be a
24 function of its genetic quality, its reputation and other characteristics. In the spirit of Nelson,
25 Siegfried and Howell (1992), who explore the relationship between a differentiated brand's
26 market share and its price in the context of a model that recognizes the endogeneity of the
27 brand's advertising behavior and pricing decisions, reputation is modeled as an endogenous
28 factor in our model. The data we use stem from two related sources, available in the
29 bookstores: *Le guide des étalons 2004* ("The stallions guide 2004") and *L'éperon: hors série*
30 *de l'élevage 2004* ("The spur: horse breeding in 2004, special edition"). The data concern the
31 215 studhorses on the French market in 2004.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

55 The paper is organized as follows: In section 2, we describe the empirical model and
56 the data. Estimation results are discussed in Section 3. Section 4 concludes.
57
58
59
60

2. EMPIRICAL SPECIFICATION AND DATA

The equation describing the price P_i of the semen of a stallion i takes the following form:

$$P_i = p(Q_i, RS_i, X_i, Z_i) + \varepsilon_i^1 \quad (1)$$

where ε_i^1 is a random term with usual properties.

The variable Q_i designates the genetic quality of the stallion i . More precisely, Q_i is a genetic cumulative index named *BLUP* (“Best Linear Unbiased Predictor”), calculated by *Les Haras Nationaux* (The French public stud farm). This index takes into account the vaulting performances of the related of the stallion (ancestral, descendants and collaterals) and its own annual vaulting performances, but the method of calculus is not disclosed. In the data, no information can be used to distinguish the performances the stallion itself from those of its related. The stallions whose *BLURs* positive are assumed to improve equines (in the sample, only one stallion is not in this case). This variable is associated with a coefficient comprised between 0 and 1, indicating the reliability of the genetic quality index. It is commonly admitted that the quality index can be considered as a good one if and only if the coefficient exceeds 0.60. Only stallions in this case will be considered in the estimations presented above.

The variable RS_i measures the demand for the reproductive services provided by the stallion, i.e. the number of successful coverings it realized before the year 2004. This variable is built as the product of the total number of coverings (NC_i) and the rate of fertility (F_i), assumed to measure the empirical probability of success of a covering. RS_i may be used as an estimation of the reputation of the stallion, insofar as good reputed stallions will be more required by buyers, other things equal.

Four variables relating to specific qualities are included in the vector X_i . These ones, coded by experts of “*Le guide de l'élevage 2004*” on a scale of 1 to 5, concern the conformation of the stallion, its temperament (is the stallion more or less good- or ill-natured?), its style in vaulting (its ability to jump) and its strength and potency (its physical abilities and the tension of its back). Finally Z_i is a vector of “taste factors” measured by dummy variables, coded as 1 if the stallion belongs to a French public stud farm ($FPSF_i$), to a French private horse breeder ($FRPHB_i$), or to a foreign private horse breeder ($FOPHB_i$). Definitions and descriptive statistics are shown in Table 1.

[Table 1]

While the quality Q_i of a stallion is necessarily a given (exogenous) factor, insofar as it is not possible to distinguish the sports quality of the stallion from the sports quality of its related, on the other hand the reputation variable RS_i may be treated as an endogenous factor. Thus, we model the total number of mares the stallion serviced, i.e. the demand for the reproductive services it provides, as a function of the total number of coverings realized before the year 2004 (NC_i), its age (Age_i) and its genetic quality (Q_i). The equation describing the reputation RS_i takes the following form:

$$RS_i = r(NC_i, Age_i, Q_i) + \varepsilon_i^2 \quad (2)$$

where ε_i^2 is a random term with usual properties.

We introduced the total number of coverings as independent variable in Equation (2) insofar as stallions that serviced a greater number of mares should logically be featured by a higher number of successful coverings. The presence of the age variable controls for the fact that the older the stallion, the more it has reproduced. Finally, we assume that stallions

1
2
3 featured by a high genetic quality level are more demanded. Descriptive statistics and
4
5 definitions are shown in Table 2.
6
7

8 [Table 2]
9

10 The price variable is not included as a regressor in Equation (2) because it designates
11 the price of the stallion semen in 2004, and yet the reputation variable is built following a
12 cumulative index. Moreover, we do not have information about the price evolution of the
13 stallions.
14
15
16
17
18

19 The relation between price and reputation can be analyzed by jointly estimating a
20 system of the price equation (1) and the reputation equation (2). The hedonic price equation
21 contains an endogenous variable among the explanatory variables (the number of successful
22 coverings). All dependent variables are explicitly endogenous to the system and are treated as
23 being correlated with the disturbances in the system's equations (ε_i^1 and ε_i^2). All other
24 variables in the system are treated as exogenous to the system and uncorrelated with the
25 disturbances. Estimation is via two-stage least squares (2SLS). We performed tests suggested
26 by Hausman (1978) of these full models and discovered that we could not reject that OLS is
27 an adequate estimating method.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 **3. RESULTS AND DISCUSSION.** 44 45 46 47 48

49 Because the genetic quality index of the stallion and its specific qualities coded by
50 experts are correlated (see Table 3), three systems were estimated (noted System SI, System
51 SII and System SIII).
52
53
54

55 [Table 3]
56
57

58 Estimation results of System SI are shown in Table 4a. In System SII, the coding
59 variables X_i^1 , X_i^2 , X_i^3 and X_i^4 have been removed from Equation (1), whereas the variable
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Q_i has been removed from Equation (1) in System SIII. Estimation results are shown in Table 4b.

[Table 4a]

[Table 4b]

The coefficients of the price equation measure the partial derivatives of Equation (1) with respect to each characteristic, i.e. the marginal willingness to pay of consumers for each characteristic. It appears that the genetic quality of a stallion has a statistically significant positive effect on the price of its semen (+35 by further index unit), both in OLS and 2SLS specifications. This means that the price difference between a stallion whose *BLURs* equal to zero and a very “good” stallion, for example a stallion whose *BLURs* equal to 30, is almost 1050 . This difference is higher when the specific quality indicators are suppressed from Equation (1) (this estimated value of the coefficient is then +49), confirming one of the findings of Landon and Smith (1997, 1998): the omission of reputation indicators tends to overstate the impact of current quality on consumer behaviour. The suppression of the variables included in the vector X_i also increases the estimated value of the impact of reputation index on price, suggesting that fertile stallions are more demanded: the measured effect changes significantly from 1 to 1.4. Let consider the first column of Table 4a: a one-point increase in the genetic quality index has the same impact on price than 33 further successful coverings (35.81 vs. 35.64). In other words, insofar as the scales of the number of successful coverings and quality index are very different (see Table 1), this means that true quality is a more important factor than reputation in the explanation of price on the French vaulting stallion market. Genetics being featured by radical uncertainty, this result proves that expectations of consumers on this market result from scientific information rather than from induced experience. Let remark that estimates of Equation (2) (both in Table 4a and Table 4b) confirm that the genetic quality of a stallion play a positive (but statistically insignificant) role

1
2
3 in the explanation of the reputation of a stallion (almost +0.28 by further BLUP unit). The
4
5 age of older stallions seems not significantly correlated with the number of successful
6
7 coverings. Finally, and logically, stallions that serviced a greater number of mares are
8
9 logically featured by a higher number of successful coverings (let remark that the t-ratio is
10
11 enormous: 105.03).
12
13

14
15 It appears that the price of the semen of a stallion significantly increases between 260
16
17 and 328 by further evaluation unity of strength. Other quality characteristics coded by
18
19 experts (conformation, temperament and style) play also a positive role in the explanation of
20
21 price, but these ones are not statistically significant. This proves that consumers do not use
22
23 information provided by experts to make their choices when information linked to objective
24
25 characteristics (genetic quality) and/or reputation are available.
26
27

28
29 Finally, Table 3 confirms that the price of semen provided by French public stud farm
30
31 is (often significantly) lower than those provided by foreign private horse breeders. A price
32
33 difference may also be deduced between foreign private horse breeders and French private
34
35 horse breeders, but this one is never statistically significant. Due to the little number of
36
37 observations related to foreign private horse breeders, the main information from the analysis
38
39 of estimates of the variables $FPSF_i$ and $FRPHB_i$ in Table 3 is that semen of stallions from
40
41 French public stud farm is less costly than semen of stallions from French private horse
42
43 breeders. This difference may be explained by the fact that private owners bear the expenses
44
45 of the equipment to carry out covering, contrary to French public stud farm, subsidized by
46
47 taxpayers. Moreover, it is likely that public and private owners have not the same objective,
48
49 insofar as French public stud farm try explicitly to improve equines. Thus, they do not use a
50
51 discrimination based on price, but select their clients on the basis of the characteristics of their
52
53 brood mare.
54
55
56
57
58
59
60

4. CONCLUDING REMARKS.

Our results do partly confirm the findings of Landon and Smith (1997, 1998). On the one hand, using a radically different dataset we show that the omission of reputation indicators tends to overstate the impact of current quality on consumer behaviour. On the other, it seems that reputation is less important than information on quality on the French vaulting stallion semen market. This phenomenon may easily be explained thanks to Shapiro's analysis: the concept of reputation defined as a quality indicator is only evident in an imperfect information environment. Nevertheless, in the stallion semen market the information on studhorses is not only available but also reliable, insofar as the quality of a stallion is stable over time, contrary to products like wine or cigars. This explains also why consumers on this market do not use expert opinions to make their choices.

REFERENCES

- Allen, F. (1984) Reputation and Product Quality, *RAND Journal of Economics*, **15**, 3, pp. 311-327.
- Anstine, D.B. (2004) The impact of the regulation of the cable television industry: the effect on quality-adjusted cable television prices, *Applied Economics*, **36(8)**, pp. 793-802
- Ashenfelter, O., and G. Jones (2000) The Demand for Expert Opinion: Bordeaux Wine, *Les Cahiers de l'OCVE*, **3**, pp. 1-17.
- Baker, Y.A. (1997) Quality-Adjusted Price Indexes for Portable Computers, *Applied Economics*, **29**, pp. 1115-1123.
- Berndt, E.R., and Z. Griliches (1990) Price Indexes for Microcomputers: an Explanatory Study, *NBER Working Paper* No. 3378, NBER, Cambridge, MA.

1
2
3 Borenstein, S., and M. Zimmerman (1988) Market Incentives for Safe Commercial Airline
4 Operation, *American Economic Review*, **78(5)**, pp. 913-935.

5
6
7
8 Brookshire, D.S. (1981) Experiments in Valuing Public Goods, in *Advances in Applied*
9
10 *Microeconomics*, vol.1 (Ed.) K.V. Smith, JAI Press, Greenwich, Connecticut.

11
12 Can, A. (1992) Specification and Estimation of Hedonic Housing Price Models, *Regional*
13
14 *Science and Urban Economics*, **22(3)**, pp. 453-474.

15
16
17 Chow, G.C. (1967) Technological Change and the Demand for Computers, *American*
18
19 *Economic Review*, **57**, pp. 1117-1130.

20
21
22 Combris, P., S. Lecocq, and M. Visser (1997) Estimation of a Hedonic Price Equation for
23
24 Bordeaux Wine: Does Quality Matter?, *Economic Journal*, **107**, pp. 309-402.

25
26
27 Couton, C., and F. Gardes (1996) Hedonic prices for environmental and safety characteristics
28
29 and the Akerlof effect in the French car market, *Applied Economics Letters*, **3(7)**, pp. 435-
30
31 441.

32
33
34 Flavey, E., H. Fried, and B. Richards (1991) An Hedonic Guide to New Orleans' Restaurants,
35
36 *The Quarterly Review of Economics and Finance*, **Spring**, pp. 123-133.

37
38
39 Freccia, D., J. Jacobsen, and P. Kilby (2003) Exploring the relationship between price and
40
41 quality for the case of hand-rolled cigars, *The Quarterly Review of Economics and Finance*,
42
43 **43(1)**, pp. 169-189.

44
45
46 Gergaud, O., and A. Vignes (2000) Emergence et dynamique du phénomène de réputation. Le
47
48 vin deChampagne : entre savoir-faire et faire savoir, *Revue d'Economie Industrielle*, **91**, pp.
49
50 55-74.

51
52
53 Gergaud, O., and V. Chossat (2002) Expert Opinion and Gastronomy : The Recipe for
54
55 Success, *Journal of Cultural Economics*, **27**, pp. 127-141.

56
57
58 Ginsburgh, V., and J. Van Ours (2003) Expert Opinion and Compensation: Evidence from a
59
60 Musical Competition, *American Economic Review*, **93**, pp. 289-298.

- 1
2
3 Golan, A., and H. Shalit (1993) Wine Quality Differentials in Hedonic Grape Pricing, *Journal*
4 *of Agricultural Economics*, **44**, pp. 311-321.
5
6
7
8 Gravel, N.; Michelangeli, A., and A. Trannoy (2006) Measuring the social value of local
9 public goods: an empirical analysis within Paris metropolitan area, *Applied Economics*,
10 **38(16)** pp. 1945 -1961.
11
12
13 Griliches, Z. (1971) Introduction: Hedonic Price Indexes Revisited, in *Price indexes and*
14 *quality change: studies in new methods of measurement* (Ed.) Z. Griliches, Cambridge, M.A.:
15 Harvard University Press, pp. 3-15.
16
17
18 Harrant, V. (2002) The Price of Impending Death: Evidence from Compensation awarded to
19 Victims contaminated by AIDS in France, *Journal of Legal Economics*, **12(1)**, pp. 53-81.
20
21
22 Jarrell, G., and S. Peltzman (1985) The Impact of Product Recalls on the Wealth of Sellers,
23 *The Journal of Political Economy*, **93(3)**, pp. 512-36.
24
25
26 Lancaster, K. (1966) A new approach to consumer theory, *Journal of Political Economy*, **74**,
27 pp. 132-157.
28
29
30 Lancaster, K. (1966) Change and Innovation in the Technology of Consumption, *The*
31 *American Economic Review*, **56**, pp. 14-25.
32
33
34 Landon, S., and C.E. Smith (1997) The Use of Quality and Reputation Indicators by
35 Consumer: the Case of Bordeaux Wine, *Journal of Consumer Policy*, **20**, pp. 289-323.
36
37
38 Landon, S., and C.E. Smith (1998) Quality Expectation, Reputation and Price, *Southern*
39 *Economic Journal*, **64**, pp. 628-647.
40
41
42 Lucas, R.E.B (1975) Hedonic price functions, *Economic Inquiry*, **13(2)**, pp. 157-178.
43
44
45
46 Lucas, R E.B. (1977) Hedonic Wage equations and psychic Wages in the Returns to
47 Schooling, *American Economic Review*, **77**, pp. 549-558
48
49
50
51
52
53
54
55
56
57
58
59 Mannering, F., and C. Winston (1985) A Dynamic Empirical Analysis of Household Vehicle
60 Ownership and Utilization, *The Rand Journal of Economics*, **16(2)**, 215-236.

1
2
3 Marchand, O., and E. Skiri (1995) Prix hédoniques et estimation d'un modèle structurel
4 d'offre et de demande de caractéristiques : Une application au marché de la location de
5 logements en France, *Economie et Prévision*, **121(5)**, pp. 127-140.
6
7

8
9
10 Murray, J., and N. Sarantis (1999) Price Quality Relations and Hedonic Price Indexes for Cars
11 in the United Kingdom, *International Journal of the Economics of Business*, **6(1)**, pp. 5-27.
12

13
14
15 Muth, J. (1961) Rational Expectations and the Theory of Price Movements, *Econometrica*,
16
17 **29(3)**, pp. 315-335.
18

19
20 Nelson, P., Siegfried, J., and J. Howell (1992) A simultaneous equations model of coffee
21 brand pricing and advertising, *The Review of Economics and Statistics*, **74**, pp. 54-63.
22

23
24
25 Nerlove, M. (1995) Hedonic Price Functions and the Measurement of Preferences: The Case
26 of Swedish Wine Consumers, *European Economic Review*, **39**, pp. 1697-1716.
27

28
29 Oczkowski, E. (1994) A Hedonic Price Function for Australian Premium Table Wine,
30
31 *Australian Journal of Agricultural Economics*, **38**, pp. 93-110.
32

33
34 Peltzman, S. (1985) An Economic Interpretation of the History of Congressional Voting in the
35 Twentieth Century, *The American Economic Review*, **75(4)**, pp. 656-75.
36

37
38
39 Rosen, S. (1974) Hedonic prices and implicit markets: product differentiation in pure
40 competition, *Journal of Political Economy*, **82(1)**, pp. 34-55.
41

42
43
44 Shapiro, C. (1983) Premiums for high quality products as returns to reputations, *Quarterly*
45
46 *Journal of Economics*, **98(4)**, pp. 659-679.
47

48
49 Vaillant, N., and F. Livat (2005) Expert opinion and brand Reputation: An analysis from a
50 French Cuban cigars guidebook, *Applied Economics Letters*, forthcoming.
51

52
53
54 Vaillant, N.G. (2004) Discrimination in matchmaking: Evidence from the price policy of a
55 French marriage bureau, *Applied Economics*, **36**, pp. 723-729.
56
57
58
59
60

TABLES

Table 1. Definitions and descriptive statistics of the variables used in the price equation.

Variable	Definition	Mean	Std. Dev.
P_i	Price of the covering, in euros	1094.25	879.73
Q_i	Expert rating of the genetic value of the stallion	18.44	6.67
C_i	Number of coverings before 2004	369.35	348.95
X_i^1	Scale (1-5) measuring the conformation of the stallion	3.749	0.582
X_i^2	Scale (1-5) measuring the temperament of the stallion	3.961	0.685
X_i^3	Scale (1-5) measuring the style of the stallion	3.985	0.567
X_i^4	Scale (1-5) measuring the strength and the tension of the stallion's back	3.966	0.669
$FPSF_i$	Belongs to a French public stud farm =1; other =0	0.455	0.499
$FRPHB_i$	Belongs to a French private horse breeder =1; other =0.	0.485	0.501
$FOPHB_i$	Belongs to a foreign private horse breeder =1; other =0.	0.05	0.238

Table 2. Definitions and descriptive statistics of the variables used in the reputation equation.

Variable	Definition	Mean	Std. Dev.
F_i	Rate of successful coverings	0.653	6.141
Age_i	Age of the stallion in 2004, in years	14.535	4.937

Table 3. Spearman correlation matrix.

	Q_i	X_i^1	X_i^2	X_i^3	X_i^4
Q_i	1				
X_i^1	-.1045	1			
X_i^2	.1030	.1056	1		
X_i^3	.2889*	.1205	.3682*	1	
X_i^4	.2507*	.0043	.1374	.3967*	1

*: significant at the 1% level.

Table 4a. Estimation results (System SI).

	2SLS		OLS	
	Coef.	t	Coef.	t
Price equation				
RS_i	1.08	3.53***	1.03	3.38***
$FPSF_i$	-986.78	-1.7*	-971.41	-1.67
$FRPHB_i$	-216.16	-0.38	-205.10	-0.36
Q_i	35.81	2.93***	35.77	2.93***
X_i^1	168.77	1.3	173.46	1.34
X_i^2	58.49	0.54	63.45	0.59
X_i^3	205.24	1.36	206.47	1.37
X_i^4	260.04	2.27**	263.24	2.3**
Intercept	-1958.48	-1.93*	-2007.68	-1.98**
Adjusted R ²	.494		.494	
Fisher	13.91 (.00)		13.78 (.00)	
Hausman	2.42 (.12)			
Successful covering equation				
S_i	.72	105.03***	.72	112.07***
Age_i	-.49	-1.02	-.53	-1.15
Q_i	.28	.72	.25	.74
Intercept	-19.32	-1.84*	-19.77	-2.06**
Adjusted R ²	.989		.989	
Fisher	3698.84 (.00)		4192.13 (.00)	

*: significant at the 10% level; **: significant at the 5% level; ***: significant at the 1% level.

Table 4b. Estimation results (System SII and System SIII).

	2SLS		OLS		2SLS		OLS	
	Coef.	t	Coef.	t	Coef.	t	Coef.	t
Price equation								
RS_i	1.39	4.97***	1.34	4.81***	1.06	3.35***	0.99	3.17***
$FPSF_i$	-1383.09	-2.37**	-1374.76	-2.36**	-833.91	-1.39	-807.20	-1.35
$FRPHB_i$	-398.41	-0.68	-391.40	-0.67	-99.75	-1.17	-85.77	-0.15
Q_i	49.63	4.32***	49.76	4.33***				
X_i^1					133.69	1.00	153.74	1.18
X_i^2					60.32	.54	67.62	0.61
X_i^3					321.95	2.14**	326.46	2.18**
X_i^4					328.41	2.84***	325.40	2.83***
Intercept	710.01	1.19	718.59	1.2	-2077.52	-1.99**	-2181.15	-2.1**
Adjusted R ²	.434		.415		.455		.421	
Fisher	23.24		22.85		13.75		13.66	
Hausman	3.48 (.06)				inconsisten t			
Successful coverings equation								
S_i	.715	107.88***	.72	112.07***	.72	105.03***	.72	112.07***
Age_i	-.50	-1.05	-.53	-1.15	-.49	-1.02	-.53	-1.15
Q_i	.33	.86	.25	.74	.27	.72	.25	.74
Intercept	-19.36	-1.85*	-19.77	-2.06**	-19.32	-1.84*	-19.77	-2.06**
Adjusted R ²	.989		.989		.989		.989	
Fisher	3905.9		4192.13 (.00)		3698.74		4192.13 (.00)	

*: significant at the 10% level; **: significant at the 5% level; ***: significant at the 1% level.