

Valuing Environmental Amenities Using Stated Choice Studies

[DOWNLOAD HERE](#)

Contributing Authors.- Preface.- Acknowledgments.- 1. Getting Started, Carol Mansfield and Subhrendu Pattanayak.- 2. Survey Methodologies for Stated-Choice Studies, Patricia A. Champ and Michael P. Welsh.- 3. Supporting Questions in Stated-Choice Studies, Alan Krupnick and W. Vic Adamowicz.- 4. Making Choice Studies Incentive Compatible, Glenn Harrison.- 5. How and How Much? The Role of Information in Stated-Choice Questionnaires, Kristy E. Mathews, Miranda L. Freeman and William H. Desvousges.- 6. Attribute Processing in Choice Experiments and Implications on Willingness to Pay, David A. Hensher.- 7. Experimental Design for Stated-Choice Studies, F. Reed Johnson, Barbara Kanninen and Matthew Bingham.- 8. Basic Statistical Models for Stated-Choice Studies, Anna Alberini, Alberto Longo and Marcella Veronesi.- 9. Advanced Choice Models, Joffre Swait.- 10. Computer Software to Estimate Choice Models, Daniel Hellerstein.- 11. Judging Quality, V. Kerry Smith.- Index. EAN/ISBN : 9781402053139 Publisher(s): Springer Netherlands Format: ePub/PDF Author(s): Kanninen, Barbara J.

[DOWNLOAD HERE](#)

Similar manuals:

[Valuing Environmental Amenities Using Stated Choice Studies](#)