

Contents

Preface

page xiii

PART I GENERAL INFORMATION

1	Introduction	3
1.1	What This Book Is About	3
1.2	Who Should Read This Book?	4
1.3	The Structure of This Book	5
2	Production, Distance, Cost, and Profit Functions	9
2.1	Introduction	9
2.2	The Production Function and Technical Efficiency	10
2.2.1	Input-Oriented and Output-Oriented Technical Inefficiency	12
2.2.2	Non-Neutral Technical Inefficiency	15
2.3	Statistics from Production Functions	15
2.3.1	Homogeneity and Returns to Scale	16
2.3.2	Substitutability	17
2.3.3	Separability	17
2.3.4	Technical Change	18
2.4	Transformation of Production Functions	19
2.5	Functional Forms of Production Functions	20
2.5.1	The Cobb-Douglas (CD) Production Function	20
2.5.2	The Generalized Production Function (GPF)	22
2.5.3	The Transcendental Production Function	23
2.5.4	The Translog Production Function	24
2.6	Multiple Output Production Technology (Distance Functions)	25
2.6.1	Distance Functions	27
2.6.2	The Translog Input Distance Function	30
2.6.3	The Translog Output Distance Function	30
2.7	The Transformation Function Formulation	31
2.7.1	The Transformation Function with Inefficiency	31
2.8	Allocative Inefficiency	37
2.8.1	Cost Minimization and Allocative Inefficiency	38
2.8.2	Profit Maximization and Allocative Inefficiency	40

2.9	The Indirect Production Function	41
2.9.1	Modeling	41
PART II SINGLE EQUATION APPROACH: PRODUCTION, COST, AND PROFIT		
3	Estimation of Technical Efficiency in Production Frontier Models Using Cross-Sectional Data	47
3.1	Introduction	47
3.2	Output-Oriented Technical Efficiency	48
3.3	Estimation Methods: Distribution-Free Approaches	49
3.3.1	Corrected OLS (COLS)	50
3.3.2	Corrected Mean Absolute Deviation (CMAD)	53
3.3.3	Thick Frontier Approach	54
3.4	Estimation Methods: Maximum Likelihood Estimators	55
3.4.1	A Skewness Test on OLS Residuals	56
3.4.2	Parametric Distributional Assumptions	59
3.4.3	Half-Normal Distribution	59
3.4.4	Truncated-Normal Distribution	73
3.4.5	Truncated Distribution with the Scaling Property	85
3.4.6	The Exponential Distribution	90
3.5	Input-Oriented Technical Inefficiency	95
3.6	Endogeneity and Input and Output Distance Functions	97
4	Estimation of Technical Efficiency in Cost Frontier Models Using Cross-Sectional Data	100
4.1	Introduction	100
4.2	Input-Oriented Technical Inefficiency	101
4.2.1	Price Homogeneity	103
4.2.2	Monotonicity and Concavity	105
4.3	Estimation Methods: Distribution-Free Approaches	108
4.3.1	Corrected OLS	109
4.3.2	Cases with No or Little Variation in Input Prices	110
4.3.3	Thick Frontier Approach	110
4.3.4	Quantile-Regression-Based TFA	113
4.4	Estimation Methods: Maximum Likelihood Estimators	115
4.4.1	Skewness Test on OLS Residuals	116
4.4.2	The Half-Normal Distribution	117
4.4.3	The Truncated-Normal, Scaling, and Exponential Models	120
4.5	Output-Oriented Technical Inefficiency	122
4.5.1	Quasi-Fixed Inputs	125
4.5.2	Estimation Methods	125
5	Estimation of Technical Efficiency in Profit Frontier Models Using Cross-Sectional Data	128
5.1	Introduction	128
5.2	Output-Oriented Technical Inefficiency	130
5.3	Estimation Methods: Distribution-Free Approaches	134
5.4	Estimation Methods: Maximum Likelihood Estimators	136

5.5	Input-Oriented Technical Inefficiency	143
5.6	Estimation Methods: Distribution-Free Approaches	145
5.7	Estimation Methods: Maximum Likelihood Estimators	145
PART III SYSTEM MODELS WITH CROSS-SECTIONAL DATA		
6	Estimation of Technical Efficiency in Cost Frontier Models Using System Models with Cross-Sectional Data	149
6.1	Introduction	149
6.2	Single Output, Input-Oriented Technical Inefficiency	149
6.3	Estimation Methods: Distribution-Free Approach	152
6.4	Estimation Methods: Maximum Likelihood Estimators	156
6.4.1	Heteroscedasticity, Marginal Effects, Efficiency Index, and Confidence Intervals	168
6.5	Multiple Outputs, Input-Oriented Technical Inefficiency	169
6.6	Estimation Methods	171
6.7	Multiple Outputs, Output-Oriented Technical Inefficiency	171
7	Estimation of Technical Efficiency in Profit Frontier Models Using System Models with Cross-Sectional Data	173
7.1	Introduction	173
7.2	Single Output, Output-Oriented Technical Inefficiency	173
7.3	Estimation Methods: Distribution-Free Approaches	176
7.4	Estimation Methods: System of Share Equations, Maximum Likelihood Estimators	181
7.5	Estimation Methods: Imposing Homogeneity Assumptions, Maximum Likelihood Estimators	189
7.6	Single Output, Input-Oriented Technical Inefficiency	195
7.7	Multiple Output Technology	196
7.7.1	Output-Oriented Technical Inefficiency	196
7.7.2	Estimation Methods	198
PART IV THE PRIMAL APPROACH		
8	Estimation of Technical and Allocative Efficiency in Cost Frontier Models Using System Models with Cross-Sectional Data: A Primal System Approach	203
8.1	Introduction	203
8.2	Cost System Approach with Both Technical and Allocative Inefficiency	204
8.3	The Primal System Approach with Technical and Allocative Inefficiency	208
8.4	Estimation Methods When Algebraic Formula Can Be Derived	210
8.4.1	The Cobb-Douglas Production Function	210
8.4.2	The Generalized Production Function	223
8.5	Estimation Methods When Algebraic Formula Cannot Be Derived	224
8.5.1	Translog Production Function	224
9	Estimation of Technical and Allocative Efficiency in Profit Frontier Models Using System Models with Cross-Sectional Data: A Primal System Approach	230
9.1	Introduction	230
9.2	The Profit Function Approach	231

9.3	The Primal Approach of Profit Maximization with Both Technical and Allocative Inefficiency	231
9.4	Estimation Methods: Maximum Likelihood Estimators	233
9.4.1	Technical and Allocative Inefficiency Effect on Profit	236

PART V SINGLE EQUATION APPROACH WITH PANEL DATA

10	Estimation of Technical Efficiency in Single Equation Panel Models	241
10.1	Introduction	241
10.2	Time-Invariant Technical Inefficiency (Distribution-Free) Models	243
10.2.1	The Fixed-Effects Model (Schmidt and Sickles [1984])	243
10.2.2	The Random-Effects Model	246
10.3	Time-Varying Technical Inefficiency Models	250
10.3.1	Time-Varying Technical Inefficiency Models Using Distribution-Free Approaches	251
10.3.2	Time-Varying Inefficiency Models with Deterministic and Stochastic Components	254
10.4	Models That Separate Firm Heterogeneity from Inefficiency	262
10.5	Models That Separate Persistent and Time-Varying Inefficiency	270
10.5.1	The Fixed-Effects Model	271
10.5.2	The Random-Effects Model	271
10.6	Models That Separate Firm Effects, Persistent Inefficiency and Time-Varying Inefficiency	274
11	Productivity and Profitability Decomposition	279
11.1	Introduction	279
11.2	Productivity, Technical Efficiency, and Profitability	280
11.3	Productivity and Profitability Decomposition	285
11.3.1	Total Factor Productivity Decomposition: The Production Function Approach	286
11.3.2	Productivity Decomposition: The Cost Function Approach	294
11.3.3	Multiple Outputs	300

PART VI LOOKING AHEAD

12	Looking Ahead	311
12.1	Latent Class Models	311
12.2	Zero-Inefficiency SF Models	312
12.3	Selectivity in SF Models	313
12.4	Modeling Good and Bad Outputs That Separate Technical Efficiency from Environmental Efficiency	313
12.5	Two-Tier SF Models	314
12.6	SF Models with Copula Functions (To Introduce Correlation between the Noise and Inefficiency Terms)	314
12.7	Nonparametric and Semiparametric SF Models	314
12.8	Testing Distribution Assumptions	315

APPENDIX

A	Deriving the Likelihood Functions of Single Equation Frontier Models	319
B	Deriving the Efficiency Estimates	323
C	Deriving Confidence Intervals	326
D	Bootstrapping Standard Errors of Marginal Effects on Inefficiency	328
E	Software and Estimation Commands	331
E.1	Download and Install the User-Written Programs	331
E.2	Download the Empirical Data and the Do-Files	331
E.3	Cross-Sectional Models and Basic Utilities	331
E.3.1	sfmodel	331
E.3.2	sf_init	334
E.3.3	sf_srch	335
E.3.4	sf_transform	336
E.3.5	sf_predict	336
E.3.6	sf_mixtable	338
E.4	System Models	338
E.4.1	sfsystem	338
E.4.2	showini	339
E.4.3	sfsysem_profitshares	340
E.5	Panel Data Models	342
E.5.1	sfpan	342
E.5.2	sf_fixeff	344
E.6	Primal Models	345
E.6.1	sfprim	345
E.6.2	sf_cst_compare	347
E.6.3	sf_pft_compare	348
	<i>Bibliography</i>	349
	<i>Index</i>	357