

Downes, Tom; Greenstein, Shane M

Working Paper

Understanding why universal service obligations may be unnecessary: The private development of local internet access markets

CSIO Working Paper, No. 0082

Provided in Cooperation with:

Department of Economics - Center for the Study of Industrial Organization (CSIO), Northwestern University

Suggested Citation: Downes, Tom; Greenstein, Shane M (2006) : Understanding why universal service obligations may be unnecessary: The private development of local internet access markets, CSIO Working Paper, No. 0082, Northwestern University, Center for the Study of Industrial Organization (CSIO), Evanston, IL

This Version is available at:

<https://hdl.handle.net/10419/38647>

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.

THE CENTER FOR THE STUDY OF INDUSTRIAL ORGANIZATION

AT NORTHWESTERN UNIVERSITY

Working Paper #0082

Understanding Why Universal Service Obligations May Be Unnecessary: The Private Development of Local Internet Access Markets^{*}

By

Tom Downes[†]
Tufts University

and

Shane Greenstein[‡]
Kellogg School of Management

First Draft: October, 2006

^{*} This study was funded by the Institute for Government and Public Affairs at the University of Illinois and by a Mellon Small Grant in the Economics of Information at the Council on Library Resources. We appreciate comments from Amy Almeida, Tim Bresnahan, Linda Garcia, Zvi Griliches, Kristina McElheran, Scott Marcus, Padmanabhan Srinagesh, Pablo Spiller, Dan Spulber, Scott Stern, John Walsh, Wes Cohen, many seminar participants, two anonymous referees, and the editor, Jan Brueckner. Howard Berkson, Heather Radach, Holly Gill, Helen Connolly, and Joshua Hyman provided excellent research assistance at various stages. We would especially like to thank Angelique Augereau for her extraordinary research assistance in the final stages. The authors take responsibility for all remaining errors.

[†] Department of Economics, Tufts University, Medford, MA 02155, E-mail: thomas.downes@tufts.edu.

[‡] Kellogg Graduate School of Management, Northwestern University, Evanston, IL 60208-2013, E-mail: greenstein@kellogg.northwestern.edu.

Abstract

This study analyzes the geographic spread of commercial Internet Service Providers (ISPs), the leading suppliers of Internet access. The geographic spread of ISPs is a key consideration in U.S. policy for universal access. We examine the Fall of 1998, a time of minimal government subsidy, when inexpensive access was synonymous with a local telephone call to an ISP. Population size and location in a metropolitan statistical area were the single most important determinants of entry, but their effects on national, regional and local firms differed, especially on the margin. The thresholds for entry were remarkably low for local firms. Universal service in less densely-populated areas was largely a function of investment decisions by ISPs with local focus. There was little trace of the early imprint of government subsidies for Internet access at major U.S. universities.

Keywords: Internet; Universal service; Geographic diffusion; Telecommunications

JEL: I10 L86, L96, R11

I. Overview

Through a series of decisions in the 1980s and early 90s, policy makers in the Department of Defense and the National Science Foundation (NSF) decided to privatize investment for Internet infrastructure, effectively commercializing the Internet. For most of the 1990s, the Internet developed through largely private, uncoordinated, and market-oriented investment.¹ Enough time has now passed to understand what transpired after privatization. In this paper we analyze an unintended outcome: commercial Internet access firms in the U.S. almost achieved a public policy ideal, universal geographic coverage.

This study analyzes the factors behind the geographic spread of commercial Internet Service Providers (ISPs), the leading suppliers of Internet access. The geographic spread of ISPs was, and still is, a key consideration in U.S. policy for universal access. While all consumers had access to the Internet at some price, the key questions for public policy concerned the conditions of small and medium adopters, who care about inexpensively acquiring access.² In the 1990s inexpensive was synonymous with a local telephone call to an ISP. Hence, the number of commercial ISPs accessible via a local phone call determined whether a competitive, commercial Internet was readily available to a community.

We highlight the economic conditions that shaped supply conditions, focusing on two questions: What conditions created highly competitive areas or less-competitive ones? And what factors contributed to variations in the location choices of different types of providers? While the questions are conceptually straightforward, they have received almost no attention. This is symptomatic of how little is known about this important and rapidly growing market. In the year

¹These policies are well known. For summaries, see Werbach [43], Greenstein [22], Cannon [4], and Mowery and Simcoe [31].

²This theme resonates throughout the literature. See e.g., Cherry and Wildman [6], Compaine and Weinraub [8], Compaine [9], Drake [13], Garcia [16], Garcia and Gorenflo [17], Kalil [26], National Academy of Engineering [32], National Research Council [33], Strover [39], Strover, Oden and Inagaki [40], or Werbach [45].

we examine it was a \$10.8 Billion market.³ Answering these questions will help clarify why this new service spread as rapidly as it did, and, in particular, how different circumstances shaped the nature of entry in dense and less-dense locations.

We measure economic determinants of ISP availability. We construct and analyze a comprehensive measure of the number of suppliers for every county in the U.S. More specifically, we characterize the determinants of the location of over 60,000 dial-up access points (i.e., "points of presence" or POPs in industry parlance) offered by commercial ISPs in the Fall of 1998 in every county in the United States. While our econometric model is necessarily reduced-form, we can use it to quantify the relative importance of several factors that influenced the dispersion of internet access: economies of scale, pre-existing demographic features of an area, pre-existing infrastructure, and spillovers from universities.

Fall of 1998 was a good time for analyzing the determinants of the geographic coverage of ISPs. By this point, the industry's structure was no longer changing every month. Most of the leading firms had been in the ISP market for a few years, making it possible to document their strategies, behavior, and commercial achievement.

Fall of 1998 was also an interesting date in the economic history of the Internet access network. First, we believe we are viewing geographic coverage with only moderate concentration of supply and without significant inter-modal competition. During our snapshot of the industry, AOL's leadership was not yet solidified. The AOL-CompuServe merger occurred just prior to our snapshot, while the AOL-Time Warner merger came a couple years later. In addition, this date preceded any significant rollout of broadband access over cable or phone lines to U.S. homes.

³ Census estimates for revenues for NAICS 514191 in 1998 are 10.8 Billion and growing rapidly. By 2001 revenues have more than doubled. See <http://www.census.gov/prod/2003pubs/sas-01.pdf>, Table 3.0.2, Information Services Sector – Estimated Revenue for Employer Firms.

Perhaps most important, we believe the period of our analysis provides the best set of conditions for learning what commercial suppliers would do with minimal government subsidy. Our snapshot preceded the full implementation of Internet II and the E-Rate program. The NSF largely coordinated the former program, a private/public partnership to move academic and research infrastructure to the next generation of technology. The Federal Communications Commission (FCC) administered the latter, a two billion dollar federal program authorized in the 1996 Telecom Act. This program was held up by court challenges during our snapshot, but eventually subsidized delivery of Internet access to individuals living in low-density areas and in poor communities. In other words, government subsidies accelerated after the Fall of 1998.

In previous research (Downes and Greenstein [12]) we showed that the US market can be analyzed as thousands of local markets. These markets consisted of small, geographically dispersed local providers for Internet access. In addition, a number of national firms provided access over extremely wide and geographically dispersed areas. In this paper we focus on using a straightforward econometric methodology to improve our understanding of the positive economics behind this observed outcome, namely, how variation in economic factors produced different competitive conditions.

Our key findings are:

- The determinants of ISP entry differed between counties located in an MSA (urban counties) and counties outside of an MSA (rural counties).
- In rural counties, population was the single most important determinant of entry. In urban counties, population mattered, but its effect was small. Further, the impact of population on national, regional and local firms differed, especially on the margin.

The thresholds for entry were remarkably low for local firms.

- Universal service in less densely-populated areas was largely a function of investment decisions by ISPs with local focus. National firms did not play a significant role in bringing access to the U.S. population in less densely-populated areas. If national and local firms differed in the quality of services provided, then marginal adopters experienced differentials in access.
- In urban counties, other important attractors for ISPs included the demographic make-up of a residential and business population and the pre-existing infrastructure of the area. The impact of these differed between national and local firms.
- By 1998, there was still a small trace of the early imprint of the government subsidies for Internet access at major U.S. universities. However, the early growth of ISPs largely diminished the importance of the presence of a research university. There was also a small effect from the presence of nearby infrastructure that lowered the costs of opening a small ISP, such as highways and rail lines, along which backbone was laid.

Throughout the paper, we are careful to distinguish between the factors that are quasi-permanent, such as the geographic patterns of density, and those that are idiosyncratic to this technology, such as the identities of suppliers. We try to determine if the quasi-permanent or idiosyncratic factors helped achieve near-universal geographic access with very little government involvement. This distinction continues to elicit interest. The targeting of subsidies, if any, depends critically on understanding when privately funded access services achieve near-universal geographic access and when they do not.

More recent research continues to find select patterns of demographic and geographic inertia in the deployment and use of Internet access technologies, even among recent access technologies such as broadband over cable modem service or DSL over telephone lines

(Grubestic [24], Flamm [15], Hu and Prieger,[25]). The same people in the same places – for example, in the Appalachian region – continue to face problematic circumstances with regard to the supply of access (Strover [40]). Dial-up ISP service was the first example of an Internet technology to manifest this type of pattern. As of this writing, it still is the access mode of last resort for isolated locations or areas of low density. Hence, understanding the cause of this historical pattern provides a useful perspective on similar patterns today.

The remainder of this paper begins with some background about ISPs. In the section that follows, we state several open research questions. The fourth section of the paper provides a description of the econometric model; the data are described in the fifth and sixth sections. In the seventh section, we analyze the estimates, and we close the paper with a discussion of the implications of our results.

II. ISPs and Geographic Coverage

We focus on firms that provided dial-up service which enabled a user to employ an Internet browser. Browser development occurred well before we examine this market, at about the same time as the final implementation of policies by the NSF to commercialize the Internet and at the same time as the widespread adoption and development of WWW (World-Wide Web) technology. Furthermore, we make no distinction between firms that began as on-line information providers, computer companies, telecommunications carriers, or entrepreneurial ventures. As long as a firm provided commercial Internet access as a backbone or a downstream provider, this firm is an ISP in our study.

The presence of ISPs within a local call area determined a user's access to inexpensive Internet service. The cost of this phone call depended on state regulations defining the size of the local calling area, as well as both state and federal regulations defining the costs of long-distance

calling (Nicholas [37]). Non-toll local areas were typically between ten and twenty miles, depending on state-specific policies for urban and rural charges. Consequently, from a user's perspective, the market structure for low-cost access was defined over a small geographic region. The number of ISPs in the geographic region in which non-toll calls could be made determined the density of supply of low-cost access to Internet services within any given small geographic region.

The geographic reach and coverage of an ISP is best understood as one of several important dimensions of firm strategy. Geographic coverage was determined in conjunction with choices for value-added services, scale, performance and price. More to the point, ISPs displayed much heterogeneity in their underlying capital and equipment structures, indicative of experimentation in these investments and organizations.⁴ ISPs made strategic choices regarding the scale of service, the quality of the hardware and software associated with offering connections, the value-added services to offer in conjunction with access, the geographic scope of the enterprise, and the pricing of product lines. Not surprisingly, ISPs also made different choices about the sizes and features of areas to cover.

A local, independent ISP required a modem farm, one or more servers to handle registering and other traffic functions, and a connection to the Internet backbone.⁵ Higher-quality components were optional, but were essential for serving most business customers. High-speed connections to the backbone were expensive, as were fast modems. Facilities needed to be monitored, either remotely or in person, by an employee or ISP owner/operator. Local telephone firms had some options to use their existing capital and configure their network architecture to receive and carry calls. Additional services, such as web-hosting and network

⁴This theme arises in many industry reports and analyses. See e.g., Maloff Group International, Inc. [29], the Economist [41], Greenstein [22], or Augereau and Greenstein [1].

⁵For example, see the description in Leida [28], and the accumulated discussion on <http://www.amazing.com/isp/>.

maintenance for businesses, were also costly. All these decisions influenced the quality of the service the customers' experienced, ultimately influencing the revenues and profitability of the business (Maloff [29]).

National ISPs also differed in their choices of target customer and target area for service. Some targeted only business users, providing them with value-added services such as web hosting. In this business model, dial-up access might have been a necessary complement to the other, more profitable services offered. Other national ISPs focused on residential customers and on a different set of value-added services, such as appropriate chat rooms or an array of easy-to-use bulletin boards. Still others seemed to do a bit of everything, targeting both business and residential use. Substantial price variation survived in this market, depending on the value-added services offered in conjunction with dial-up service and on other factors associated with degrees of differentiation.

These different strategies influenced the geographic focus of providers. ISPs who sought to provide national service tended to maintain points of presence (POPs) in all large and many moderately-sized cities in the U.S., covering a high fraction of the population and potential travel destinations. Some local ISPs targeted niche markets in urban areas that the national ISPs failed to address, seeking to attract those users requiring a "local" component or customized technical service. National firms potentially brought with them the same capabilities in all localities. Local firms were dependent on various local characteristics such as labor markets, the quality of existing infrastructure and educational institutions, and the initiative of stake-holders in the community. Local firms had the potential advantage, however, of being able to tailor their services to local demand. Thus, our expectation was that, while population and presence in an urban area would be the principal determinants of the location pattern of national ISPs, variation in local conditions would explain much more of the variation in the location of local ISPs.

III. Research Questions

We are hesitant to presume very much about the specific features of firm behavior and market equilibrium in a young market, particularly for purposes of estimating firm entry and exit. Rather, we borrow from the spirit of the economics literature on firm entry, as applied in many other markets for local services (e.g., Bresnahan and Reiss [2], Downes and Greenstein [11]). While this literature does not provide very firm predictions about what factors influence the entry of access providers, it does emphasize several common themes for framing hypotheses about the economic determinants of the scope and nature of geographic coverage.

We focus on two of these themes. First, we analyze what conditions created highly-competitive areas or less-competitive ones. For reasons already noted, virtually all major urban areas attracted some combination of local and national firms (Downes and Greenstein [12]). We are less certain about the nature of entry in areas outside of central urban centers. Thus, one of our research goals is to characterize the factors influencing entry in less dense circumstances. Second, we describe the factors that contribute to variations in the entry behavior of different types of providers. We do this because we expect these firms to be responsive to different economic incentives and to offer different services. We hypothesize that this will help clarify how these differences shaped the nature of entry in less-dense circumstances.

We consider several theories about determinants of supply:

Economics of scale and presence in an MSA: Network-access providers grew by adding POPs. A sufficient amount of revenue must justify expending the costs of maintaining the POP. Hence, we expect small populations to support fewer POPs. We expect higher population densities, which were prevalent in urban areas, to be easier to serve.

Pre-existing investment and demand: By 1998, personal computers could be found in 42.1% of U.S. households. In 26.2% of households, at least one member of the household used

the Internet at home (Newburger [36]). Households with computers tended to have higher incomes, to have heads who were better educated, and to be non-minority.⁶ We expect such demographic features to have influenced the presence of Internet suppliers.

Local communication-intensive activities and infrastructure: Internet technology was complementary to existing local communications infrastructure, both in use and in supply. Internet access vendors often targeted business users, many of whom were already users of computing and communications infrastructure. A large and developed infrastructure and labor market had grown in many localities, tailored to the presence of communications-intensive or computing-intensive business users (Greenstein, Lizardo, and Spiller [23]). Therefore, we develop and test several measures of the presence of related infrastructure for other communications activity, such as the presence of major telephone companies or other factors that promoted the presence of backbone lines.

The imprint of the origins of the Internet: The presence of a nearby university might have influenced the demand for Internet service, because universities acted as substitute suppliers for some potential users. In addition, universities were also an important source of potential supply of entrepreneurs to start businesses that supplied Internet access. The first factor would lower demand for commercial services while the second one would decrease the costs of supply, so we have no clear prediction about how these origins for the Internet continued to influence the geographic dispersion of entrants a few years into commercialization.

State regulation: States differed in their regulations for interconnection and local calling plans. Though the 1996 Telecommunications Act standardized some of these rules across localities, there were still significant differences as of 1998. While it is difficult to measure directly the influence of these regulatory factors, they may influence many of the locations in the

⁶See e.g., Kridel et al. [27], Goolsbee and Klenow [19], National Telecommunications Information Administration [34], [35], and Fairlee [14].

same state. Thus, we utilize state-specific effects to control for variation in the effects of state regulation.

IV. Modeling Approach

We assume that the entrepreneurs who contemplated forming ISPs came from two groups, either the national firms who were developing POPs in many locales supporting national ISP brands or from a set of local individuals directly interested in providing Internet access to a local area. In each period the number of observed entrants (or successful entrepreneurs) was the sum of many decisions by potential entrants about whether to enter a particular region. In general, we presume little about this decision process. Our working hypothesis is that local economic factors shaped entry.

A precise measure of local competition requires detailed information about which connections between telephone switches are local calls, about the characteristics of the residences/businesses served by each switch, and about the locations of the POPs of every ISP. This type of data is difficult to assemble at a comprehensive level. Our strategy is to come close by constructing approximate measures of competition from a census about POPs and then matching it to US Census and other data about areas. This will lead to extensive information about how many ISPs provided service in certain sufficiently-small geographic areas. This approximation is adequate to allow us to infer which factors induced or discouraged entry, especially in the less dense locations.

We will infer firm presence from a census of every commercial POP in every county in the U.S. Let i stand for type of ISP (e.g., local, national) in county j . Let N_j^i be the number of ISPs of type i in county j .

Let X_j be the set of variables describing characteristics of county j that potentially

influenced the location pattern of ISPs. These include measures of factors that encouraged supply, such as population levels and density, pre-existing features of demand and local infrastructure, the presence of universities, and state dummies.

Neighboring areas also contributed to potential supply. For example, consumers in county j could get low cost access from a supplier in an urban county next door that had many already-present suppliers. Assume there were H_j counties contiguous to county j and let X_h , $h = 1, 2, \dots, H_j$, be the set of variables describing characteristics of contiguous county h . These factors should have induced supply in that county, to be sure, and also possibly influenced the behavior of potential suppliers for county j .

We assume the distribution for N_j^i is Poisson with mean λ_j^i , which takes the form

$$(1) \quad \lambda_j^i = \exp[X_j\beta^i + \sum_{h \in H_j} \exp(-\alpha^i d_{jh})(X_h\gamma^i)] .$$

Here, $X_j\beta^i$ measures the influence of factors within county j , while $X_h\gamma^i$ measures the influence of factors within counties surrounding county j . We let d_{jh} be the distance between counties j and h . We weight by distance as a way of examining directly the geographic scope of the influence of the characteristics of neighboring counties factors. As in Bresnahan and Reiss [2] and Downes and Greenstein [11], we do not presume to know what neighboring factors were relevant to entrants. This specification permits us measure flexibly and parsimoniously the influence of the characteristics of neighboring counties on the extent of entry in county j . The larger are the α^i (the coefficients on distance), the less important were the characteristics of neighboring counties.

If the numbers of ISPs of each type i in county j are independent Poisson random variables, then the log of the likelihood function is:

$$(2) \quad \ell = \sum_{i,j} P(N_j^i = n_j^i) = \sum_{i,j} [-\lambda_j^i + n_j^i \ln(\lambda_j^i) - \ln(n_j^i!)]$$

Minimizing ℓ provides estimates of the parameters in (1).

If the distribution of the number of entrants has been correctly specified, minimizing (2)

generates efficient parameter estimates. Cameron and Trivedi [5] argue that economic data typically violate the restriction implicit in the Poisson that the mean and the variance are equal. If the data exhibit over-dispersion, estimates generated by minimizing (2) continue to be consistent as long as the mean number of ISPs is correctly specified (Gourieroux, Monfort, and Troghon [20]). Appropriate corrections to the standard errors can be made using the formulas for robust standard errors given in Cameron and Trivedi [5].⁷

This method has several strengths. First, the endogenous variables are skewed and non-negative but most of the observations concentrate at small countable numbers, appropriate for a count data approach such as this. Second, we need a single method to summarize the determinants of observations with small counts (e.g., no or a small number of entrants in most rural counties of the U.S.) and large counts (e.g., major cities). This approach does this quite easily and without excessive sensitivity to the outlying observations. Third, the specification provides a flexible approach for examining the importance of neighboring geographic features, the key measurement issue whenever the geographic scope of the market is difficult to define precisely, *ex ante*.

In addition, this method allows us to explore the possibility that different types of ISPs had different objectives or that the competitive environment facing national and local firms might have differed. For example, Dinlersoz [10] found that the location pattern of retail alcoholic beverage stores in California was consistent with a dominant firms-competitive fringe model. In the ISP context, such a model might be appropriate for urban markets, where the dominant firms were the national ISPs and the locals formed the competitive fringe. Dinlersoz

⁷ An alternative approach is to use an explicit distribution in which the mean and variance are not equal. The most common distribution for this purpose is the negative binomial. If the assumptions underlying the negative binomial specification are valid, a simple test can be implemented to determine if it is appropriate to impose the equality of mean and variance restriction implicit in the Poisson specification. The risk, however, is inconsistent estimates if the negative binomial specification is invalid. Since we have no particular reason to believe the negative binomial specification is more appropriate than other possible distributional assumptions, we have chosen instead to estimate the basic Poisson model and correct the standard errors.

showed that, in the dominant firms-competitive fringe model, there would be differences across firm type in the effects of the determinants of the location pattern.

We test for evidence of differences in the determinants of location patterns by testing the null hypothesis that the β^i , α^i , and γ^i are the same for all types. The test is only suggestive of differences driven by the supply-side of the market; differences in these parameters could result from differences in the effects of demand-side determinants of the location pattern.

V. Data

Data sources and construction: In the Fall of 1998, the authors surveyed every compilation of ISPs on the Internet. Only a few of these compilations were found to be comprehensive, systematic, and regularly updated in response to entry and exit. This study's data combine a count of the ISP dial-in list from August/September of 1998 in *thedirectory* and a count of the backbone dial-in list for October of *Boardwatch* magazine.⁸ This choice was made because the *thedirectory* ISP list contained the most comprehensive cataloguing of the locations of POPs maintained by all ISPs except the national backbone providers, for which *Boardwatch* contained a superior survey of locations.

These sources of data shaped our measurement of competition. As the discussion above of our econometric model makes clear, our dependent variable is the number of suppliers which had POPs in a market. In constructing the dependent variable, we needed to make use of all available information on POP presence, even information from small fringe firms in remote

⁸Incomplete historical versions of these lists posted at <http://www.archive.org/> provide a sense of the data utilized in this study. Our data set includes POPs found in the ISP section of *thedirectory* (<http://www.thedirectory.org/>) in 1998 and excludes POPs found in bulletin boards. Our data set also includes POPs for ISPs listed in the *Boardwatch* [3] backbone section.

locations. For our research goals the location of these fringe firms was quite important, so we went out of our way to incorporate them into the dataset.⁹

So as to lose as few observations as possible, we adopted the following procedures: When the city of a dial-in phone number was listed by an ISP, we used that to infer the presence of a POP.¹⁰ When it was in doubt, the area code and prefix of the dial-in POP were compared to lists of the locations of local switches with these area-codes and prefixes. Then we used the location of the local switch to infer location. If this failed to locate the POP, which happened for small ISPs that only provided information about their office and nothing about the size of their dial-up network, then the voice dial-in number for the ISP was used as an indicator of location.¹¹ Finally, to enhance a variety of marketing and performance goals, some ISPs maintained two or more POPs in the same location; in such cases, we counted this as one firm presence.

On final count, the merged set contained over 65,000 phone numbers which served as dial-in POPs. Applying the above procedures resulted in a total of 6,000 ISPs. Of 3,109 counties, over three-quarters were served by four or more firms. Of the total number of ISPs, approximately half were ISPs for which we had only a single indicator of its location.

Strengths and Weaknesses. Our procedure for establishing the location of POPs will produce flawed information about entry only if it generates sampling error which correlates with

⁹ The lack of a listed phone number, especially for small fringe ISPs, was what limited us from effectively using information about switches and calling areas from commercial firms, such as CCMI. We could have either (1) used information about a place and made an educated guess about the local calling area or (2) used the information about the prefixes and made an educated guess about the county the ISP served. Both procedures would have induced measurement error. We guessed that the first procedure would have induced less error in major urban areas with complex overlapping calling areas, while the second procedure would have induced less error in less dense counties with a non-obvious boundary. In either case, we had to assign a county to every firm because information from other sources comes to us only at the county level, so the latter procedure required us to make the fewest compromises in assembling the rest of the data set and allowed us to correct better for measurement error. Since the major urban areas were all competitive, the benefits of minimizing errors in those areas was small, which, once again, favored the second procedure.

¹⁰ When a city is part of two counties and the phone number did not resolve the ambiguity, the phone number was counted as part of the county in which the city has the greatest share of its land.

¹¹ This last procedure mostly resulted in an increase in the number of firms we cover, not a substantial change in the geographic scope of the coverage of ISPs. It did, however, help identify entry of ISPs in a few small rural areas.

geography. We have taken several steps to quantify and, if necessary, correct any biases that the procedure may have imparted. We checked our data against very detailed maps of the U.S. and standard name/places references.¹² We also checked our data against multiple sources. In addition, though we avoided all apparent measurement error, we adopted statistical procedures to correct for any measurement error we may have inadvertently induced. Overall, we found no evidence of any error in the coverage of small commercial ISPs, especially in areas of low density.¹³

This approach provides no information about the market shares of suppliers in specific locations, nor about their quality. Since, as we noted above, our data are from a point in time at which significant concentration in supply had not occurred, the absence of information on market share is not problematic. Second, while we cannot measure quality, we are aware of related work that has found some differences in the quality of local, regional, and national firms.¹⁴ By separately examining the location pattern of different types of providers, we can look indirectly at variation in quality.

Our procedure may create the impression that there had been less ISP entry than had actually occurred in new suburbs in counties that bordered on dense, urban counties. New suburbs frequently used the telephone exchange of existing cities. Unless the ISP specifically named this new suburb in the bordering county as a targeted area, our procedures will not count

¹²Sometimes an ISP would not provide clear indications about the extent of its coverage. However, in most cases we could infer coverage from other supplemental information. Our largest problems arose in the suburbs of recently growing cities. When these suburbs approached and crossed county boundaries, it became increasingly difficult to attribute a supplier to a distinct area with full confidence. In such instances, we normally attributed the ISP to the area with the highest population. Also, some ISPs used common names to refer to their area of coverage, though the common name could literally refer to multiple different places in a region – such as a lake community, forest area, valley settlement or resort/vacation complex. With careful triangulation of several sources of data we could often attribute the ISP to the appropriate area. The default in a handful of instances was to attribute it to the most-populated areas.

¹³The Foundation for Rural Service publishes membership directories for hundreds of rural cooperative telephone companies. The 1998 directory portrayed fairly widespread support of Internet access by rural telephone firms. Our findings did not qualitatively change when we integrated this information into our database, suggesting that our first two sources were comprehensive.

¹⁴See, e.g., Nicholas [37], Greenstein [22], Strover [39], or Strover, Oden and Nagoki [40].

the ISP's presence in that new suburb.¹⁵ Our best control for this potential bias is our definition of the market for an ISP as a county and its nearby neighbors.

Finally, our procedure offers only a snapshot of the industry. A snapshot could be problematic for a new industry if the industry's geographic coverage patterns changed frequently. Aware of this potential issue from the outset, we tracked the geographic developments in the industry every six months for two consecutive years (Downes and Greenstein, 2002). We observed big changes in the geographic patterns of coverage between 1996 and 1997, but comparatively little between Fall of 1997 and Spring of 1998. We found almost no change between Spring of 1998 and Fall of 1998, by which time new entry had slowed. We chose Fall of 1998 after noting its stability. Results for Spring 1998 do not differ qualitatively.

We reaffirmed this decision in retrospect as we took note of a few changes in the market.¹⁶ The implementation of the E-rate program began on a large scale in 1999. This program, along with the AOL-Time Warner merger a year later, altered the expectations for the industry's growth. Hence, in retrospect, we view Spring and Fall 1998 as the closest the ISP industry ever got to a stable equilibrium that occurred with minimal government intervention.

Definitions: In all tables below, national ISPs are defined as firms that maintain POPs in more than 25 states. Local firms are present in three or fewer counties. We classify the remainder as regional ISPs.

¹⁵A similar and related bias arises when a county's boundaries and a city's boundaries are roughly equivalent, even when the neighboring county contains part of the suburbs of the city. In this situation, many ISPs that serve the neighboring county will be located within the city's boundary.

¹⁶This time period also is coincident with comparative stability in firm strategy. By this time, virtually every firm had implemented flat-rate pricing as one of its options, and sometimes as its only option. In addition, AOL had since recovered from its mismanagement of the introduction of flat-rate pricing. As it turned out, the next (and last) major experiment in business models for dial-up came from the introduction of so-called "free" ISPs, which began in early 1999. Their entry did not alter geographic coverage much because these firms were national in scope and initially made contracts to use existing infrastructure operated by others, the backbone providers covered in this dataset. Their entry had no effect on the geographic footprint of local ISPs in low density areas.

We only examine commercial ISPs, excluding firms such as bulletin boards, the primary business of which was providing downloadable text or software without Internet access. Both *thedirectory* and *Boardwatch* tried to distinguish between bulletin boards and ISPs, where the former might have consisted of a server and modems while the latter provided WWW access, FTP, e-mail, and often much more.¹⁷

Both sources for data eschewed listing university enterprises that acted as ISPs for students and faculty. This is less worrisome than it seems, since commercial ISPs provided over 90 percent of household access in 1998 (Clement [7], NTIA [34]). In addition, commercial ISPs gravitated towards the same locations as universities. This study's procedure, therefore, will likely pick up the presence of ISP access at remotely-situated educational institutions unless the amount of traffic outside the university was too small to have induced commercial entry. We also control for the presence of different types of universities, so if different types of universities substituted for commercial firms, our statistical procedures should capture this.

The tables below provide a broad description of county features. Population numbers come from 1998 U.S. Bureau of the Census estimates. We labeled a county as urban when the Census Bureau gave it an MSA designation, which is the broadest indicator of an urban settlement in the region and includes about a quarter of the counties in the United States. The data pertain to all states except Hawaii and Alaska.¹⁸ These data also include the District of Columbia, which is treated as another county. Throughout this study, county definitions correspond to standard U.S. Census county definitions. This results in a total of 3,109 counties.

¹⁷ Extensive double-checking verified that *thedirectory* and *Boardwatch* were careful about the distinction between an ISP and a bulletin board. No bulletin boards were ISPs, and they were appropriately not classified as an ISP.

¹⁸ Alaska and Hawaii are excluded because the geography and related statistics are so unusual. We have, however, estimated the specifications presented below including all usable observations from Alaska and Hawaii. None of the conclusions are changed when these observations are included.

VI The Geographic Scope of ISPs in Fall of 1998

The summary of the nature of ISP coverage can be found in Table 1. This table provides a summary of our endogenous variable.¹⁹ Table 1 is organized by counties in the continental U.S. In calculating these summary statistics, we accounted for the presence of ISPs in nearby counties.²⁰ Specifically, we used as the unit of observation a county together with all other counties with a geographic center within 30 miles of the geographic center of the central county. We chose 30 miles to create this market definition because this was within the first mileage band for a long-distance call in most rural areas.²¹ See Downes and Greenstein [12] for more detailed discussion of these issues, where we considered a variety of procedures for a sample taken a year earlier and concluded that this procedure was superior.

Of the 3,109 counties, 229 did not contain a single POP supported by any ISP in its county or in any nearby county, 121 had only one, 203 had only two, and 126 had only three. These counties tended to contain a small part of the population. Just over three percent of the U.S. population lived in counties with three or fewer ISPs nearby. As evidence that low (high) entry was predominantly a rural (urban) phenomenon, almost ninety-seven percent (1,317 out of 1,360) of the counties with ten or fewer suppliers were rural.

In Table 1, we also indicate which markets were served by only local, regional or national suppliers. The most common occurrence (which was a rural country) was that a market was entirely supplied by local or regional ISPs. Rarely, if ever, were markets with few providers entirely supplied by national ISPs. In fact, of the 3,109 counties in our data set, 1,458 counties

¹⁹For more extensive discussion of the geographic scope of ISP coverage, see Downes and Greenstein [12].

²⁰To do this we use the U.S. Bureau of the Census's CONTIGUOUS COUNTY FILE, 1991: UNITED STATES [42].

²¹In Downes and Greenstein [12], we experimented with a number of different definitions of the market. We began by using the counties themselves as the unit of observation. We found that this definition failed to account for the fact that counties with little entry frequently border on competitive markets. We also tried calculating the influence of all neighboring counties without distinguishing by their distance, but found that this was far too inclusive of neighboring counties, the populations of which could not be linked by local phone calls.

were not within 30 miles of a national provider, 473 were not within 30 miles of a regional provider, and 660 were not within 30 miles of a local ISP.²²

Table 1 also gives information on the types of providers in markets with few entrants. Of the 121 with only one supplier in this county and nearby counties, 49 were served by a local ISP, 68 were served by a regional ISP, and 4 were served by a national ISP. Of the 203 with two suppliers in this county and nearby counties, 72 had only local suppliers, 99 had only regional, and 5 had only national. The predominance of local and regional suppliers in less competitive markets also held in markets with three or four total suppliers. Once the number of entrants got past about five or six in a county and nearby area, then residents likely had a choice from at least one national ISP, as well as additional local and regional suppliers.

The other columns of Table 1 show the population that lived in the counties with only one type of supplier. Just under 3.28 million people lived in counties with only local ISPs. Just over 5.03 million lived in counties with only regional suppliers. Just under 0.28 million lived in counties with only national providers. Further, about 10.19 percent of the population resided in counties in which no national ISP was present in the market.

Table 2 provides further support for the argument that in small counties ISP service was provided by local or regional providers. Table 2 shows that more ISPs of every type operated in larger counties. What differs across types of providers is the growth in number of ISPs present as we move from one population decile to another (each decile contains just over 300 counties). For example, there were 15 local ISPs operating in counties with population in the bottom decile, 49 local ISPs in counties in the second decile, and 82 local ISPs in counties in the third decile. For national ISPs, there were on 6 in counties in the bottom decile, 5 in counties in the second decile, and 31 in counties in the third decile. For national ISPs, 78.46 percent of the POPs were

²²These were not mutually exclusive. Many of the counties without a local ISP were the same counties without a regional or national ISP.

in counties in the top decile of population; this percentage was only 63.12 for local ISPs. If national, regional and local firms provided different qualities of service, and if the national firms were better, then Tables 1 and 2 are evidence that the presence of an ISP might not have been sufficient to infer similar access in urban and rural areas.

To illustrate these points, we provide Figure 1, which shows all the counties with at least one national provider. Counties shaded in black have at least one national provider, and counties shaded in gray have only local or regional providers. The figure shows clearly that national firms were present primarily in the major urban areas. In the areas with the least entry, predominantly rural counties, no national firm had entered.

To characterize the sources of variation in entry across counties, we collected data about the local areas. Table 3 presents descriptive statistics for our econometric model.

Population: We included measures of the population at the county level, as noted above. This accounted for economies of scale. We also included a dummy variable for whether a county was designated as part of an urban area, capturing the notion that density alone lowered costs of provision.

Pre-existing demand: We included measures of the population that correlated with those found in measures of the demand for PCs, which might have induced entry of suppliers in order to meet potential demand or provided potential entrepreneurs for opening ISPs.²³ We included measures of the age and education distributions of the population. To control both for the level and the distribution of income in each county, we included median family income in 1999 as well as the percent of families with incomes under \$25,000 and over \$75,000.

Recent research, particularly Fairlee [14], has documented racial/ethnic differences in access to the Internet. Fairlee noted that, even after accounting for differences in income,

²³We also attempted to utilize direct measures of the fraction of the population that adopted PCs. We found that available data (from the CPS supplement) only sufficiently sampled major urban areas, forcing us to exclude too many observations from our analysis.

education, and occupation, large racial/ethnic differences in Internet access remain, conditional on computer ownership. Fairlee went on to argue that, while price differences probably do not explain remaining gaps, racial differences in access to the Internet could. To explore that possibility, we included as controls the percent of each county's population that is African-American, Native American, Hispanic, and Asian-American. In addition, given Fairlee's suggestion that occupation could influence demand for Internet access, we included as a control the percent of each county's population employed in occupations classified as professional.

Location communication infrastructure: We looked at features of the workforce from which ISPs drew their employees so as to examine factors that either raised costs to suppliers or induced entry to meet demand. As a result, we included the percent of the county's workforce employed in professional occupations and the wages for workers in the computer services sector and in the business services sector. Suppression due to privacy restrictions meant that observations on the percent of the workforce employed in professional occupations and on wages were missing for a number of smaller counties. As a result, we also estimated results that excluded the workforce composition and wage variables.²⁴

Since there should be spillovers from the business computing community in the supply of technical talent, we also constructed a measure of the scale of the business computing community: the number of large-scale computing sites per capita (See Greenstein, Lizardo, Spiller [23]). We also have dummy variables for whether the primary provider of local voice services was a descendant of the Bell companies or GTE, who were presumed to provide more advanced infrastructure than independent phone companies. This follows other researchers (See Mini [30], Shampine [39]).

²⁴If data on one of the wage variables was missing for a county, that county was excluded from the estimation of any model that included that wage variable.

Finally, conversations with those in the industry suggested that the backbone needed for high-quality communications was more easily routed to communities near major highways and railroad lines, since the necessary cables could be laid along these highways or railroads. To determine if ISP presence was influenced by the pre-existing layout of transportation infrastructure, we used as controls dummy variables that indicate whether a limited access highway or major railroad lines passes through the county. We created these variables from the classification of transportation infrastructure present in the Tiger Line files produced by the U.S. Census Bureau.

The Imprint of the origins of the Internet: We also constructed measures of total enrollment and enrollment in technical disciplines at local post-secondary institutions. We divided post-secondary institutions into four types, based on their Carnegie classifications. Type 1 are institutions that grant PhDs. Type 2 are institutions that grant degrees above a Bachelors, but not PhDs. Type 3 are institutions that grant bachelor degrees. All other institutions fall into the remaining classification. These institutions might have served as a source of demand or local supply of entrepreneurs for potential ISPs. In either of these situations, we would see more ISPs located in counties with relatively large enrollments. On the other hand, if universities provide internet service to individuals who would otherwise purchase service from private suppliers, we would expect to see fewer ISPs in counties with relatively larger enrollments.

VII. The determinants of geographic presence

Table 4 presents estimates of a model that uses various measures of ISP presence as the dependent variable and includes no controls for contiguous county characteristics. Since we found that the factors that determined the location pattern of ISPs had different effects in

counties in MSAs relative to counties outside of MSAs,²⁵ we present separate estimates for these two sets of counties. In addition to the controls described above, we also included state dummies as controls for variation in state regulatory influences and in other economic determinants that were common across the state.²⁶

We tested the null hypothesis that the coefficients on the characteristics of the neighboring counties were jointly equal to zero. For the specification implied by first column of Table 4, the F-statistic corresponding to this null is 152.45, allowing us to reject the hypothesis at the 1 percent level.²⁷ However, while the characteristics of contiguous counties mattered statistically, the economic importance of these characteristics was negligible. Further, none of the qualitative conclusions concerning the impact of home county characteristics were affected by the inclusion of information on contiguous county. For those reason, we present the more parsimonious models that exclude contiguous county characteristics.²⁸

In columns 2 and 3 of Table 4, we present estimates of variants of the model in column 1 in which we limit the sample to urban counties and allow for differences in the equilibrium location pattern of local and national ISPs.²⁹ In columns 5 and 6 of Table 4, we present estimates of variants of the model in column 4 in which we limit the sample to rural counties and allow for differences in the equilibrium location pattern of local and national ISPs. Using these models,

²⁵For example, the Wald test statistic that corresponds to the null of equality of the coefficients on all variables except for the state dummies in the first and fourth columns of Table 3 took on the value of 243.19. Since there were 24 degrees of freedom, we could reject the null of equality at the 1 percent level.

²⁶As indicated above, we also estimated models that included percent of the county's workforce employed in professional occupations and the wages for workers in the computer services sector and in the business services sector. None of these additional controls consistently exhibited a significant influence on the mean number of ISPs in a county. Further, the coefficients on the remaining variables changed little when these additional controls were added. Estimates of specifications that include these additional variables are available on request.

²⁷We were also able to reject the null for the specifications given in columns 2 and 3.

²⁸Estimates of the parameters of the models that include the contiguous county characteristics are available from the authors.

²⁹The effects of the determinants of the location pattern of regional providers differed significantly from the impact of the location pattern of both local and national providers. Since, however, the qualitative effects of the determinants were, for the most part, very similar to their effects on the location pattern of local providers, we did not include estimates for the regional providers. These estimates are available from the authors.

we tested for similarities of coefficients between national and local firms. We easily rejected the hypothesis that they had equal sensitivity to the exogenous variables.³⁰

Economics of scale and population density: As is apparent from the estimates in Table 4, the sharpest difference between urban and rural counties was the sensitivity of the location pattern to population levels. For counties outside of an MSA, population was the major determinant of location. For local ISPs, the elasticity of the mean number of ISPs with respect to population was 0.5344 for a county with the mean population of rural counties. For national ISPs, this elasticity was 1.2589.

For urban counties, the total number of ISPs also increased as population increased. This is consistent with the presence of economies of scale at the point of presence. That said, the effect of population was relatively small, once we accounted for the other determinants of ISP location. For example, the estimates of the specification for the total number of ISPs in counties in MSAs indicate that, all else equal, the elasticity of the mean number of ISPs with respect to population was 0.0469 for a county with the mean population.³¹ There are interesting differences between local and national ISPs in the elasticity of the mean number of ISPs with respect to population. Despite the fact that few national ISPs located in counties with small populations, for the counties outside of MSAs, this elasticity was twice as large for national firms in comparison to local firms. In rural counties, national firms appear to have been particularly sensitive to population.

For counties in MSAs, we see the opposite; the elasticity with respect to population was almost twice as large for local firms in comparison to national or regional firms. This is

³⁰The Wald test statistic that corresponds to the null of equality of the coefficients on all variables except for the state dummies in columns 2 and 3 took on the value of 77.03. Since there were 24 degrees of freedom, we could easily reject the null hypothesis at the 1 percent level.

³¹Let X_k^j be the k^{th} element of X^j . Then the elasticity of the mean number of ISPs of type i in county j (λ_i^j) with respect to X_k^j is $\beta_{ik} X_k^j$.

consistent with Table 1, where local firms entered at lower population levels than did national firms.

While at first blush these results seem surprising, they make considerable sense in light of the history of the ISP market and of Bresnahan and Reiss' [2] seminal work on entry in sparsely populated markets. In 1998, ISPs were just beginning to establish their presence in rural areas. Bresnahan and Reiss also found that marginal firms are particularly sensitive to population. That is just what we see in the rural counties.

In the urban counties, the results of Bresnahan and Reiss [2] are less relevant, because the markets are larger and because firms have more experience in the market. As a result, marginal firms considered factors other than population when making their entry decisions.

In the discussion that follows, our focus will be on the determinants of the location pattern in urban counties, since population is the dominant factor in rural counties. Where it is appropriate, however, we will note where there are sharp differences between urban and rural settings in the determinants of ISP location.

Related differences arose in the implied differences in the typical number of ISPs of each type in the typical urban and rural county. For example, if a county with the mean characteristics of rural counties was reclassified as urban, the number of national ISPs in that county is predicted to increase by 41418.52 percent, on average, which is quite large due to starting from such a low base in rural counties.³² While this result is consistent with lower costs of provision in areas of higher density, such an explanation for this estimated effect would be consistent with similar responsiveness from local and regional firms, which we did not find. Similar calculations indicate that, if this county with the mean characteristics of rural counties was reclassified as urban, the number of local ISPs is predicted to increase by 64.426 percent, on average. Hence,

³²To produce this result, for each state we calculated the predicted number of ISPs, using the estimates in columns 2 and 5 in Table 4. We then averaged across states to generate the numbers used to calculate the percentage difference.

we think that this finding arose due to difference in objectives or due to the type of dominant firm-competitive fringe dynamics discussed in Dinlersoz [10]. For example, many national firms provided national service to traveling business customers, so they provided POPs in the urban centers that were the most common travel destinations. Local firms had no motive to open their own facilities outside of their home territories.³³

The importance of presence in an MSA, independent of population, suggest that density may be a critical determinant of entry. We found, however, that there is no relationship between population per square mile and location of any type of ISP. Thus, these results suggest that the presence in an MSA may be accounting for the age of the market.³⁴

Pre-existing investment and demand: In urban counties the entry of ISPs was especially responsive to the presence of white collar workers. For a county with the mean percent of the population in professional employment, the elasticity of the mean number of ISPs with respect to this measure was 3.62. This type of sensitivity was strong across all the types of ISPs, though it was especially high for the national firms. The coincidence of this variable with the presence of college graduates in the population might explain the surprising result that ISP presence was not significantly related to percentage of college graduates but was higher in those counties with higher percents who finished high school but not college.

This coincidence may explain the fact that, for counties outside of an MSA, the location pattern of ISPs was strongly related to the presence of college graduates in the population, not to the presence of white collar workers. This is most evident for local ISPs, where the coefficients

³³By this point in the evolution of business practices among ISPs, it was possible for a local firm to arrange to “rent” phone numbers in major cities from other national backbone firms, such as Sprint. With such renting a local ISP could provide its business customers with options when they left their local area (Boardwatch [3]).

³⁴The estimated coefficients on our measure of density are likely to provide an imperfect picture of the role of density, since there was significant variation within counties in density. The most likely outcome is that the coefficient on density understates the full impact of density on ISP location. For example, in areas like New York County (Manhattan), certain neighborhoods would have density in excess of the density of the county. If the ISPs in New York County located nearest to these neighborhoods, the role of density could never be estimated using county-level data.

on these variables are nearly equal in magnitude with opposite signs. Taken together, the results in Table 4 indicate that in urban and rural counties, ISPs were more prevalent when the population included higher shares of workers with college degrees and white collar employment.

The coefficient on median family income gives the impact of a \$10,000 increase in median family income, holding constant the percent of families in the county who had incomes in the upper and lower tails of the income distribution. In other words, despite the fact that the coefficient on median family income is negative, if one county had a higher median family income and had a larger percentage of families with incomes over \$75,000 than did a comparison county, the higher-income county would typically have more ISPs. That conclusion is attributable to the facts that more ISPs were located in counties with higher percentages of families with income above \$75,000 and that the coefficient on the percent of families with incomes over \$75,000 is relatively larger than the coefficient on median family income. The elasticity of the mean number of ISPs with respect to family income was -3.73, while the elasticity with respect to the percent of families with incomes over \$75,000 was 2.47.

The impact of an increase in the percent of families with incomes below \$25,000 was generally insignificant. Only for local providers in rural counties was there ever a significant relationship between the number of ISPs and the percent of families with incomes below \$25,000. For these providers, an increase in the percent of families in the lower end of the income distribution had an effect in the opposite direction of the effect of an increase in the percent of families in the upper tail.

For counties in an MSA, the relationship between ISP presence and a county's age composition generally makes intuitive sense. Increases in the percent of the population 22 to 29 – and concomitant reductions in the population under 18 – increased the presence of ISPs. This result is unsurprising, since individuals 22 and 29 were heavy Internet users. Increases in the

relative size of two groups who made less use of the Internet, those 30 to 39 years and those 40 to 64 years, reduced ISP presence. Again, these results seem plausible. What seems implausible, however, is our finding that relative growth of the percent over 64 years was associated with more ISP presence. Every survey shows that Internet use was lower for the oldest population in the U.S.; however, every survey also shows that growth of Internet use was most rapid in the over 64 group. Possibly ISPs were responding to this reality and to the fact that those over 64 acquired Internet access for themselves and not for someone else in their family.

Our results indicate that the digital divide between race and ethnic groups could not be explained by less presence of ISPs in counties with larger minority populations. In fact, we find that in counties in MSAs there were significantly more ISPs in counties with larger percents African-American and Hispanic, holding all else constant.

Local communication-intensive activities and infrastructure: The presence of local infrastructure had a consequence for the development of the commercial access industry. While individually, the economic importance of each of the infrastructure elements was comparatively small, in most urban counties the cumulative impact of infrastructure was larger than the impact of population.

The coefficient on the number of large-scale computer sites per capita indicates that the presence of a technically sophisticated business computing population encouraged entry. In all cases, however, these influences were comparatively small. The coefficient on the regional Bell dummy in column 1 indicates that those counties that had been served by a regional Bell company had 115.72 percent more ISPs than did counties not served by a regional Bell company. Similarly, the elasticity of the mean number of ISPs with respect to the number of mainframe

sites per 100,000 people was 0.2477. The implication is that infrastructure variation would only generate substantive differences in counties where the supply was already low for other reasons.

In counties in MSAs, the presence of highways and rail lines also played an interesting role in fostering entry. The presence of these transportation features had no impact on the geographical dispersion of national ISPs. Significantly more local ISPs were located in counties with limited access highways and with major rail lines, however, consistent with the hypothesis that this pre-existing infrastructure lowered the costs to local firms. For example, counties in which at least one limited access highway was present had 64.69 percent more local ISPs than did counties with no limited access highways, and counties in which at least major rail line was present had 94.27 percent more local ISPs than did counties with no major rail lines. Since these transportation features were nearly ubiquitous in high-density areas, where the national firms predominated, it is not that surprising that the geographic dispersion of the national firms was unrelated to the presence of these features.

The imprint of the origins of the Internet: Did federal subsidies for the Internet influence the presence of commercial firms in the Fall of 1998? We find some evidence of this imprint, but the effects were small.

In urban counties with a Carnegie 1 presence, the number of ISPs declined as per-capita enrollment at a Carnegie 1 institution increases. The estimates in columns 2 and 3 reveal that the effect of Carnegie 1 enrollment was concentrated among the national ISPs. For rural counties, we observe a very different relationship between presence of a college or university and ISP presence. For both local and national ISPs, one of the Carnegie variables is positive and significant.

For counties in an MSA, the limited impact of the presence of Carnegie 1 institutions and the absence of any impact of the presence of Carnegie 2 and 3 institutions run counter to the

popular wisdom that diffusion of Internet access was influenced by the presence of access that had been built with federal subsidies. Nonetheless, we do not want to suggest that this popular wisdom is an urban myth. In fact, we think the results for rural counties show that, in the early stages of diffusion of access, complementarities did exist. From the urban results, we infer that commercial firms had largely diffused around the metropolitan areas of the country by 1998, overwhelming the imprint of university subsidies on cross-sectional supply and entry.³⁵ Further, the negative relationship between a county's Carnegie 1 enrollment and the presence of national ISPs in that county is consistent with the view that the national firms viewed the large research universities that had been primary beneficiaries of federal subsidies as competitors.

State regulation: While states differed in the regulations for interconnection and local calling plans, no measures of these differences in regulation exist. Since we expected regulatory differences to matter, we included state dummies in our specification. We could not, however, disentangle the effects of regulatory differences from other unmeasured factors that were correlated within a state. Hence, the coefficients on our state dummies do not provide much useful information on the causes of these systematic interstate differences.

VIII Discussion

Internet technology incubated under government supervision for over two decades prior to commercialization. This incubation, arguably, made it ripe for immediate use by many vendors (Greenstein [21], Mowery and Simcoe [30]). Further, the most common access mode, dial-up Internet services, was a retrofit on top of telephones and required incremental investment by users of personal computers. And, while such technical maturity and complementarity did not guarantee widespread diffusion, this propitious combination of features did enable low-cost

³⁵ While the industry is full of examples of suppliers located next to major universities just as commercialization ensued, commercial entry was so swift and the amount of capital investment so large that any such effect was largely eliminated by the Fall of 1998.

private investment and development. Furthermore, at the time of commercialization, the technology was such that there were limited economies of scale for an ISP that operated few POPs. Hence, the presence of access in comparatively small towns, which initially were ignored by national firms, became feasible for local and independent ISPs, who were the dominant providers in such areas (Downes and Greenstein [12]).

Yet, even with these circumstances there were some places that did not attract much entry. Our estimates indicate that the places that lacked access had features that drove up cost, such as low density, lack of major highway or railway for carrying backbone, and the absence of investments in other IT infrastructure that supported a labor market for technical talent. In addition, extremely unfavorable demographics contributed to lack of demand, which naturally led to less entry.

We think this experience is informative about policies for network development in the absence of government subsidy. Subsidies should not go to areas where private suppliers would amply and competitively supply access services. Our findings would emphasize targeted subsidies to achieve universal service goals in areas that lack encouraging demographics (e.g., age, education or income), have discouraging infrastructure conditions (e.g., lack of major roads or pre-existing labor markets), or possess other cost related disadvantages that could prove impediments to providing Internet access in low density areas.

The differences in the factors influencing the location patterns of local and national ISPs also raise questions about the quality of provision in less-dense areas and about the potential need for government subsidies to insure minimum quality. Our results indicate that local firms were more likely to be located in less populated counties than were their national counterparts. If local firms did not provide similar products as national firms, then users in less populated areas may have experienced lower quality than that found in urban areas. To be sure, some local

ISPs in small towns offered high-quality service, more attention, and product tailored to local needs. But there is mounting evidence that some local suppliers upgraded their equipment more slowly (Augereau and Greenstein [1]), provided narrower arrays of frontier services (Greenstein, [21]), and limited their services to only business users (Nicholas [37]; Strover [40]).

While dial-up Internet service remains the access mode for less dense locations as of this writing, we caution, however, that three factors may make it inappropriate to extend these lessons from the dial-up era to the broadband era, especially in dense urban areas. Our findings depended on the low economies of scale in dial-up access. As of this writing, wireline broadband access technologies do not exhibit such low economies of scale, and the wireless access technologies have not yet been deployed by ISPs for large scale service of households. Second, our findings emphasize the distinctly different roles played by local and national firms. Local ISPs are less prevalent in the diffusion of broadband technologies. Third, the regulatory setting for dial-up and broadband are quite different. While a full analysis of the differences between each era goes beyond the scope of our study, our study does help clarify why the circumstances of the earlier era favored geographically dispersed infrastructure provided by many non-regulated firms, not just large incumbent regulated firms, the more prominent suppliers of the broadband era.

References

- [1] A. Augereau, and S. Greenstein. "The Need for Speed in Emerging Communications Markets: Upgrades to Advanced Technology at Internet Service Providers," *International Journal of Industrial Organization*, v19, 2001, pp 1085-1102.
- [2] T. F. Bresnahan, and P. C. Reiss. Entry and Competition in Concentrated Markets. *Journal of Political Economy* 99 (5), 1991: 977-1009.
- [3] Boardwatch, *March/April Directory of Internet Service Providers*, Boardwatch, Littleton, CO, 1997.
- [4] R. Cannon "Where Internet Service Providers and Telephone Companies Compete: A Guide to the Computer Inquiries, Enhanced Service Providers, and Information Service Providers," In (eds) Benjamin Compaine and Shane Greenstein, *Communications Policy in Transition: The Internet and Beyond*. MIT Press: Cambridge. 2001. Pp. 3-34.
- [5] A. Cameron, and P. Trivedi "Econometric Models Based on Count Data: Comparisons and Applications of Some Estimators and Tests," *Journal of Applied Econometrics*, Vol. 1, pp 29-53, 1986.
- [6] B. A. Cherry, and S. S. Wildman, Review of Federal Universal Service Policy in the United States, in: B. A. Cherry, S. S. Wildman, and A. S. Hammond, IV (Editors), *Making Universal Service Policy: Enhancing the Process Through Multidisciplinary Evaluation*, Lawrence Erlbaum Associates, Hillsdale, NJ, 1999.
- [7] P. C. Clemente, *The State of the Net: The New Frontier*, McGraw-Hill, New York, 1998.
- [8] B. Compaine, and M. Weinraub, "Universal Access to Online Services: an Examination of the Issue," *Telecommunications Policy* 21(1), 1997, pp. 15-33.
- [9] B. Compaine, "Re-examining the Digital Divide," in: B. Compaine and S. M. Greenstein (Editors), *Communications Policy in Transition: The Internet and Beyond*, MIT Press, Cambridge, MA, 2001.
- [10] E. M. Dinlersoz. "Firm Organization and the Structure of Retail Markets," *Journal of Economics and Management Strategy*, 13(2), 2004, pp. 207-240.
- [11] T. Downes, and S. Greenstein. "Understanding the Supply Decisions of Non-Profits: Modeling the Location of Private Schools," *Rand Journal of Economics*. 27 (2), 1996, pp 365-390.
- [12] T. Downes, and S. Greenstein. "Universal Access and Local Internet Markets in the U.S." *Research Policy*, 31, 2002, pp. 1035-1052.
- [13] W. Drake. *The New Information Infrastructure: Strategies for U.S. Policy*, The Twentieth Century Fund Press, New York, 1995.

- [14] R. W. Fairlee. "Race and the Digital Divide," *Contributions to Economic Analysis and Policy*, 3(1), 2004, Article 15.
- [15] K. Flamm. "The Role of Economics, Demographics, and State Policy in Broadband Availability," Presented at *Internet Use in the Americas*, CIDE, Mexico City, Mexico, June, 2005.
- [16] D. L. Garcia. "Who? What? Where? A Look at Internet Deployment in Rural America," *Rural Telecommunications*, November/December, 1996, pp. 25-29.
- [17] D. L. Garcia, and N. Gorenflo. "Best Practices for Rural Internet Deployment: The Implications for Universal Service Policy," Mimeo, presented at the *Telecommunications Policy Research Conference*, September, 1997.
- [18] A. Goldfarb. The (Teaching) Role of Universities in the Diffusion of the Internet. *International Journal of Industrial Organization* 24(2), 2006, pp. 203-225.
- [19] A. Goolsbee and P. Klenow. "Evidence on Learning and Network Externalities in the Diffusion of Home Computers," *Journal of Law and Economics*, 45, October, 2002, pp. 371-343.
- [20] C. Gourieroux, A. Monfort, and A. Trognon, "Pseudo Maximum Likelihood Methods: Theory," *Econometric* Vol 52, 1984, pp 681-700.
- [21] S. M. Greenstein, "'Building and Developing the Virtual World: The Commercial Internet Access Market." *Journal of Industrial Economics*, December, 2000.
- [22] S. M. Greenstein., "Commercialization of the Internet: The Interaction of Public Policy and Private Actions," in: A. Jaffe, J. Lerner and S. Stern (Editors), *Innovation, Policy and the Economy*, MIT Press, Cambridge, MA, 2001, pp 391 - 411.
- [23] S. M. Greenstein, M. Lizardo and P. Spiller, "The Evolution of Advanced Large Scale Information Infrastructure in the United States," in (ed.) Allan Shampine, *Down to the Wire: Studies in the Diffusion and Regulation of Telecommunications Technologies*, Nova Press. 2003. Pp. 3-36.
- [24] T. Grubestic. "A Spatial Taxonomy of Broadband Regions in the United States," *Information Economics and Policy*, In press.
- [25] W. Hu, J. Prieger, "New Estimates of Broadband Entry and Demand," Presented at *Internet Use in the Americas*, CIDE, Mexico City, June, 2005.
- [26] T. Kalil, "Public Policy and the National Information Infrastructure," *Business Economics* 30(4), 2005, 15-20.
- [27] D. Kridel, P. Rappaport, and L. Taylor. "An Econometric Model of the Demand for Access to the Internet," in (eds) D. Loomis and L. Taylor, *The Future of the Telecommunications Industry: Forecasting and Demand Analysis*, Kluwer Academic Publishers, 1999.

- [28] B. Leida. "A Cost Model of Internet Service Providers: Implications for Internet Telephony and Yield Management," Masters Thesis, Departments of Electrical Engineering and Computer Science, the Technology and Policy Program, MIT, Cambridge MA, 1999.
- [29] Maloff Group International, Inc., *1996-1997 Internet Access Providers Marketplace Analysis*, Maloff Group International, Inc., Dexter, MO, 1997.
- [30] F. Mini, "The Role of Incentives for Opening Monopoly Markets: Comparing GTE and BOC Cooperation with Local Entrants." *Journal of Industrial Economics* 49 (3), 2001, pp 379–413.
- [31] D. C. Mowery, and T.S. Simcoe. "The Origins and Evolution of the Internet," in (eds) B. Steil, D. Victor, and R. Nelson, *Technological Innovation and Economic Performance*: Princeton University Press, 2002, pp. 229-264.
- [32] National Academy of Engineering, *Revolution in the U.S. Information Infrastructure*, National Academy Press, Washington, D.C., 1995.
- [33] National Research Council, *The Unpredictable Certainty: Information Infrastructure Through 2000*, National Academy Press, Washington, D.C., 1996.
- [34] National Telecommunications and Information Administration, *Falling Through The Net: Defining the Digital Divide*, U.S. Department of Commerce, Washington, D.C., 1999. (<http://www.ntia.doc.gov/ntiahome/fttn99/contents.html>)
- [35] National Telecommunications and Information Administration, *Falling Through the Net: Towards Digital Inclusion, A Report on Americans' Access to Technology Tools*, U.S. Department of Commerce, Washington, D.C. 2000. (<http://search.ntia.doc.gov/pdf/fttn00.pdf>)
- [36] E. C. Newburger, "Home Computers and Internet Use in the United States: August 2000," U.S. Department of Commerce, U.S. Census Bureau, Economics and Statistics Administration, *Current Population Reports*, 2001, pp. 23-27.
- [37] K. H. Nicholas, "Stronger then Barbed Wire: How Geo-Policy Barriers Constrict Rural Internet Access," in (eds) Lorrie Cranor and Shane Greenstein, *Communications Policy and Information Technology: Promises, Problems, Prospects*, MIT Press, Cambridge, MA. 2000, pp. 299-316.
- [38] A. Shampine, "Determinants of the Diffusion of U.S. Digital Telecommunications," *Journal of Evolutionary Economics*, Issue 11, 2001, pp. 249-261.
- [39] S. Strover, "Rural Internet Connectivity," *Telecommunications Policy* 25(5), 2001.
- [40] S. Strover, M. Oden and N. Inagaki. "Telecommunications and Rural Economies: Findings from the Appalachian Region," In *Communication Policy and Information Technology: Promises, Problems, Prospects*, eds. Lorrie Cranor and Shane Greenstein, Cambridge, MA: MIT Press, 2002.

[41] The Economist. "Internet Service Providers, Making a Business of the Bit Buffet," *The Economist*, March 8, 1997.

[42] U.S. Department of Commerce, Bureau of the Census, CONTIGUOUS COUNTY FILE, 1991: U.S., Inter-university Consortium for Political and Social Research, Ann Arbor, MI, 1992.

[43] K. Werbach. *Digital Tornado: The Internet and Telecommunications Policy*, Federal Communications Commission, Office of Planning and Policy Working Paper 29, Federal Communications Commission, Washington, D.C., 1997.

Table 1
Summary Statistics - Number of ISPs in County by Type

Variable	Number of Counties	Mean	Standard Deviation	Minimum	Maximum
Number of Local ISPs	3109	1.8559	5.8211	0.0000	162.0000
Number of Regional ISPs	3109	2.1866	5.3043	0.0000	59.0000
Number of National ISPs	3109	10.7414	35.1913	0.0000	171.0000
Total Number of ISPs	3109	14.7838	42.5318	0.0000	392.0000

Number of ISPs in the Market by Type of ISP

Market Definition: County of Residence and All Counties Within 30 Miles							
Number of ISPs in Market	Number of Counties	Number of Counties Local Only	Population Local Only¹	Number of Counties Regional Only	Population Regional Only¹	Number of Counties National Only	Population National Only¹
0	229						
1	121	49	467,248	68	755,512	4	23,782
2	203	72	1,116,307	99	1,302,040	5	116,972
3	126	22	385,180	39	492,560	0	0
4	173	22	677,831	51	732,401	1	27,006
5	92	8	164,268	15	182,876	0	0
6	124	7	218,754	19	231,534	1	110,089
7	67	2	86,446	11	211,640	0	0
8	89	2	59,964	17	359,895	0	0
9	72	2	103,237	13	152,367	0	0
10	64	0	0	5	52,955	0	0
11-15	281	0	0	17	336,735	0	0
16-20	168	0	0	6	120,365	0	0
21 or more	1,300	0	0	4	102,412	0	0
Total	3,109	186	3,279,235	364	5,033,292	11	277,849

Note: 1) For the calculations in these columns, the county of residence is treated as the unit of observation.

Table 2
Number of ISPs by Population Decile
Unit of Observation: County

Population Decile	Number of ISPs	Number of Local ISPs	Number of Regional ISPs	Number of National ISPs	Mean Population
1 st	101	15	80	6	3106.15
2 nd	195	49	141	5	7383.26
3 rd	334	82	221	31	11366.83
4 th	395	114	232	49	15904.18
5 th	700	140	279	281	21468.24
6 th	681	221	360	100	29742.34
7 th	1259	304	470	485	40898.32
8 th	2314	432	541	1341	62876.06
9 th	6667	771	1000	4896	118134.00
10 th	33317	3642	3474	26201	589999.80
Total	45963	5770	6798	33395	89927.13

Table 3
Summary Statistics for 3109 Counties in Continental U.S.

Variables	Urban Counties			Rural Counties		
	Observa-Tions	Mean	Standard Deviation	Observa-Tions	Mean	Standard Deviation
Population	852	253706.20	499261.80	2257	23165.55	21573.65
Median family income	852	51048.03	10969.29	2257	38632.23	6718.16
Pct. of families with incomes below \$25,000	852	19.5703	7.1949	2257	28.8964	8.6704
Pct. of families with incomes above \$75,000	852	26.4472	10.5038	2257	13.9964	5.0699
Pct. Native American	852	0.6253	1.6552	2257	1.8290	7.1246
Pct. African-American	852	10.1815	12.5403	2257	8.1614	15.1445
Pct. Asian-American	852	1.8130	2.6561	2257	0.4142	0.4912
Pct. Hispanic	852	6.8659	11.0993	2257	5.8883	12.4703
Pct. 18-21 years	852	5.8174	2.6092	2257	5.2681	2.4991
Pct. 22-29 years	852	10.2936	2.1865	2257	8.8436	2.1689
Pct. 30-39 years	852	15.2399	1.7043	2257	13.3490	1.7338
Pct. 40-64 years	852	30.6933	2.8115	2257	31.3658	3.1650
Pct. 65 years and over	852	12.2835	3.4511	2257	15.7822	3.9369
Pct. in prof. employ.	852	39.3081	7.1581	2257	33.6608	5.6712
Pct. HS grad.	852	59.0731	6.9749	2257	61.4903	6.9149
Pct. college grad.	852	22.3102	9.3952	2257	14.3153	5.7430
Limited access hwy. dummy	852	0.8592	0.3481	2257	0.3757	.04844
Major railroad dummy	852	0.9800	0.1399	2257	0.9008	0.2991
Mainframe computer sites per 100,000 pop.	852	3.9438	4.5629	2257	1.6301	3.7233
Regional Bell dummy	852	0.5657	0.4960	2257	0.1480	0.3552
GTE dummy	852	0.1021	0.3030	2257	0.0642	0.2452
Per cap. enroll. in Carn. 1	852	0.0149	0.0513	2257	0.0045	0.0696
Per cap. enroll. in Carn. 2	852	0.0108	0.0270	2257	0.0077	0.0422
Per cap. enroll. in Carn. 3	852	0.0051	0.0129	2257	0.0043	0.0219
Frac. work. in prof. employ.	800	0.5372	0.0793	1807	0.5191	0.0825
Mean weekly wage in business services	841	429.628	166.078	1573	340.023	148.515
Mean weekly wage in comput. services	713	881.610	346.099	506	693.557	417.937

Table 4
 Specifications of Mean Number of ISPs (No contiguous county information)
 (Asymptotic Standard Errors in Parentheses)

Variables	Counties in an MSA			Counties outside an MSA		
	Total	Local	National	Total	Local	National
Population (in millions)	0.1848 ^{***} (0.0520)	0.3222 ^{***} (0.0359)	0.1693 ^{***} (0.0648)	24.182 ^{***} (2.9284)	23.067 ^{***} (1.4427)	54.342 ^{***} (10.215)
Median family income (in \$10,000s)	-0.7298 ^{**} (0.3060)	-0.3341 (0.2038)	-0.8391 ^{**} (0.3660)	0.0790 (0.2639)	-0.6222 ^{***} (0.2526)	0.3044 (0.9707)
Pct. of families with incomes below \$25,000	-0.0114 (0.0244)	-0.0234 (0.0193)	-0.0209 (0.0295)	0.0032 (0.0188)	-0.0392 ^{**} (0.0161)	0.0410 (0.0577)
Pct. of families with incomes above \$75,000	0.0933 ^{***} (0.0318)	0.0543 ^{**} (0.0221)	0.0906 ^{**} (0.0373)	0.0141 (0.0198)	0.0458 ^{**} (0.0184)	-0.0185 (0.0729)
Pct. Native American	-0.0084 (0.0256)	0.0058 (0.0135)	-0.0172 (0.0329)	-0.0015 (0.0051)	-0.0122 (0.0075)	0.0037 (0.0209)
Pct. African-American	0.0191 ^{***} (0.0059)	0.0196 ^{***} (0.0041)	0.0197 ^{***} (0.0071)	0.0032 (0.0043)	-0.0020 (0.0045)	0.0318 ^{**} (0.0138)
Pct. Asian-American	0.0106 (0.0157)	0.0135 (0.0118)	0.0144 (0.0191)	0.1824 ^{**} (0.0741)	-0.0724 (0.0631)	0.4769 ^{**} (0.2190)
Pct. Hispanic	0.0150 ^{**} (0.0071)	0.0275 ^{**} (0.0065)	0.0140 [*] (0.0082)	-0.0093 ^{**} (0.0044)	-0.0050 (0.0054)	0.0197 (0.0161)
Pct. 18-21 years	-0.0176 (0.0556)	-0.0659 (0.0470)	-0.0249 (0.0633)	0.0295 (0.0318)	-0.0056 (0.0210)	0.1500 (0.0942)
Pct. 22-29 years	0.1014 ^{**} (0.0507)	0.1792 ^{***} (0.0415)	0.0994 (0.0607)	-0.0248 (0.0354)	-0.0052 (0.0278)	-0.0702 (0.0982)
Pct. 30-39 years	-0.1131 [*] (0.0683)	-0.0585 (0.0512)	-0.1486 [*] (0.0827)	-0.0572 (0.0407)	0.0130 (0.0342)	0.4470 ^{***} (0.1345)
Pct. 40-64 years	-0.1369 ^{***} (0.0389)	-0.0401 (0.0286)	-0.1586 ^{***} (0.0466)	-0.0195 (0.0457)	-0.0387 [*] (0.0198)	0.0310 (0.1302)
Pct. 65 years and over	0.0538 ^{**} (0.0264)	0.0532 ^{***} (0.0203)	0.0524 [*] (0.0314)	0.0587 ^{**} (0.0242)	-0.0005 (0.0197)	0.2680 ^{***} (0.0767)
Pct. of pop. in prof. employ.	0.0921 ^{***} (0.0247)	0.0725 ^{***} (0.0227)	0.1120 ^{***} (0.0296)	-0.0011 (0.0148)	-0.0435 ^{***} (0.0113)	-0.0324 (0.0446)
Pct. HS grad.	0.0534 ^{***} (0.0186)	0.0589 ^{***} (0.0156)	0.0539 ^{**} (0.0222)	0.0028 (0.0094)	0.0132 (0.0111)	0.0626 (0.0396)

	Counties in an MSA			Counties outside an MSA		
Pct. college grad.	-0.0121 (0.0250)	-0.0006 (0.0234)	-0.0173 (0.0300)	0.0477** (0.0239)	0.0500*** (0.0130)	0.1862*** (0.0553)
Limited access hwy. dummy	0.4770** (0.2266)	0.4989*** (0.1118)	0.5067* (0.2808)	-0.0333 (0.1001)	0.0591 (0.0670)	-0.6245 (0.4600)
Major railroad dummy	0.8297 (0.7217)	0.6641*** (0.2577)	0.8101 (0.9125)	0.0985 (0.1207)	-0.0982 (0.1268)	0.2325 (0.4240)
Mainframe computer sites per 100,000 pop.	0.0628*** (0.0116)	0.0513*** (0.0074)	0.0676*** (0.0137)	0.0179** (0.0083)	0.0029 (0.0088)	0.0264** (0.0111)
Regional Bell dummy	0.7688*** (0.1399)	0.4877*** (0.0845)	0.8333*** (0.1719)	-0.1723 (0.1411)	0.0629 (0.0863)	-0.3851 (0.3433)
GTE dummy	0.4964*** (0.1678)	0.4078*** (0.1198)	0.5506** (0.2041)	-0.2039 (0.1264)	0.1699 (0.1114)	-0.0320* (0.3724)
Enrollment in Carnegie 1 per capita	-3.2087* (1.7442)	-0.9458 (1.6630)	-3.3833* (1.9499)	0.3731* (0.3326)	0.5244*** (0.1734)	-2.0392 (3.0626)
Enrollment in Carnegie 2 per capita	-0.1686 (2.0113)	-1.4624 (1.8064)	-0.1265 (1.2628)	1.0786* (1.6106)	0.6057 (0.5039)	4.6254* (2.4087)
Enrollment in Carnegie 3 per capita	-2.9755 (3.3597)	-7.9345*** (2.6090)	-3.5061 (3.8615)	-1.9738 (1.5559)	0.9518 (1.2472)	-3.2732 (5.8584)
Value of pseudo- likelihood	-16590.8934	-2001.6517	-17658.3289	-4299.9194	-1844.3610	-2042.6884
Observations	852	852	852	2257	2257	2257

Notes: * Significant at 10 percent level.

** Significant at 5 percent level.

*** Significant at 1 percent level.