


Article #: 59

Title: Environmental Quality Preference and Benefit Estimation in Multinomial Probit Models: A Simulation Approach

Authors: Heng Z. Chen & Stephen R. Cosslett

Journal: American Journal of Agricultural Economics, vol. 80

Date: Aug. 1998

Pages: 512-520(KB 11/12/08) 

Abstract:

This is a highly technical study comparing economic models in order to estimate preferences to various recreational fishing sites. This study is best suited for individuals well versed in economic theory.