

Hansen, Tyler; Rand, Jared

Working Paper

Self-employed tutor pricing model

Working Paper, No. 2016-11

Provided in Cooperation with:

Department of Economics, University of Massachusetts

Suggested Citation: Hansen, Tyler; Rand, Jared (2016) : Self-employed tutor pricing model, Working Paper, No. 2016-11, University of Massachusetts, Department of Economics, Amherst, MA

This Version is available at:

<https://hdl.handle.net/10419/174403>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

DEPARTMENT OF ECONOMICS

Working Paper

Self-Employed Tutor Pricing Model

by

Tyler Hansen
Jared Rand

Working Paper 2016-11

**UNIVERSITY OF MASSACHUSETTS
AMHERST**

Abstract

One of the biggest problems faced by freelance tutors is choosing a price. Too high or too low, and tutors lose out on earnings. What should a tutor take into account when setting a price? This project surveys the relevant economic literature—most importantly wage determination—to specify a tutor pricing model, and then applies econometric methods to test the model. The data set used is from Knowledge Roundtable, which is a website matching independent tutors to students, and contains data on 1,250 tutors from around the United States. Using the natural logarithm of tutor price as the dependent variable, it was found that education level, years of experience (tenure and age), having a professional certification related to teaching, teaching technical subjects, income level by zip code, and population density have positive and statistically significant effects on tutor price. Surprisingly, the coefficients on binary variables for gender, test prep, and versatility (offering both technical and nontechnical subjects) were not statistically significant. While the R^2 of 0.21 in the final model is in line with conventional wage determination studies, it also supports the need for research into additional determinants of earnings, especially if the goal is to help individual tutors choose the right price.

Introduction

Every freelance tutor faces the challenge of deciding what price to charge for his or her services. Most tutors rely on their own intuition or knowledge of their local market when setting their hourly rate. While tutors can adjust prices based on responses from clients, starting with the wrong price has detrimental implications. First, tutors need to make enough money to live, and want to maximize earnings. If tutors charge too much, they receive too few clients (if any), and lose out on earnings relative to the earnings-maximizing price. If tutors charge too little, they may receive too many clients, and again lose out on earnings. Even more harmful, too low of a price may actually send a signal to potential clients of low quality, leading to fewer clients at a low price, greatly reducing earnings. The trial and error method of finding the right price can take months or years, making it difficult for tutors to make a living. In recent years, national tutor directories have accumulated tens of thousands of data points on tutors including price, location, experience, education, certifications, and subjects offered. This project attempts, for the first time, to apply an econometric model, using OLS estimators, to this data in hopes of reliably predicting tutor prices. The next section reviews the related economic literature, which is followed by a theory based tutor price model, a description of the variables and data used, a discussion of the estimation process and results, and a brief conclusion summarizing the methods and results. The results of this project can be adapted for commercial use benefiting parents and tutors alike by helping them make better decisions about who to hire and how much to charge, respectively.

Literature Review

No one has theorized or tested price determination models specifically for independent tutors. This section will briefly survey the informal literature available on tutoring websites, and then review the relevant theoretical and empirical literature that will help specify a model to be tested. This literature on

wage determination more generally, wage determination of self-employed workers, and school teacher salaries by subject.

Before getting into theory, it is helpful to look at articles published by the tutoring companies at the base of the market. These companies match tutors with clients, and some provide an online platform for clients to make payments. At Appointment-Plus, hourly prices range from \$10-\$100; at Care.com, \$10-\$75; and at Angie's List, \$15-\$85 (Appointment-Plus, 2015; "The Tutor Guide", 2013; Warkentin, 2015). WyzAnt, the largest company, doesn't give an overall range, but according to their "Rates and Policies" page, the majority of tutors charge in the range of \$30-\$60/hour. At Angie's List, most tutors charge \$30-\$40/hour (Warkentin, 2015). Some websites also offer suggestions on price determinants. According to Appointment-Plus, the main determinants are cost of living, demand for tutoring services, education level, teaching certifications, and subjects taught. With the exception of subjects, all of these determinants should be positively related to tutoring price. Tutors that teach technical subjects, such as math or chemistry, should charge more than non-technical, such as English, or social studies (Appointment-Plus, 2016). The Knowledge Roundtable generally agrees, adding that certain subjects are in higher demand than others, including SAT prep, math, English, biology, chemistry, and physics. Moreover, science, math, and standardized testing see a relative scarcity of tutors due to their "American cultural aversion," further increasing tutors' prices for these subjects (Rand, 2015).

In neoclassical economic theory, the value of the marginal product is equal to wage. Determinants of wage are thus limited to productive skills, assuming constant prices throughout the economy (Bowles, 2000, p. 6). However much value a worker can add to production in an hour is what he or she will earn. The late George Johnson (2001) of University of Michigan broke down the conventional wage determinants, based on a survey of empirical studies, into five categories: skills, job location, job characteristics, discrimination, and rents (p. 16346). The two associated with neoclassical theory include skills and job characteristics. The greater one's skill level, the more productive, and high

wage jobs often require higher skilled workers. The typical variables associated with skill level include years of schooling and work experience, and dummy variables are often used to look at low-skilled vs. high skilled jobs (pp. 16346, 16348).

Because reality differs from a perfect Walrasian economy, even mainstream wage determination models generally go beyond skill differentials. Dummy variables for job characteristics perceived as “bad” (e.g. danger, risk of injury), geographic location, race, gender, and rents (institutions affecting labor market equilibrium, like trade unions), are often included (pp. 16247-50). The reasoning, respectively, is that fewer people are willing to work in dangerous jobs, cost of living varies by location, gender and racial discrimination in labor markets have been widely confirmed (Altonji, 1999), and union workers (as one example) have more bargaining power than their non-union counterparts. In most empirical studies, wage determination models use the natural logarithm of wage as the dependent variable instead of wage, as this normalizes the distribution of the earnings (Johnson, 2001, p. 16346). The basic model used, according to Johnson, is $\ln W = \beta X + \gamma U + \epsilon$, where W =hourly wage, X =vector of observed wage determinants, and U =vector of unobserved wage determinants. All of the determinants, observed and unobserved, fall into the five categories outlined above (p. 16346). A survey of empirical studies by Samuel Bowles, Herbert Gintis, and Melissa Osborne (2000) Bowles *et al.* found the conventional variables to be indisputably determinant of wages, but they also found that “between two thirds and four fifths of the variance of the natural logarithm of hourly wages or annual earnings is unexplained” by them (p. 2).

This unexplained variance has led to the inclusion of seemingly irrelevant regressors, including beauty and household cleanliness. Using a binary variable (1=“above average looks”; 0=“below average looks”), Daniel Hamermesh and Jeff Biddle (1994) found that men with “above average looks” had wages 14% higher than their “below average” counterparts. The “looks premium” for women was 9%. Both coefficients were statistically significant. Greg Duncan and Rachel Dunifon (2012) found that having

a clean house is an important and statistically significant determinant of wages. Moreover, several empirical studies, controlling for all the conventional variables, have found the income, education, and occupation of a worker's parents to be important and statistically significant indicators of wage (Bowles, 2000, p. 2). The significant relationships between the apparently irrelevant variables and wage suggests there may be personality traits generally held by people with these characteristics.

Research on the effects of personality traits on wage began to emerge, especially since "Determinants of Earnings" was published by Bowles *et al.* in 2000. Their work drew heavily on what they called the "Schumpeterian" and "Coasean" models of wage determination, which relax the neoclassical assumptions (respectively) of labor market equilibria and exogenously determined and constant worker effort (pp. 5-9). Assuming labor market disequilibria, a high level of entrepreneurship (seen as a personality disposition), according to Theodore Schultz (1975), enables workers to effectively take advantage of economic disequilibria (p. 827). Relaxing the effort assumption paved the way for a theoretical wage determination model by Bowles *et al.* (2001) which included "incentive-enhancing preferences." Incentive-enhancing preferences, such as low time preference, internal locus of control (strong belief in personal agency), distaste of handouts, and high level of shame when unemployed, increase worker effort, and therefore profits (p. 156). So, employers would be willing to pay more for workers exhibiting these traits. While still under-researched, Viinikainen *et al.* (2010) published a literature review on empirical work testing the effects of personality traits on wages. Emotional stability, internal locus of control, and openness have been found to have statistically significant positive effects on wages, whereas aggression and introversion have statistically significant negative effects on wage (p. 202). Thus, it is clear that personality traits are needed to increase measures of R^2 .

Because independent tutors are self-employed, it is important review the empirical work on wages of the self-employed as well. Unfortunately, most of the literature is focused on supply of self-employed labor versus wage/salaried employees. However, some literature has looked at determinants

of wages. Peter Robinson and Edwin Sexton (1994) measure the effect of education and experience on self-employed and wage/salaried workers. They dispel the myth that the self-employed, or entrepreneurs, are less educated than wage/salaried workers (according to the myth, entrepreneurs are high school dropouts that made it big), finding instead that self-employed workers are more educated by about one year (p. 148). They used a linear model (dependent variable was earnings), controlling for occupation, industry, marriage status, and children using dummy variables; and hours worked per week, and weeks worked per year using continuous variables. Their main findings were that an additional year of education increased yearly earnings by about \$380 more for self-employed workers than for wage/salaried workers, and an additional year of experience increased earnings by about \$180 more for self-employed workers. R^2 came out at 0.33, in line with other mainstream studies. They did not test the wage coefficient differentials between self-employed and wage workers, and they treated each year of education as having the same effect on earnings, but their study nevertheless provides evidence that conventional variables can be used for the self-employed.

Barton Hamilton (2000) completed a similar study, comparing self-employed to wage/salaried workers, using a dataset of 8,771 working age male workers. He found self-employed workers to be more educated than wage/salaried workers on average, and education, experience, and tenure to be important and statistically significant determinants of earnings (pp. 610, 616-617). Returns to these variables were not higher than wage workers. Hamilton's regressions used the natural logarithm of wage as the dependent variable, and included squared terms for experience and tenure, neither of which were statistically significant. He also experimented with an experience*tenure interaction term, also not statistically significant. The coefficient on the binary variable for race (1=nonwhite; 0=white) was statistically significant, and negative, suggesting that consumers discriminate against people of color (p. 615).

Other relevant studies regarding the self-employed include those on gender, social capital, and commute time. Jessica Simon and Megan Way (2015) apply the fact that women generally earn less than men to self-employment, finding that self-employed women make 75% of self-employed men, and that working from home is negatively related to earnings of self-employed women, but not self-employed men (pp. 211-212). They admit that their sample size of 256 is small, and there may be omitted variable bias. An earlier study by Robert Moore (1983) also found gender discrimination amongst self-employed workers, whereas Theresa Devine (1994) found that returns to skill are higher for self-employed women relative to wage/salaried women, though a gender gap still exists. Per Davidsson and Benson Honig (2003) found social capital, or networking, to be an important determinant of earnings among self-employed entrepreneurs, as networking increases business opportunities. Jose Gimenez-Nadal, Jose Molina, and Jorge Velilla (2016) built a wage-efficiency spatial model, suggesting that commute time will be negatively related to self-employment. They claim that commute time and leisure time are substitutes, and commute time and effort are negatively related. Their empirical work supports this hypothesis, though they did not have the available data to look at commute time and earnings of the self-employed.

Lastly, wages and supply of school teachers by subject can give some clues of what to expect for tutor wages by subject. According to Martin West (2013), public schools found it between two and eight times more difficult to fill teacher vacancies for math and biological/physical sciences relative to general elementary, English, and social studies. Interestingly, salary differentials between English and math or science teachers was not statistically significant, though the coefficients did favor math and science slightly. However, West also looked at teachers who left teaching, and found that former math and science teachers, respectively, made 15% and 11.8% more than former English teachers. Both figures were statistically significant. This study confirms that subjects taught matters.

Model Specification

Freelance tutors are self-employed workers. In setting their prices, they are essentially setting their wages. Clients, or students, then hire the tutors based on price and tutor characteristics. The dependent variable being explained is hourly price. In order to normalize the distribution of wages and be consistent with previous wage determination studies, the natural logarithm of wage will be used. The independent variables determining price—based on conventional economic theory—include skills, geographic location, job characteristics, social location (e.g. gender and race), and non-market institutions affecting wage. Beyond conventional theory, two other wage determinants that will be included are social capital and commute time. While personality is important, this data is unavailable for tutors.

The variables capturing skill differentials include education, tutoring experience, and professional certifications. A tutor with more education and experience is expected to be more skilled, and thus higher paid, than a tutor with less. Similarly, a professional certification is expected to increase skill and thus price. So, the coefficients on all of these variables are expected to be positive. To see the effect of different educational degrees, education must be broken up into binary variables: some high school, high school diploma, some college, BS/BA degree, some grad school, MS/MA degree, Ph.D./professional student, and Ph.D./professional degree. The “some” variables are included because there are many tutors who fall into these categories, and a college student, for example, is likely seen as more qualified than a high school graduate not in college. To see the effect of different professional certifications, binary variables will be included for the following certifications: teacher, tutor, social worker, and other professional. Tutoring experience, as well as age (proxy for overall experience) is measured in years.

Geographic location must be included because cost of living varies considerably across the United States. Cost of living data is only available by state, so to more accurately capture this effect,

median wage by zip code is included. An area with higher wages is expected to have a higher cost of living and therefore higher tutor prices.

Job characteristics generally refers to differing characteristics between jobs. This model is looking at one specific job. However, as shown in the literature review, prices are expected to differ by subject taught. Generally, technical subjects (math and science) are expected to pay more than non-technical subjects (humanities and social studies) due to lack of tutors in these fields. Going beyond the literature surveyed, a well-rounded tutor, or one who teaches both technical and non-technical subjects, is likely seen as better than a tutor who teaches just one or the other. To capture these effects, binary variables for only technical, only non-technical, and both must be defined. Because standardized testing is widespread and very important for getting into college and grad school, an additional binary variable for test-prep will be included. A tutor who teaches test-prep is expected to set a higher price than one who does not.

Social location generally refers to race and gender. While race data is unavailable, data for gender is. Conventionally, due to discrimination, women are expected to earn less than men. An interaction variable between gender and experience will also be included as women may earn less than men per additional year of experience (Johnson, 2001 p. 16349). Women may be seen, however, equally as competent as men regarding teaching ability. As explained in the lit review, one study actually found that women were entering self-employment in order to escape the gender wage gap (Devine, 1994). Thus, gender variables may end up being unimportant.

Non-market institutions usually include trade unions and minimum wage laws. Freelance tutors are not unionized, and minimum wage laws actually do not apply to self-employed workers (Banaian, 2013). Moreover, any effect minimum wage laws have on general wages would already be included in the median income variable, supporting the expected positive effect of median income.

To capture the non-conventional determinants, population density by zip code will be included. While not perfect, the higher the population density, the greater one's ability to network (social capital). Additionally, denser areas are expected to have higher traffic and therefore longer commutes. Both effects suggest that the higher the population density, the higher the wages.

This discussion suggests the following model:

$$\ln \text{Price}_i = \beta_0 + \beta_1 \text{Exp}_i + \beta_2 \text{Age}_i + \beta_3 \text{Cert_Teach}_i + \beta_4 \text{Cert_Tutor}_i + \beta_5 \text{Cert_Soc}_i + \beta_6 \text{Cert_Prof}_i + \gamma_1 \text{HS}_i + \gamma_2 \text{Some_BS}_i + \gamma_3 \text{BS}_i + \gamma_4 \text{Some_MS}_i + \gamma_5 \text{MS}_i + \gamma_6 \text{Some_Prof}_i + \gamma_7 \text{Prof}_i + \delta_1 \text{Income}_i + \delta_2 \text{PopDens}_i + \alpha_1 \text{Tech}_i + \alpha_2 \text{Nontech}_i + \alpha_3 \text{Testprep}_i + \eta_1 \text{fe}_i + \eta_2 \text{expfe}_i + u_i$$

To escape the dummy variable trap, *Versatile_i* and *Some_HS_i* were left out, and will thus be part of the intercept. The precise definitions of the variables will be discussed in the next section.

In addition to the mixed work around gender, and the lack of theory around including a variable for both technical and nontechnical, one problem that may occur with including so many variables is multicollinearity. It also may be problematic to include different dummy variables for different certifications, as well as the "in-between" education variables (e.g. *Some_MS*). These issues, and more, will be taken up in next sections.

Data

We have access to data from two tutor directories: WyzAnt.com (WyzAnt) and TheKnowledgeRoundtable.com (KnowRo). The WyzAnt data set contains about 70,000 tutors, while the KnowRo data set contains about 2100 tutors. Although it has more rows, the WyzAnt data set lacks many variables we expect from theory to be important, including years of experience, certifications, education, gender, and age. Since the KnowRo data set includes all the variables needed for our model, it will be used in the analysis below. Note that this data is not publicly available; one of the authors is the manager of KnowRo. The KnowRo data set is then supplemented by census data in order to map

income and population density to each tutor by zipcode (Population Studies Center, 2010; Bittner, 2014).

This data is cross-sectional, looking at many tutors at one point in time. Tutors registered in the directory between 2013 and 2016. Of the 2100 tutors, 1250 have complete data, of which 900 registered in the 4 weeks prior to this analysis. Tutors are located across the US, with a higher density in the Northeast (see map below for relative densities). The census data on median income by zipcode was collected between 2006 and 2010, and the census data on population density by zipcode was collected in 2010.

Variable definitions and summary statistics for each variable are provided in Appendix A.

Figure 1 - Tutor location density

Results

Ordinary least squares estimation is applied on the model specified previously. The results of this full model are included in Appendix B. As can be seen, a large number of coefficients are not statistically significant, suggesting that a simpler, restricted model may be preferred. Indeed, as shown

in the next subsection, an F-test of a model with 13 restrictions indicates that a vastly simpler model is in fact preferred. Interpretations will be made on this simpler model.

Model Selection

The alternate model below is considered. This model is simpler in two ways: first, the certification variables are combined as well as the education variables; second, the model restricts variables for age, nontechnical subjects, test prep, gender, and interaction of gender with years of experience to be zero. Thus, this model simultaneously tests whether greater detail in certifications and education help explain more variance in hourly rate and whether gender, age, and certain subject offerings have any explanatory power. The decision to combine education and certification variables for this test was driven by concerns about multicollinearity. The variable *Some_BS* was kept due to the significant percentage of tutors who are either current college students or associate's degree holders. The decision to test significance of nontechnical subjects, test prep, gender, and interaction of gender with years of experience was driven by low p-values on these variables' parameter estimates in the full model and by weak theoretical justification. The decision to test significance of age, despite its parameter estimate having a low p-value, was driven by weak theoretical justification, namely the concern that years of tutoring experience would capture the same effect and do so more directly.

$$\ln \text{Price}_i = \beta_0 + \beta_1 \text{Exp}_i + \beta_7 \text{Cert}_i + \gamma_8 \text{Some_BS}_i + \gamma_9 \text{BS}_i + \gamma_{10} \text{MS}_i + \gamma_{11} \text{Prof}_i + \delta_1 \text{Income}_i + \delta_2 \text{PopDens}_i + \alpha_1 \text{Tech}_i + u_i$$

Note that this model does not simply restrict by setting coefficients to zero; *Cert* and the education variables are logical ORs of variables defined in the full model. Variable definitions and summary statistics are provided in Appendix A. Coefficients and model statistics are provided in Appendix B.

This simpler model is compared to the full model using an F-test. The results of this test are presented below.

H_0 : The reduced model explains the same or more of the variance in hourly rate as does the full model.

H_A : The full model explains more of the variance in hourly rate than does the reduced model.

F-test: full model vs reduced model

ESSu	44.31012244	Alpha	0.05
ESSr	41.88060033	Fvalue	1.421788165
RSSu	161.413916	Fcrit	1.728123043
J	13	F_pvalue	0.141951412
n	1250	Reject H_0 ?	Fail to Reject
k_u	22	Conclusion	Accept Reduced Model

Failing to reject the null hypothesis is a surprising result, as it suggests that many factors that are significant wage determinants in the general labor market and even the general self-employed labor market are not significant in the self-employed tutor labor market. However, restricting so many variables in one test may drown out explanatory power of individual variables. Thus, we now test this reduced model against models in which age is included and gender and its interaction with years of experience are included.

H_0 : Coefficient of *Age* = 0

H_A : Coefficient of *Age* \neq 0

F-test: age model vs reduced model

ESSu	43.51164457	Alpha	0.05
ESSr	41.88060033	Fvalue	12.46818938
RSSu	162.2123938	Fcrit	3.848968989
J	1	F_pvalue	0.000429121
n	1250	Reject H_0 ?	Yes
k_u	10	Conclusion	Accept Age Model

$H_0: \eta_1 = 0, \eta_2 = 0$

$H_A: \eta_1 \neq 0, \eta_2 \neq 0$

F-test: gender model vs age model

ESSu	43.55697937	Alpha	0.05
ESSr	43.51164457	Fvalue	0.173045298
RSSu	162.167059	Fcrit	3.002993103
J	2	F_pvalue	0.841119855
n	1250	Reject H ₀ ?	Fail to Reject
k_u	12	Conclusion	Accept Age Model

These tests suggest that *Age* should be included in the model, but not *fe* or *expfe*. The significance of age despite the presence of the seemingly redundant factor of years of experience can be explained by the fact that, for example, some middle-aged professionals need to earn a high rate because of their life circumstances, but may have less tutoring experience than a college student who has tutored their peers for several years.

Our final model is as follows.

$$\ln Price_i = \beta_0 + \beta_1 Exp_i + \beta_2 Age_i + \beta_7 Cert_i + \gamma_8 Some_BS_i + \gamma_9 BS_i + \gamma_{10} MS_i + \gamma_{11} Prof_i + \delta_1 Income_i + \delta_2 PopDens_i + \alpha_1 Tech_i + u_i$$

It should be noted that for the final reduced model, we fail to reject the null hypothesis that error variances are constant via the Breusch-Pagan test (p-values presented in Appendix B). Thus, there are no signs of heteroskedasticity. Lack of autocorrelation is also confirmed with a Durbin-Watson statistic close to 2 (which is expected for cross-sectional data). Finally, multicollinearity was a major issue in the full model (indicated by high variance inflation factors on many variables), but was resolved for all variables in the final reduced model with the exception of the intercept (perhaps because 95% of tutors have *Some_Bach*=1).

Model Interpretation

The final reduced model explains 21.2% of the variance in tutors' hourly rates according to the model's R^2 value, and is highly statistically significant (the p-value for an F-test with null hypothesis "all coefficients=0" is 1.49×10^{-57}). Also, as mentioned in the section above, no issues with heteroskedasticity, autocorrelation, or multicollinearity are present. Thus, since all parameter estimates are statistically significant at the 0.05 level (whether one-tailed or two-tailed tests are used), except for that for *Prof*, we can safely and confidently interpret the model's parameters as follows.

Variable	Parameter	Parameter Estimate	Interpretation
<i>CONST</i>	β_0	2.759	When all variables are zero, a tutor will charge $e^{2.759} = \$15.78/\text{hr}$. This includes the base cases of high school degree only and offering not only technical subjects.
<i>INCOME</i>	δ_1	1.21E-06	A \$10,000 increase in median annual income of a tutor's zipcode results in an hourly rate increase of 1.21%, all else constant.
<i>POPDEN</i>	δ_2	3.24E-06	A 10,000 person per square mile increase in population density of a tutor's zipcode results in an hourly rate increase of 3.24%, all else constant.
<i>tech</i>	α_1	0.070	Tutors offering only technical subjects charge $(e^{0.066} - 1)100 = 7.25\%$ more per hour than those who offer non-technical subjects only or both technical and nontechnical subjects, all else constant.
<i>age</i>	β_2	0.004	One additional year of age results in an hourly rate increase of 0.4%, all else constant.
<i>years_exp</i>	β_1	0.026	One additional year of tutoring experience results in an hourly rate increase of 2.6%, all else constant.
<i>cert</i>	β_7	0.092	Tutors holding at least one certification charge $(e^{0.092} - 1)100 = 9.64\%$ more per hour than those who do not hold any, all else constant.
<i>some_bach</i>	γ_8	0.122	Tutors having some college, including associates, charge $(e^{0.122} - 1)100 = 12.98\%$ more per hour than those who only have a high school degree, all else constant.
<i>bach</i>	γ_9	0.090	Tutors having a bachelor's degree charge $(e^{0.090} - 1)100 = 9.42\%$ more per hour than those who only have some college, all else constant.
<i>grad</i>	γ_{10}	0.096	Tutors having a graduate degree charge $(e^{0.096} - 1)100 = 10.08\%$ more per hour than those who only have a bachelor's degree, all else constant.

All of these parameter estimates confirm our expectations from theory, with the exception of offering technical subjects only. In that case, we expected tutors offering both technical and nontechnical

subjects to demand a premium over those offering only one or the other. Surprisingly, versatile tutors charge $\left(1 - \frac{1}{1+0.0725}\right) * 100\% = 6.76\%$ less than those who only offer technical subjects.

While most variables in the simple model have parameter estimates with the expected sign, it is unexpected that estimates for the variables test prep, nontechnical subjects, gender, and interaction of gender with years of experience do not explain a statistically significant portion of the variance in hourly rate. This suggests additional work to be done on the importance of subjects taught. The insignificance of gender supports Theresa Devine's work, but also could simply be due to female tutors refusing to set their prices lower than men. It is still possible that clients choose male tutors more than females, something this model could not test.

Summary and Conclusions

This paper fills gaps in the academic literature and the tutoring industry by presenting the first quantitative tutor pricing model of national scale. From a review of formal academic literature related to wage determinants and the self-employed labor market, as well as informal literature available on popular tutoring websites, we first identify categories of factors likely to have explanatory power as wage determinants in the self-employed labor market, shown below. We then select specific factors for each category that are particularly relevant for the tutoring industry and have data available.

Skills	Geography	Job Characteristics	Social Location	Unconventional
<i>Education</i>	<i>Median Annual Income</i>	<i>Technical</i>	<i>Gender</i>	<i>Population density</i>
<i>Years of tutoring experience</i>	<i>Population density</i>	<i>Non-technical</i>	<i>Age</i>	
<i>Professional certifications</i>		<i>Test prep</i>		
<i>Age</i>				

Our data set contains 1250 tutors from TheKnowledgeRoundtable.com, a national directory of tutors. The tutor data set is supplemented with Census data that provides the income and population density of each tutor's zipcode. After comparing the statistical significance of 5 model variants, we show that the best model is the following, where variables are as defined in Appendix A.

$$\ln\text{Price}_i = \beta_0 + \beta_1\text{Exp}_i + \beta_2\text{Age}_i + \beta_7\text{Cert}_i + \gamma_8\text{Some_BS}_i + \gamma_9\text{BS}_i + \gamma_{10}\text{MS}_i + \gamma_{11}\text{Prof}_i + \delta_1\text{Income}_i + \delta_2\text{PopDens}_i + \alpha_1\text{Tech}_i + u_i$$

This model was estimated using Ordinary Least Squares and successfully explained 21.2% of the variation in tutor prices. We show that the model does not suffer from issues of heteroskedasticity, autocorrelation, or multicollinearity and thus inference can be performed.

There are two key, unexpected results. First, gender and the interaction of gender with years of experience are not statistically significant factors determining tutor price. Tutoring thus appears to break the mold of the gender pay gap. Second, the effects of subjects offered on tutor price are unexpected: tutors who offer only technical subjects surprisingly charge more than versatile tutors who offer both technical and non-technical subjects; and tutors who offer test prep do not charge more than those who do not.

The model otherwise confirms established theories regarding wage determinants and the self-employed labor market. Education, experience, certifications, age, income, and population density all have a positive effect on tutor prices. Our research suggests that the model could be improved—that is, more variation in tutor price could be explained—by collecting data on tutors' personality traits.

Appendix A: Variable Definitions and Summary Statistics

Full Model

Variable	Definition
ln(hourly_rate)	Natural log of the hourly rate set by each tutor, in dollars
INCOME	2010 median annual income of each tutor's zipcode, in dollars
POPDEN	2010 population density of each tutor's zipcode, in people per square mile
tech	1 if tutor offers only technical subjects, defined as math or science; 0 otherwise
nontech	1 if tutor offers only nontechnical subjects, defined as English, humanities, or foreign language; 0 otherwise
testprep	1 if tutor offers test prep tutoring; 0 otherwise
age	Age in years
years_exp	Number of years of tutoring experience
fe	1 if female; 0 if male
fexp	fe*years_exp
cert_tutor	1 if certified by a tutoring certification organization such as NRLA; 0 otherwise
cert_teacher	1 if certified as a teacher; 0 otherwise
cert_prof	1 if tutor has other related professional certifications, e.g. actuarial exams; 0 otherwise
cert_social	1 if certified as a social worker; 0 otherwise
high	1 if tutor has high school degree; 0 otherwise
some_asso	1 if tutor has some associate degree work; 0 otherwise
asso	1 if tutor has associates degree; 0 otherwise
some_bach	1 if tutor has some college; 0 otherwise
bach	1 if tutor has bachelor's degree; 0 otherwise
some_grad	1 if tutor has some master's work; 0 otherwise
grad	1 if tutor has master's degree; 0 otherwise
some_prof	1 if tutor has some phd, md, or jd; 0 otherwise
prof	1 if tutor has phd, md, or jd; 0 otherwise

	Mean	Standard Deviation		Mean	Standard Deviation
hourly_rate	30.198	12.735	cert_teacher	0.210	0.407
ln(hourly_rate)	3.326	0.406	cert_prof	0.226	0.419
INCOME	59231.595	22543.879	cert_social	0.011	0.105
POPDEN	6386.218	13902.274	high	0.986	0.116
tech	0.198	0.399	some_asso	0.955	0.207
nontech	0.286	0.452	asso	0.950	0.219
testprep	0.582	0.493	some_bach	0.920	0.271
age	29.798	11.983	bach	0.842	0.365
years_exp	3.491	2.882	some_grad	0.318	0.466
fe	0.621	0.485	grad	0.306	0.461
fexp	2.195	2.852	some_prof	0.075	0.264
cert_tutor	0.034	0.180	prof	0.064	0.245

Reduced Model

Variable	Definition
ln(hourly_rate)	Natural log of the hourly rate set by each tutor, in dollars
INCOME	2010 median annual income of each tutor's zipcode, in dollars
POPDEN	2010 population density of each tutor's zipcode, in people per square mile
tech	1 if tutor offers only technical subjects, defined as math or science; 0 otherwise
years_exp	Number of years of tutoring experience
cert	1 if any certifications; 0 otherwise
some_bach	1 if tutor has some college, including associates; 0 otherwise
bach	1 if tutor has bachelor's degree; 0 otherwise
grad	1 if tutor has or is currently studying for master's degree; 0 otherwise
prof	1 if tutor has or is currently studying for phd, md, or jd; 0 otherwise

	Mean	Standard Deviation
hourly_rate	30.1976	12.7354744
ln(hourly_rate)	3.325987208	0.40584568
INCOME	59231.59499	22543.87921
POPDEN	6386.217668	13902.27399
tech	0.1984	0.398954599
years_exp	3.4912	2.882042244
cert	0.3904	0.488035227
some_bach	0.9552	0.206947389
bach	0.8424	0.364511364
grad	0.3184	0.466042054
prof	0.0752	0.263819333

Appendix B: Model Outputs

Full Model

Labels	coeff	stderr	tvals	pvals*	conf_lower	conf_higher	vif
Const	2.843	0.098	28.928	1.02E-140	2.650	3.035	91.756
INCOME	1.15E-06	4.67E-07	2.454	0.014	2.29E-07	2.06E-06	1.051
POPDEN	3.18E-06	7.55E-07	4.207	2.78E-05	1.69E-06	4.66E-06	1.045
tech	0.070	0.029	2.458	0.014	0.014	0.126	1.228
nontech	-0.004	0.025	-0.141	0.888	-0.052	0.045	1.199
testprep	0.026	0.021	1.212	0.226	-0.016	0.068	1.065
age	0.004	0.001	3.688	0.0002	0.002	0.006	1.502
years_exp	0.024	0.006	3.887	0.0001	0.012	0.037	3.086
fe	0.008	0.034	0.239	0.812	-0.058	0.074	2.550
fexp	0.002	0.007	0.306	0.760	-0.012	0.017	4.309
cert_tutor	0.086	0.058	1.474	0.141	-0.028	0.200	1.042
cert_teacher	0.039	0.028	1.374	0.170	-0.017	0.094	1.244
cert_prof	0.078	0.026	3.038	0.002	0.028	0.129	1.110
cert_social	-0.111	0.098	-1.122	0.262	-0.304	0.083	1.021
high	-0.137	0.106	-1.295	0.196	-0.344	0.070	1.420
some_asso	0.128	0.150	0.858	0.391	-0.165	0.422	9.102
asso	0.065	0.150	0.434	0.664	-0.229	0.359	10.223
some_bach	-0.046	0.070	-0.660	0.509	-0.185	0.092	3.464
bach	0.106	0.041	2.611	0.009	0.026	0.186	2.082
some_grad	0.105	0.092	1.145	0.252	-0.075	0.286	17.510
grad	-0.009	0.094	-0.094	0.925	-0.194	0.176	17.977
some_prof	-0.094	0.100	-0.936	0.349	-0.290	0.103	6.627
prof	0.145	0.106	1.366	0.172	-0.063	0.354	6.427

*All p-values shown for two-tailed tests.

nobs	1250
df_resid	1227
df_model	22
ess	44.31012
ssr	161.4139
mse_model	2.014096
mse_resid	0.131552
mse_total	0.164711
fvalue	15.31031
f_pvalue	1.22E-50
rsquared	0.215386
rsquared_adj	0.201318
breushpagan_fvalue	0.900269
breushpagan_f_pvalue	0.595085
durbin_watson	1.969380283

Reduced Model

Labels	coeff	stderr	tvals	pvals*	conf_lower	conf_higher	vif
Const	2.809	0.058	48.401	5.75E-288	2.695	2.923	31.863
INCOME	1.35E-06	4.64E-07	2.908	0.004	4.39E-07	2.26E-06	1.035
POPDEN	3.11E-06	7.52E-07	4.136	3.78E-05	1.63E-06	4.58E-06	1.033
tech	0.066	0.026	2.491	0.013	0.014	0.117	1.041
years_exp	0.030	0.004	7.664	3.61E-14	0.022	0.038	1.215
cert	0.103	0.023	4.480	8.16E-06	0.058	0.148	1.196
some_bach	0.136	0.057	2.371	0.018	0.024	0.249	1.338
bach	0.104	0.034	3.037	0.002	0.037	0.172	1.480
grad	0.119	0.026	4.513	6.98E-06	0.067	0.171	1.430
prof	0.036	0.043	0.837	0.403	-0.049	0.121	1.224

*All p-values shown for two-tailed tests.

nobs	1250
df_resid	1240
df_model	9
ess	41.88060033
ssr	163.8434381
mse_model	4.653400037
mse_resid	0.132131805
mse_total	0.164711
fvalue	35.21786477
f_pvalue	1.03E-55
rsquared	0.2035766
rsquared_adj	0.197796108
breushpagan_fvalue	1.190750838
breushpagan_f_pvalue	0.296777219
durbin_watson	1.948641589

Age Model (Final Reduced Model)

Labels	coeff	stderr	tvals	pvals*	conf_lower	conf_higher	vif
Const	2.759	0.059	46.371	5.17E-273	2.642	2.875	33.794
INCOME	1.21E-06	4.64E-07	2.614	0.009	3.02E-07	2.12E-06	1.042
POPDEN	3.24E-06	7.49E-07	4.327	1.63E-05	1.77E-06	4.71E-06	1.036
tech	0.070	0.026	2.664	0.008	0.018	0.121	1.043
age	0.004	0.001	3.530	0.0004	0.002	0.006	1.439
years_exp	0.026	0.004	6.483	1.30E-10	0.018	0.034	1.308
cert	0.092	0.023	3.975	7.44E-05	0.047	0.137	1.218
some_bach	0.122	0.057	2.127	0.034	0.009	0.235	1.344
bach	0.090	0.034	2.609	0.009	0.022	0.157	1.501
grad	0.096	0.027	3.558	0.0004	0.043	0.149	1.516
prof	0.032	0.043	0.737	0.461	-0.053	0.116	1.225

*All p-values shown for two-tailed tests.

nobs	1250
df_resid	1239
df_model	10
ess	43.51164457
ssr	162.2123938
mse_model	4.351164457
mse_resid	0.130922029
mse_total	0.164711
fvalue	33.23477716
f_pvalue	1.49E-57
rsquared	0.211504912
rsquared_adj	0.205140948
breushpagan_fvalue	1.199005014
breushpagan_f_pvalue	0.287010967
durbin_watson	1.958830888

Gender Model

labels	coeff	stderr	tvals	pvals*	conf_lower	conf_higher	vif
Const	2.755	0.063	43.891	1.76E-254	2.632	2.878	37.575
INCOME	1.22E-06	4.64E-07	2.630	0.009	3.10E-07	2.13E-06	1.044
POPDEN	3.27E-06	7.51E-07	4.350	1.48E-05	1.79E-06	4.74E-06	1.039
tech	0.073	0.027	2.708	0.007	0.020	0.127	1.114
age	0.004	0.001	3.570	0.0004	0.002	0.006	1.458
years_exp	0.025	0.006	4.000	6.72E-05	0.013	0.037	3.016
fe	0.003	0.033	0.078	0.938	-0.063	0.068	2.510
fexp	0.002	0.007	0.325	0.746	-0.012	0.017	4.205
cert	0.091	0.023	3.939	8.63E-05	0.046	0.137	1.221
some_bach	0.122	0.057	2.119	0.034	0.009	0.234	1.346
bach	0.089	0.034	2.582	0.010	0.021	0.157	1.503
grad	0.096	0.027	3.558	0.0004	0.043	0.149	1.516

*All p-values shown for two-tailed tests.

nobs	1250
df_resid	1237
df_model	12
ess	43.55697937
ssr	162.167059
mse_model	3.629748281
mse_resid	0.131097057
mse_total	0.164711
fvalue	27.68748876
f_pvalue	4.22E-56
rsquared	0.211725279
rsquared_adj	0.204078313
breushpagan_fvalue	1.253395041
breushpagan_f_pvalue	0.240871174
durbin_watson	1.959949502

References

- Altonji, J. G., & Blank, R. M. (1999). Race and gender in the labor market. *Handbook of Labor Economics*, 3C, 3143-3260. Retrieved from /z-wcorg/ database.
- Banaian, K. (2013, February 19). The minimum wage for the self-employed is \$0.00. Retrieved April 25, 2016, from <http://www.americanexperiment.org/blog/201302/the-minimum-wage-for-the-self-employed-is-000>
- Bittner, J. (2014, January 06). Free US Population Density And Unemployment Rate By Zip Code. Retrieved April 27, 2016, from <https://blog.splitwise.com/2014/01/06/free-us-population-density-and-unemployment-rate-by-zip-code/>
- Bowles, S., Gintis, H., & Osborne, M. (2000). *The Determinants of Earnings: Skills, Preferences, and Schooling*. ScholarWorks@UMass Amherst.
- Bowles, S., Gintis, H., & Osborne, M. (2001). Incentive-enhancing preferences: Personality, behavior, and earnings. *The American Economic Review*, 91(2), 155-158. Retrieved from /z-proquest_abi_global/ database.
- Devine, T. J. (1994). Changes in wage-and-salary returns to skill and the recent rise in female self-employment. *The American Economic Review*, 84(2), 108-113. Retrieved from /z-proquest_abi_global/ database.
- Duncan, G. J., & Dunifon, R. (2012). Introduction to "'soft-skills' and long-run labor market success". *Research in Labor Economics*, 35, 309-312.
- Gimenez-Nadal, J. I., Molina, J. A., & Velilla, J. (2016). *A wage-efficiency spatial model for US self-employed workers*. Bonn: IZA.
- Hamermesh, D., & Biddle, J. (1994). Beauty and the labor market. *American Economic Review*, 84(5), 1174-1194. Retrieved from /z-proquest_abi_global/ database.
- Hamilton, B. H. (2000). Does entrepreneurship pay? an empirical analysis of the returns to self-employment. *Journal of Political Economy*, 108, 604-631. Retrieved from /z-wcorg/ database.
- Honig, B., & Davidsson, P. (2003). The role of social and human capital among nascent entrepreneurs. *Journal of Business Venturing*, 18, 301-331. Retrieved from /ebSCO_bth/ database.
- How Much Should I Charge For Tutoring? (2015). Retrieved April 25, 2016, from https://www.appointment-plus.com/articles/how_much_to_charge_for_tutoring_sessions.php
- Johnson, G. (2001). Wage differentials and structure. In N. J. S. B. Baltes (Ed.), *International encyclopedia of the social & behavioral sciences* (pp. 16345-16350). Oxford: Pergamon. doi: <http://dx.doi.org/10.1016/B0-08-043076-7/02285-3>

- Moore, R. L. (1983). Employer discrimination: Evidence from self-employed workers. *The Review of Economics and Statistics*, 65(3), 496-501. Retrieved from http://www.jstor.org/stable/1924197?seq=1#page_scan_tab_contents
- Rand, J. (2015, February 24). How Much to Charge for Tutoring. Retrieved April 25, 2016, from <https://www.theknowledgeroundtable.com/how-much-to-charge-for-tutoring/>
- Rand, J. (2016). [Tutor price and demographic data from Knowledge Roundtable]. Unpublished raw data.
- Rate and Policies. (2016). Retrieved April 25, 2016, from <https://www.wyzant.com/Tutor/RateAndPolicies.aspx>
- Robinson, P. B., & Sexton, E. A. (1994). The effect of education and experience on self-employment success. *Journal of Business Venturing*, 9(2), 141-156. Retrieved from /z-proquest_abi_global/ database.
- Schultz, T. W. (1975). The value of the ability to deal with disequilibria. *Journal of Economic Literature*, 13(3), 827-847. Retrieved from <http://silk.library.umass.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=5310693&site=ehost-live&scope=site>
- Simon, J., & Way, M. M. (2015). Working from home and the gender gap in earnings for self-employed US millennials. *Gender in Management: An International Journal*, 30(3), 206-224. Retrieved from /z-wcorg/ database.
- The Tutor Guide: Tutoring Fees. (2013, April 24). Retrieved April 25, 2016, from <http://www.care.com/tutoring-tutoring-fees-p1145-q3356.html>
- Viinikainen, J., Kokko, K., Pulkkinen, L., & Pehkonen, J. (2010). Personality and labour market income: Evidence from longitudinal data. *Labour*, 24(2), 201-220. Retrieved from /wiley_onlib/ database.
- Warkentin, S. (2015, June 4). How Much Should Tutoring Cost? Retrieved April 25, 2016, from <https://www.angieslist.com/articles/how-much-should-tutoring-cost.htm>
- West, M. R. (2013, April 17). *Do Math and Science Teachers Earn More Outside of Education?* (Tech. No. 17). Retrieved April 25, 2016, from The Brookings Institution website: <http://www.brookings.edu/research/papers/2013/04/17-math-science-teachers-west>
- Zip Code Characteristics: Mean and Median Household Income. (2010). Retrieved April 27, 2016, from the Population Studies Center, Institute for Social Research, University of Michigan website <http://www.psc.isr.umich.edu/dis/census/Features/tract2zip/>