

 Why Do Leaders Matter? A Study of Expert Knowledge in a Superstar Setting

Amanda H. Goodall

Warwick Business School

amanda.goodall@wbs.ac.uk

Lawrence M. Kahn

ILR School, Cornell University

lmk12@cornell.edu

Andrew J. Oswald

Warwick Business School

andrew.oswald@warwick.ac.uk

Journal of Economic Behavior & Organization

77 (2011) 265–284

Abstract

This paper provides evidence of the importance of what might be termed „expert leaders‟.

Although it is widely assumed that leaders affect the performance of their organizations, the

complexity of this social-science research area has meant that comparatively little empirical

progress has been made. We deliberately choose a narrow focus. We examine a high-skill

setting in which there are accurate data on performance. We argue that an influential role is

played by a leader‟s expert knowledge. A strong predictor of a leader‟s success in year T is that

person‟s level of technical attainment, in the underlying activity, in approximately year T-20.

Our data are on U.S. professional basketball. The paper documents a correlation between

brilliance as a player and the (much later) winning percentage and playoff success of that person

as a team coach. The results reveal that leaders‟ effects on performance are substantial and are

visible in the data within the first 12 months of a coach being hired.

Key words: Organizational performance, firms, expert leaders, expert knowledge, fixed-effects, productivity.

JEL Codes: J24, M51.

The first author is indebted to the Leverhulme Trust and the third author grateful to the UK Economic and Social Research

Council (ESRC) for financial support. We have benefited from valuable discussions with large numbers of researchers,

particularly Ron Ehrenberg, Andrew Gelman, Kirabo Jackson, and Ron Litke. We also thank two anonymous referees and

participants at the Society of Labor Economists meetings, Cambridge, Mass., May 2009, for helpful comments and suggestions.

mailto:amanda.goodall@wbs.ac.uk
mailto:lmk12@cornell.edu
mailto:andrew.oswald@warwick.ac.uk

 2

1. Introduction

Comparatively little is known about why some people make successful leaders while others do

not. This paper offers longitudinal evidence that leaders draw upon their technical ability in, and

acquired expert knowledge of, the core business of their organization. It focuses on a work

environment in which there are small teams of highly-paid professionals. In this „superstar‟

setting, it is possible to measure individuals‟ productivity and performance more precisely than

in many other kinds of workplaces. The paper documents evidence that how well an

organization performs in year T can be traced back in part to the level of attainment -- in the

underlying activity -- of its leader approximately 20 years earlier. The focus is highly skilled

professional sportsmen (elite basketball players).

There remains a shortage of persuasive evidence about which characteristics of leaders are

correlated with later organizational performance. Bertrand and Schoar (2003) demonstrate that

CEO identities matter; they show that leader fixed-effects are correlated with firms‟ profitability.

Their study is important because it shows that MBA-trained managers seem particularly

productive (in the sense that they improve corporate returns) but cannot reveal the mechanisms

by which this happens. Jones and Olken (2005) examine the case of national leaders. By using,

as a natural experiment, 57 parliamentarians‟ deaths, and economic growth data on many

countries between the years 1945 and 2000, the authors trace linkages between nations‟ leaders

and nations‟ growth rates. The authors reject „the deterministic view … where leaders are

incidental‟. Despite its creativity, the Jones and Olken paper also leaves open the intellectual

question: what is it about leaders that makes them effective? Bennedsen, Perez-Gonzalez and

Wolfenzon (2007) spans these papers by establishing, in Danish data, that the death of a CEO, or

a close family member, is correlated with a later decline in firm profitability
1
.
2
 While these

studies demonstrate that leadership plays a role, they do not provide evidence on how.

1
 Focusing on family businesses, Pérez-González (2006) and Bennedsen et. al. (2007) also show that the firms that

select CEOs from among family members, as compared to those hired from outside, are more likely to have poor

performance.
2
 There are also theoretical analyses of leadership. They are offered by Hermalin (1998, 2007), who focuses on the

incentives used by leaders to induce followers to follow; by Majumdar and Mukand (2007), who construct a model

in which a key role is played by followers‟ willing to put their faith in the leader; by Dewan and Myatt (2008), who

concentrate on the role played by a leader's ability, and willingness, to communicate clearly to followers; by

Rotemberg and Saloner (2000), who study the theoretical effects of a visionary leader in setting incentives for

 3

Bennis and Nanus (1985) suggest that one requirement of a leader is to generate trust. Using

data on basketball teams, Dirks (2000) argues that there is evidence of the role of trust in

enhancing group productivity. Although he does not extend the argument to how trust might

itself be produced, one possible channel would be by the leader demonstrating to team members

that he or she, the leader, has an instinctive level of good judgment that comes from a deep

technical understanding. Complementary evidence for such a view comes from Becker and

Wrisberg (2008). They record 3296 actions by Pat Summitt, one of the most successful coaches

in NCAA basketball Division 1 history. The authors find that the single most common action

(happening 48% of the time in their sample) was „instruction‟ and then „praise‟ (14% of the

time); while praise can be endogenous to success, the majority of the coach‟s actions involved

instruction, which is arguably a clear indicator of expert leadership. This study thus suggests a

way that deep technical experience might run from a leader on to the group‟s performance.

Kuhn and Weinberger (2005) are able to document evidence that certain leadership abilities

seem correlated with their later remuneration. These characteristics include “directness”

(“analyzing, criticizing, directing, judging, instructing, and resisting,” as discussed by Borghans,

ter Weel, and Weinberg 2008, p. 819) and executive function ability (skills such as “working

memory, attention” and an ability to “orchestrate lower-level processes,” as discussed by

Borghans, Duckworth, Heckman and ter Weel 2008. p. 980). It is also likely that the nature of

the good or service being produced, the environment in which it is produced, and the decision-

making process/culture in the firm or organization may all have a significant impact on the

necessary attributes of an effective leader. Hence, across industries, different particular (leader)

qualities may carry different weights.

There has been a small amount of work on the impact of a leader‟s technical ability upon

organizational success. First, Goodall (2006, 2009a,b) finds a positive correlation between the

scholarly quality of presidents and the academic excellence of their institutions, and also some

longitudinal evidence, for a panel of British universities, that those institutions led by highly

innovation; and by Dai, Lewis and Lopomo (2006), whose theoretical model stresses the superior information held

by expert managers. There are also studies in the sports industry that suggest managers can make a difference,

including Porter and Scully (1982), Kahn (1993), Ruggiero, Hadley and Gustafson (1996), and Dawson, Dobson and

Gerrard (2000), and Dawson and Dobson (2002).

 4

cited scholars perform the best over the ensuing decade. Second, Kaplan, Klebanov and

Sorensen (2008) study the impact of CEO characteristics on the success of firms in leveraged

buyout situations or where venture capital plays a prominent role. They establish that company

success is related to both the leader‟s general execution skills and his/her interpersonal skills.

Third, Dvir, Eden, Avolio and Shamir (2002) examine the results of a field experiment in which

a treatment group of military officers was given “transformational” leadership training, a type of

training in which the leaders are taught how to enhance the development of their followers. The

authors find that this training had the intended, positive effect on follower military performance

in physical fitness and weapons use, relative to a control group of leaders who did not receive

such training. Leaders with more knowledge about motivation performed better. Dawson and

Dobson (2002) study British football from 1992 to 1998 and find that having played

internationally or having previously played or coached for the current team significantly raises a

manager‟s productivity.

In settings where leaders command thousands or even millions of people, it will be analytically

difficult to discern the reasons for leaders‟ effects. The remainder of this paper therefore takes a

deliberately simple, narrow approach. It draws on data for an industry in which team size is

small and objective data are plentiful. The setting is that of US professional basketball. We

measure the success of National Basketball Association (NBA) teams between 1996 and 2003,

and then attempt to work back to the underlying causes. We take data on a sample of games that

provides 219 coach-season observations; we compute winning percentages; we also study post-

season playoffs. Our work is complementary to a recent study by Frick and Simmons (2008),

which, for the case of soccer, also explored the influence of managerial quality. Kahn (1993)

found for baseball that managers (who are in an equivalent position to head coaches in

basketball) with more highly rewarded characteristics (such as experience and past winning

record) raise the performance of teams and individual players. Like the work cited earlier on

leader effects, Kahn (1993) does not explore in-depth the possible mechanisms through which

successful coaches raise player performance.

This approach makes it possible to exploit data on coaches, some of whom serve on multiple

teams through time, with three kinds of backgrounds:

 5

(i) those who never themselves played NBA basketball

(ii) ones who played NBA basketball but were not „all-star‟ players

(iii) ones who played NBA basketball and became „all-star‟ players.

The paper tests whether, decades later, these attainment levels have any effect. Teams seem to

perform better if led by a coach who was, in his day, an outstanding player -- a result previously

debated, and sometimes doubted
3
, in anecdotal discussions about team sports around the world.

The paper attempts to document a correlation between brilliance as a player and the (much later)

winning percentage or playoff success of that person as a coach. Nevertheless, such a correlation

might be an artefact. When we probe the data, however, there seem grounds to believe in more

than a spurious correlation. First, the correlation appears to be robust to the inclusion of team

fixed-effects and other (time-varying) inputs that affect a team‟s success. Second, once we

isolate the exact years in a team‟s history in which a new coach arrives, we find evidence

consistent with an immediate effect. As is required by the hypothesis, the extent of improvement

in a team over the ensuing 12 months is correlated with whether the new appointee had himself

once been a top player. Moreover, the size of the effect seems fairly substantial. For the

performance of a team, the difference between having a coach who never played NBA basketball

and the typical coach who played NBA all-star basketball is perhaps six extra places up in the

rankings of NBA team winning percentages. This is a considerable effect (the league‟s size was

29 teams in the period). Third, we make efforts to adjust for the possible endogeneity of

coaching and playing quality by using an instrumental variables strategy, since factors of

production, including the quality of leadership, are chosen by the firm. This potentially leads to

endogeneity bias in the estimation of production functions, and our results are robust to using

instrumental variables.

Conceptual Framework

We next sketch a model that offers potential guidance on how expert coaches match with teams -

- an issue that later influences our instrumental variables (IV) strategy.

3
 We thank Stefan Szymanski for this point.

 6

Let coaches be indexed by i, players by j, and teams by τ. Teams play in locations that have

variable amenity (that is, non-pecuniary) value to everyone. Through the season, luck also

matters. There is some random element, e, with density function f(e). A team at the outset buys

a pool of players with total ability a, and buys coaching quality q. Players‟ ability is rewarded at

wage w; coaching quality is rewarded at rate per-unit-of-quality at salary s. The performance of

a team is given by function p = p(a, q, e) which is increasing in players‟ total ability a, and coach

quality q, and is affected by the random shock e.

Entrepreneur-owners run teams. They have a utility function R = r(p) – wa – sq where r(p) is an

increasing concave function of performance, wa is the player wage bill, and sq is the coach

salary bill. Ceteris paribus, the entrepreneurs wish to win, but do not like paying the costs of

team and coach
4
. Players who play for team τ get utility v = v(w, τ) where τ stands in for amenity

factors like the niceness of the local climate in that team‟s geographical area. Without loss of

generality, we can order teams in such a way that higher τ stands for higher utility ceteris

paribus. For simplicity only, assume a separable utility function v = μ(w) + τ. Here the utility

element μ(.) is assumed concave in income.

Coaches get utility u(s, τ, i) = μ(s) + τ + n(τ, i) where n is to be thought of as a small

idiosyncratic non-pecuniary preference, by coach i, for a particular team τ. Assume that these

n(..) preferences are observable to the entrepreneur owners of the teams; these preferences might

be due to nostalgia for a particular area. In many cases the value of τ will be zero, meaning that

coaches are indifferent across such teams. Coaches as a whole may be a relatively „thin‟ market,

so individual n(..) preferences may matter.
 5

 By contrast, the market for players is a thick

market.

The τ non-pecuniary preferences are known by everyone, and common to coaches and players.

4
 This approach has the advantage that it does not impose profit maximization (although that case would follow from

the assumption that r(p) is revenue). Here the function r(.) might weight winning beyond its implications for sheer

revenue.
5
 Although some coaches may move between pro and college ranks (for example, Rick Pitino), the number of high

profile college jobs may be small enough for us to still consider the coaches‟ market to be thin.

 7

While leagues control the number of teams that are allowed to enter (thus potentially producing

monopoly profits), we assume that individual entrepreneurs are free to buy and sell their teams

(this is approximately true in the case of professional sports, where the league gives approval to

team sales). Thus, including the costs of purchasing the team, there will be an equilibrium utility

R* for potential entrepreneurs seeking to enter the industry. Coaches are mobile and can go

anywhere. Thus, there will also be an equilibrium utility u* for coaches of a given quality. The

same reasoning will apply to free-agent players, who are comprised of those with at least 3-4

years of NBA playing experience (Kahn and Shah 2005). For players who are not free agents,

we make the Coasian assumption that, through trades and sales of player contracts, they will be

allocated efficiently, after taking into account their preferences for location as well as their

playing ability.
6
 These assumptions lead to the conclusion that player allocation will be the same

as if all players were free agents and had achieved the same equilibrium utility level v* given

their ability.
7

The entrepreneur can, if wished, tie wage w and salary s to the random component e. Call these

functions w(e) and s(e). Consider the benchmark case where the n(τ, i) preferences are zero.

The entrepreneur chooses player-pool ability a, coach quality q, wage function w(e) and salary

function s(e), to

deefsqwaeqaprMaximize)(])),,(([

subject to

)(*)(audeeuf (1)

6
 Our assumption of the separability of player (and coach) utility with respect to income and location implies that

there will be no wealth effects on player location. Therefore, free agency, which is expected to raise player wealth,

will not affect the willingness to pay to be located in a particular area. Kahn (2000) surveys evidence on the Coase

Theorem in sports and concludes that most research indeed finds that the advent of free agency has not affected

competitive balance, as the Coase Theorem predicts.
7
 While coaches‟ and players‟ salaries are undoubtedly much greater than those in the outside world, in our sample

period, there were only roughly 400 playing and 29 head coaching jobs in the NBA. Thus, an equilibrating

mechanism that leads to a relationship between utility in other jobs and in the NBA features the very low probability

of entry into the league, counterbalanced by the high earnings in the NBA given entry.

 8

),(*)(qvdeevf (2)

where u* and v* are written as functions of the two kinds of ability, a and q. These constraints

hold for each a and q. In equilibrium, we have four first-order conditions:

0)(]/[deefsqr (3)

0)(]/[deefwar (4)

0/ suq for each state of nature e (5)

.0w/va for each state of nature e (6)

Here lambda and rho are multipliers on the two expected utility conditions above.

The optimal wage w and the salary s will thus not be contingent on e in this setup. From the

mathematics, q and a are fixed before the state of nature e is revealed, and lambda and rho are

independent of e, so the last two first-order conditions are independent of e. Intuitively, because

owners are risk neutral and because our simplified model assumes away problems eliciting effort

from players or coaches, compensation will not be state-contingent. There may in principle be

rents here that have to be divided between entrepreneurs and coaches. Although everyone has to

be rewarded or penalized for the amenity value of the team‟s location, rents could flow from the

small n(..) preference of coaches. One route is to assume entrepreneurs get to keep the whole

rent. The characteristics of the framework are then as follows. People get hired at the season‟s

start, before e is known. The optimal player wages w and coach salary s are independent of the

state of nature, e. There is a version of an expected marginal product = marginal cost condition.

Player wages are higher in worse locations. Coach salaries are higher in worse locations. Better

 9

players (higher ability a) earn more (higher w). Better coaches (higher quality q) also earn more

(higher s).
8

With one exception, coaches spread themselves evenly geographically. The exception is that

they have a small non-pecuniary preference for certain teams, and are thus willing to accept a

lower salary at a team for which they have a positive non-pecuniary preference, in a way that is

determined by the rate of substitution between income and amenities along an iso-utility level in

the implicit function: μ(s) + τ + n(τ, i) – u* = 0.

These idiosyncratic n(..) preferences provide a way to think about how econometrically to

identify the p equation. Whenever rents are partially divided between the coaches and the

entrepreneur owners -- in the spirit of the rent-sharing evidence in other labor markets, such as in

Blanchflower et al. (1996) and Hildreth and Oswald (1997) -- then coaches will take jobs

disproportionately with the teams for which they have some n-preference. These n-preferences,

by assumption, are features of the utility function alone, and do not directly affect coaches‟

productivity.

2. Data and Empirical Procedures

To study the impact of playing ability on coaching success, the paper uses data drawn from The

Sporting News Official NBA Guide and The Sporting News Official NBA Register, 1996-7

through 2003-4 editions for performance data covering the 1996-7 through 2002-3 seasons, as

well as the basketball web site: http://www.basketball-reference.com/. These sources have

information on coaches‟ careers as well as current team success and other team characteristics.

We supplement this information with data on team payroll, taken from Professor Rodney Fort‟s

website, http://www.rodneyfort.com/SportsData/BizFrame.htm.

8
 Since players and coaches are willing to take less money to play in better locations (with a higher τ), teams can

make more money there, all else equal. We assume that the league will allow team relocation to proceed to take

advantage of the coaches‟ and players‟ locational preferences. As more teams enter the favorable locations, the

revenues per team there will deteriorate, providing an equilibrating mechanism.

 10

A. Basic Approach

The empirical setup is a production-function approach:

wpctτt=a0+a1playerpayτt+a2coachexpertτt+bτ+uτt, Team-performance equation (7)

where for each team τ and year t, we have: wpct is the team‟s regular season winning

percentage, playerpay is a measure of the team‟s overall player quality given by the log of the

team‟s salary payroll for players minus the log of the mean team salary payroll for all teams for

that season, coachexpert is a dummy variable indicating the coach‟s own playing experience

such as whether he was, say, an all-star player in the NBA minus the mean value for that variable

across teams for the year, b is a team fixed effect, and u a disturbance term.

In equation (7), the team‟s regular season winning percentage is a measure of team success (our

„output‟ in this production function). However, as will be discussed below, we also

experimented with an alternative measure of output – playoff performance in the current season.

Both of these dependent variables are relative measures of success. Specifically, the mean

winning percentage for a season must be 0.5. In each season, exactly sixteen teams make the

playoffs – which make up a single elimination tournament with four rounds. Inputs include the

team‟s playing ability and the coach‟s playing expertise. Because the dependent variables are

defined as within-year relative success (regular season or playoff), we express the inputs in a

similarly relative way by defining them as the raw value minus the league average for the year.

For example, in some years, many of the coaches who happen to be in the league that year may

have had all-star playing careers, while in other years, only a few may have been all-stars. But

there is exactly one champion in each year. What counts, therefore, is one coach‟s ability

relative to the others, leading us to define the inputs relative to within-season averages.
9

The paper aims to test whether ability as a player leads to greater success for a coach after

controlling for other inputs. As was the case for the dependent variable, we also experimented

9
 We also estimated some models with raw values of log team payroll and the coach‟s playing expertise, as well as

some models with ratios of these variables and the league within-season means. In these alternative specifications,

the results, which are discussed below, were very similar to those of the basic specification described here.

 11

with various measures of the coach‟s playing expertise, including the number of times the coach

was named to an NBA all-star team as a player, and also the number of NBA seasons played. In

each of these alternative specifications, the coach‟s playing ability is measured relative to other

coaches in that season. The incidence or total of all-star team appearances is one indicator of

playing excellence. In addition, the total years of playing experience is likely to be a mark of

playing skill because of learning on the job; moreover, only the best players are continually

offered new playing contracts and thus the opportunity to play for many seasons. Because of the

high level of player salaries relative to other occupations, we can infer that player exit from the

NBA is typically caused by injury or insufficient skill rather than by the location of better

earning opportunities in other sectors (for healthy players offered NBA contracts). Hence

players with longer careers will be positively selected.

We control for player inputs available to the coach by using the team‟s relative payroll

(compared to other teams) for the given season. Our maintained hypothesis is that better quality

players earn higher salaries, which can then be used as an indicator of playing skill.
10

 Szymanski

(2003) provides evidence for all major team sports in North America as well as European

football that team relative payroll is significantly positively correlated with team success, and the

relationship is particularly strong for the NBA.
11

 Specifically, for each of the four major team

sports in North America (baseball, basketball, football and hockey) and European football, team

payroll relative to the league average had a positive coefficient in a winning percentage equation

that was significant at the 1% level; moreover, the size of the effect was largest for North

American football (0.31) and the NBA (0.29) but ranged from 0.07 (Spanish football) to 0.19

(English Premier League football) for the other sports (Szymanski 2003, p. 1154). Thus, player

payroll does appear to be a good indicator of playing skill in the NBA, despite the existence of a

(soft) team salary cap, team minimum salary, and, since 1999, a team luxury tax on excess

10

 Several studies of individual player salaries in the NBA over the 1980s, 1990s and 2000s support the idea that

playing ability is amply rewarded. See, for example, Kahn and Sherer (1988), Hamilton (1997), or Kahn and Shah

(2005). The classic original article on sport labor markets is Rottenberg (1956); modern analyses are provided by

Kahn (2000) and Rosen and Sanderson (2001).
11

 See Szymanski (2000) and Hall, Szymanski and Zimbalist (2002) for further evidence finding a positive

correlation between team payroll and performance in sports. There is some question in the literature as to whether

causality runs from payroll to team success or vice-versa. Hall, Szymanski and Zimbalist (2002) address this issue

by performing Granger causality tests for baseball and English soccer. The authors in fact find (positive) causality

from payroll to performance for soccer for 1974-1999 and for baseball from 1995 to 2000. As discussed below, we

address the causality issue by using past team payroll as an instrument for current team payroll.

 12

payrolls and a maximum individual player salary.
12

 The league implemented these constraints

on team and individual salaries presumably to improve competitive balance. Even with limits on

team salary, there is still room for considerable inequality across teams in payroll, and an

individual team‟s relative salary will still reflect its relative player talent level. Our method uses

team payroll rather than measures of player performance such as the scoring, rebounding, steals

and turnover statistics used in studies that attempt to measure the output of individual players

(see Lee and Berri 2008, for example). We follow this procedure because these performance

measures are potentially affected by the coach, through teaching as well as motivating player

performance, and through the coach‟s substitution patterns, which influence players‟

opportunities to accumulate playing statistics and also their propensities to be injured. For

example, since coaches may decide to rest certain players in order to avoid injuries, we do not

control for injuries during the season or playing time of star players. In this way we estimate the

full effects of coaching expertise on team success.

While player payroll is a proxy for the talent the coach has at his disposal, by including the value

of player payroll, we may in fact be understating the impact of the coach. This is the case since

current payroll is a function of past performance, which could have been affected by the coach.

As discussed further below, we will also estimate equations that exclude payroll, thereby

providing arguably an upper bound estimate of the full effects of the coach‟s expertise, and we

also estimate some models on a subsample of coaches in their first year with a team. In these

latter analyses, the coach presumably has not affected the players‟ past performance levels.

Equation (7) includes also a vector of team dummy variables. These can be interpreted as

measuring other factors of production such as arena type (some arenas may produce a greater

advantage to the home team, for example) or the influence of the front office in selecting players,

trainers, etc. In addition, team dummies serve to control for the theoretical model‟s common

locational preferences τ and thus help sharpen the interpretation of the player payroll variable.

12

 See, for example, NBA Collective Bargaining Agreement, September 1995, Article VII (pp. 40-94) and NBA

Collective Bargaining Agreement January 1999, Article II (p. 22) and Article VII (pp. 52-136). A new agreement

was negotiated in 2005 (NBA Collective Bargaining Agreement December 2005), but this took effect after our

sample period. For discussion of individual players‟ negotiation rights under the 1995 and 1999 NBA agreements,

see Kahn and Shah (2005). Although we would have preferred to use coach‟s salary while he played as an

additional indicator of playing skill, these data are not available.

 13

Team dummies also absorb the effects of the underlying fan demand for winning, which, as

argued below may affect both the level of output chosen, as well as the inputs necessary to

achieve that level.
13

As in basic production function analyses, all inputs are endogenous. The firm chooses them, and

the output level, and, as suggested in the equilibrium model outlined earlier, there may be

nonrandom matching between coaches and teams. In addition, our measure of the coach‟s

playing ability could contain errors. Therefore, in some of the later sections, we provide

instrumental variable (IV) estimates, where we use the following instruments for relative player

payroll and coaching playing expertise: i) lagged relative payroll, ii) the coach‟s height if he

played in the NBA (defined as zero for those who did not play in the NBA), iii) a dummy

variable for playing guard in the NBA, iv) a dummy variable for having been born in the state

where the current team is located; and, v) a dummy variable for having attended college in the

state where the current team is located (see also Table A1). As above, these variables are all

defined relative to their within-season means.

Lagged payroll may be an indicator of the underlying fan demand for team quality, which will

then affect the level of the inputs chosen. Player height and court position together may

influence a player‟s career length or chance of being named to the all-star game and thus serve to

correct measurement errors in relating all-star status or career length to true underlying playing

ability. Having been born in, or attended college in, the current team‟s state may be one

indicator of willingness to supply coaching talent in that particular state. For these locational

variables to be good instruments, this supply effect must be stronger for either the all-stars or the

nonall-stars. One possible reason why the effect of the location of college attendance might be

stronger for all-stars is that they are especially likely to have experienced success at the college

level and to have developed ties, and emotional attachment, to the area. An equivalent

emotional-attachment effect might operate directly for the geographical area in which an all-star

was born. The theoretical model presented above sketches how such preferences can shape an

13

 As discussed below in reviewing the results of alternative specifications, we also experimented with an

intermediate specification in which the team dummies were replaced with the area population level and dummies for

New York and Los Angeles, the two largest and most glamorous markets. The results were similar to those with

team dummies.

 14

equilibrium allocation of coaches across locations in the NBA.
14

 These instruments are designed

to reflect locational preferences of coaches that are not directly related to team success and

therefore are justifiably excluded from the second stage equation. Coaches may also prefer to go

to teams with a higher anticipated likelihood of success: for the example, the Los Angeles

Lakers have been a much more successful team than the Los Angeles Clippers, despite being in a

similar location. The existence of such preferences would pose no problem if they were equally

held by all coaches, controlling for locational preferences. But if former all-stars have a stronger

taste for success than non-all-stars, then team success and the coach‟s playing ability would be

confounded in an OLS framework. However, in principle our instrumental variable design

accounts for such a confounding, by removing the asymptotic correlation between unmeasured

factors influencing team success and a coach‟s locational and team preferences; moreover, the

direct inclusion of team dummies in both stages and past payroll as an instrument is likely to

help control for differences in anticipated success.

As an extra robustness check, we report in the Appendix (Tables A2 and A3) further results

where the list of instruments is augmented with a series of birth-year dummy variables for the

coach. The idea here is that changes in league size as well as the opening of new sources of

playing talent such as foreign players exogenously affect opportunities to accumulate NBA

playing experience. We use a full set of birth-year dummy variables in order to allow such

factors to take the most flexible functional form possible. For example, coaches whose prime

playing ages occurred when there were more jobs available (relative to the available supply of

playing talent) are expected to have longer NBA playing careers, all else equal. In these

supplementary analyses, we control in the performance equations for age and age squared so that

there may be no direct effect of the birth year dummies on performance through age, although

the results were very similar when we did not add these age and age squared controls. League

size has a more ambiguous effect on all-star appearances than on NBA career length, since the

size of the all-star team has remained constant over time. Thus, on the one hand, as the league

grows, individuals may have longer careers (giving them more chances to be an all-star); on the

other hand, a larger league size reduces the likelihood of being selected to the all-star team in any

14

 Although we adjust for the endogeneity of the coach‟s characteristics, we take the current set of coaches as given.

That is, we do not model the decision to become a coach. For some recent experimental research on the decision to

become a leader, see Arbak and Villeval (2007).

 15

given year (reducing one‟s chances of being an all-star). Therefore, these birth-year instruments

are more conceptually appropriate for the NBA playing career length specification of the coach‟s

playing expertise. As discussed below, the results were similar with this alternative set of

instruments. Our regression design uses multiple observations on the same coach, where the data

are available.

The key explanatory variable in our study is the measure of the coach‟s playing ability, which of

course does not vary for a coach. We therefore cluster the standard errors by coach. This

procedure allows the data to determine the degree to which multiple observations on each coach

represent truly independent observations. As noted below, we have 219 coach-year observations

on 68 coaches. Thus, we have in effect something between 68 and 219 independent

observations, and clustering will adjust the standard errors for the likely correlation across years

for a given coach.

B. Alternative Specifications

As earlier noted, regular season winning percentage is our main measure of a team‟s success (or

output). However, since, ultimately, winning the championship is the highest achievement a

team can attain, we also in some models define output as the number of rounds in the playoffs

that a team survives.
15

 As mentioned, in each season, 16 teams make the playoffs. We therefore

define a playoff round variable: playoffrd =

0 if the team did not make the playoffs that year

1 if the team lost in the first playoff round

2 if the team lost in the second round

3 if the team lost in the third round

4 if the team lost in the league finals

5 if the team won the championship.

15

 An additional reason for analyzing playoffs in addition to winning percentage is that teams eliminated from

playoff contention may “tank” at the end of a regular season in order to increase their chances of obtaining a good

draft pick for the next season. Such strategic behaviour is less likely to affect our playoff success variable.

 16

Because of the ordinal nature of the playoff-round variable, we estimate its determinants using

an ordered logit analysis. For the instrumental variables analysis with the playoff-round

dependent variable, the predicted values of team relative payroll and coach‟s playing expertise

are calculated. We then use these predicted values in the ordered logit, and construct

bootstrapped standard errors, with 50 repetitions.

Our basic two-factor production function model assumes that all information about coaching

expertise is contained in the coachexpert (or playing experience) variable. However, we have a

variety of information on coaches‟ careers that in some analyses we use as controls. These

include coach‟s race (a dummy variable for white coaches), age, age squared, years of NBA head

coaching experience and its square, years of college head-coaching experience, years of head-

coaching experience in professional leagues other than the NBA, and years as an assistant coach

for an NBA team, all measured as deviations from the within-season mean. We do not include

these in the basic model because they are also endogenous in the same way that the other inputs

are. Moreover, since playing occurs before coaching, these additional controls themselves can

be affected by the coach‟s playing ability. Their inclusion, therefore, may lead to an

understatement of the full effects of the coach‟s playing expertise. On the other hand, to the

extent that such measures of pre-NBA coaching experience are exogenous, then their exclusion

may lead to biased estimates of the impact of the coach‟s playing ability. Therefore, we present

our results with both types of specification. As shown below, however, our results for the

coach‟s playing ability hold up even when we add these detailed controls for coaching

experience, although with such a large number of potentially endogenous variables, IV estimates

cannot be implemented.

We also experimented with alternative specifications of the explanatory variables in the winning

percentage equations including using the raw variables rather than deviations from the mean, as

well as ratios to the mean instead of deviations. Further, in addition to replacing in some

specifications the team dummies with a more parsimonious set of team controls (1997 population

 17

and dummies for New York and Los Angeles),
16

 we also deleted observations on some key

coaches who were either long time all-stars or highly successful coaches, in order to see whether

the results were being driven by potentially influential observations. We also experimented with

alternative corrections of the standard errors in the winning percentage equations. These results

are discussed below, and in all cases, our basic conclusions hold up. Finally, we also estimate

some models on the subsample of coaches in their first year with the team. One might view such

analyses as a study of the short run effects of hiring an expert leader. As discussed below, our

results hold for this subsample as well, suggesting that the effect of a former great player is felt

relatively soon after he is hired.

3. Empirical Results

As noted, our data consist of 219 coach-season observations on 68 NBA coaches over the 1996-7

to 2002-3 seasons. We include partial seasons in part because a coach leaving after an

unsuccessful partial season is still an observation on coaching success (as discussed below,

results were robust to weighting by the number of games coached in a given year). Table 1

shows descriptive statistics for regular season and postseason coaching success by coach‟s

playing ability. The latter is summarized in three categories: never played in the NBA; played

in the NBA but was never an all-star; was an NBA all-star player. Twenty six of the coaches

never played NBA basketball, and these accounted for 75 (34%) of the observations; another 26

played at less than an all-star level, accounting for 87 (36%) of the observations, while there

were 16 former NBA all-star players coaching in the NBA in our sample, comprising 30% of the

coach-season cases. For the full sample, Table 1 shows higher mean winning percentages the

more skilled the coach was as a player: former all-stars‟ teams won 53.3% of their games,

compared to 48.8% for teams coached by former NBA players who were not all-stars, and only

44.5% for teams coached by those who never played in the NBA.
17

 The difference in the mean

winning percentage of the former all-stars and former nonplayers (0.088) is slightly more than

half of a standard deviation (0.17). Average playoff success is roughly comparable for the two

16

 Population data were taken from United States Department of Commerce (1998) and the Statistics Canada web

site: http://www12.statcan.ca, accessed April 15, 2010. Population is measured as of 1997 for US metropolitan

areas and, due to Census data availability, 1996 for Canadian metropolitan areas.
17

 The minimum values of zero for some winning percentages reflect partial seasons.

 18

categories of former NBA players and much higher than that of nonplayers. The difference in

playoff success between former players (the former all-stars and nonall-stars averaged together)

and nonplayers is about 0.4 rounds in the playoffs, or almost one extra round every two years.

When we study coaches in their first year with the team, the differences in success across

different levels of the coach‟s playing ability are even more striking than for the sample as a

whole (panel B of Table 1). Former NBA all-stars have much average higher winning

percentages and more playoff success than the other groups, and nonplayers have the least

success of the three groups. In particular, the nonplayers never made the playoffs in their first

year in our data, averaging 0.6 fewer rounds in the playoffs than former all-stars, and the

difference in their mean winning percentages is 0.141.
18

Table 2 shows some detailed information on the evolution of team success before and after

hiring a new coach, disaggregated by the same three categories of the coach‟s playing ability

used in Table 1.
19

 While the year-to-year patterns can be volatile in some instances, particularly

for a discrete outcome such as playoff success, the overall patterns are similar in most respects to

the averages shown in Table 1. Specifically, on average, winning percentage declines 2.2

percentage points for teams taken over by nonplayers, with increases of 3.0-3.5 percentage points

for teams taken over by former NBA players. Playoff success falls by roughly 0.3 rounds for

teams with new coaches who were not NBA players, with an increase of 0.4 rounds for teams

taken over by former players who were not all-stars and stability for teams taken over by former

all-stars.

Finally, Figures 1 and 2 contrast team winning percentage (Figure 1) and playoff success (Figure

2) before and after the arrival of a new coach by the coach‟s playing experience by comparing

teams taken over by nonplayers with those taken over by former NBA players. In order to

smooth out the annual data, which were shown in their entirety in Table 2, we present two-year

18

 The sample sizes of coaches in their first year are slightly smaller than the total number of coaches because in

some cases, we are unable to construct a full set of explanatory variables for the first year of a coach‟s tenure

(because it occurred relatively long ago).
19

 Table 2 shows winning percentages and playoff success for each team for 3-4 years after the coach‟s hiring

regardless of whether the new coach stayed with the team. We follow this procedure because the coach‟s future

tenure with the new team is endogenous to the team‟s success.

 19

moving averages in Figures 1 and 2. For example, the values for 2 years before the arrival of the

new coach (“-2”) are the average outcomes for 2 and 3 years before the coach‟s arrival. The

values for year 1 are the average outcomes for one and two years after the coach‟s arrival.

Figure 1 shows that before the new coach arrived, the team winning percentage was similar for

teams that were about to hire non-players (0.42-0.45) vs. teams that were about to hire former

NBA players (0.43-0.46). After the coach arrived, the team‟s winning percentage rose steadily

over the next 3-4 years from an initial pre-arrival level of 0.43 to a level of 0.51 if the coach was

a former NBA player; however, if the new coach was not a former NBA player, winning

percentage initially fell by one percentage point to 0.41, with no apparent trend over the next 3-4

years. While one might expect some regression to the mean if teams with poor records seek out

high profile coaches, Figure 1 suggests that past records among teams that were about to hire

experienced former players were similar to those about to hire non-players.

Figure 2 provides further complementary evidence. It shows that before the coach‟s arrival, the

teams that were about to hire non-players actually had slightly higher playoff success (0.71-0.79)

than teams that were about to hire former NBA players as their coach (0.56-0.72). After the

coach‟s arrival, playoff success rose steadily to 1.09 for teams hiring former NBA players; in

contrast, for teams hiring coaches who never played in the NBA, playoff success initially

plummeted to 0.29 in the first two years before rising to roughly 0.6 in years 2-4. Both Figures 1

and 2, then, indicate that teams hiring former NBA players show steady improvement in the 4

regular seasons and playoff competitions after the new coach‟s arrival relative to their

performance before hiring the new coach. But when a team hires a coach who never played in

the NBA, team performance immediately deteriorates, and even after 3-4 years does not reach

the levels attained before the coach‟s arrival. While Tables 1-2 and Figures 1-2 show evidence

suggesting that expert players make better coaches, the figures do not control for other influences

on team success or for the endogeneity of matching between coach and team. We now turn to

regression evidence that accounts for these factors.

Table 3 sets out ordinary least squares (OLS) results for team winning percentage. The top

portion of the table measures the coach‟s playing ability as the total years as an NBA player,

while the next portion uses the number of times he was an NBA all-star player, and the last panel

 20

uses a dummy variable indicating that he was ever an NBA all-star player. For each of these

definitions of playing ability, there are five models shown: one model with only the coach‟s

playing ability and four including this variable and team relative payroll for players -- i)

excluding other coach characteristics and excluding team dummies; ii) excluding other coach

characteristics and including team dummies; iii) including other coach characteristics and

excluding team dummies; iv) including both.

For the two all-star specifications, greater playing ability among coaches is associated with a

raised team winning percentage, usually by a highly statistically significant amount. For

example, hiring a coach who was at least once an NBA all-star player, raises team winning

percentage by 5.9 to 11.4 percentage points. To provide a rough idea of the magnitude of these

effects, we analyzed gate revenue (including that from club seats) data from 2003-4, the first

year not in our sample of coaches, which we collected from Professor Rodney Fort‟s web site:

http://www.rodneyfort.com/SportsData/BizFrame.htm (data were originally taken from Forbes

Magazine). We then estimated a simple regression of 2003-4 gate revenue (millions of dollars)

on team winning percentage (ranging from 0 to 1) and obtained a coefficient of 46.5 (standard

error 15.3).
20

 According to this estimate, hiring a coach who was an all-star player at least once

raises team revenue by $2.7 million to $5.3 million, all else equal, relative to one who was never

an NBA all-star. This estimate of the marginal revenue product of the coach‟s playing ability of

course does not control for other potential influences on revenue such as arena size (which may

of course be endogenous in the long run) and other aspects of the local market for NBA

basketball. However, it does illustrate the size of the estimates. In addition, a 5.9-11.4

percentage point effect on winning percentage is sizeable relative to the standard deviation of

winning percentage in our sample, which as noted is 17 percentage points. In our data, the raw

differential in winning percentage between all-stars and non-all-stars (i.e. nonplayers plus former

NBA players who never made an all-star team as players) is about seven percentage points. The

5.9-11.4 range of regression estimates in Table 3 implies that the raw differential is not caused

by spurious correlation with other variables.

20

 We used gate revenue only (i.e., we excluded media and other revenues) on the idea that this portion of revenue

would be the most responsive to how a team does relative to other teams, in contrast to shared national television

revenues.

 21

In the specifications in Table 3 using total years as an NBA all-star player, the effects range from

0.7 to 2.3 percentage points and, as mentioned, are usually statistically significant. Compared to

hiring a coach who was never an NBA all-star player, hiring a coach who was an NBA all-star

player for the average number years among all-stars (4.9) appears to increase the winning

percentage by 3.4 to 11.3 percentage points. The implied marginal revenue products of a coach

who was an NBA all-star player for the average number of all-star appearances among this group

are $1.6 million to $5.3 million, relative to a non-all-star.

Finally, using total years as an NBA player, we find coefficient estimates in Table 3 ranging

from 0.003 to 0.009, effects which are significant twice, marginally significant once, and

insignificant twice. The average playing experience among former players is 10.5 years. Thus,

Table 1 implies that hiring a former player with average playing experience raises winning

percentage by 3.15 to 9.4 percentage points relative to hiring a non-player.

In other results in Table 3, a higher team payroll has significantly positive effects on winning

percentage. The implied marginal revenue products of a 10 percent increase in team relative

payroll are $539,400 to $1.288 million. Since the mean payroll is about $44 million, this result

could imply that teams overbid for players. Potentially, players may have entertainment value

beyond their contribution to victories. Among other results in Table 3, prior coaching experience

at the professional level appears to contribute positively to victories. This may be due to actual

on-the-job learning or to selectivity effects in which the good coaches are kept in the league. In

either case, the impact of the coach‟s playing ability is robust to inclusion of these other controls.

Controlling for the team‟s payroll implicitly takes account of a possibly spurious relationship

between hiring a coach who was an all-star or a former NBA player and team success.

Specifically, it is possible that a coach who was a famous player attracts new fans who have a

high demand for winning. The team may then find it profitable to hire better players than

otherwise. However, since we have controlled for team payroll, our findings for the coach‟s

playing expertise cannot be explained by this possible phenomenon. On the other hand, as

mentioned, the coach can affect team payroll by influencing the past performance of the players,

implying that controlling for team payroll may lead to an understatement of the coach‟s

influence. The first column of each model in Table 3 shows what happens when we exclude

 22

team payroll, allowing such indirect effects to be observed. The results are similar to those

controlling for team payroll, suggesting that these effects are small.

In our basic setup, we enter only one measure of the coach‟s playing ability at a time. Attempts

to distinguish both playing time and number of all-star appearances in the same regression were

unsuccessful, presumably because the two variables are highly related. Nonetheless, in Table 3,

the impact of all star appearances seems stronger than the impact of playing experience,

suggesting that excellence as a player counts more than mere longevity as a player. Below, we

summarize the results of all of the various specifications and conclude that indeed, overall, the

number of all star appearances performs the best, a pattern that supports the idea that playing

excellence rather than playing experience is what counts.
21

 In addition, the results with the

additional controls in the last two models shown in Table 3 are stronger than when we do not

control for these additional factors (age, race, experience, etc.). In supplementary regressions

(available on request), we found that number of years as an all-star player was significantly

positively related to a coach‟s age and significantly negatively related to his NBA coaching

experience all else equal. Table 3 shows that age generally lowers success, while experience

raises it. Thus, failure to control for these factors leads to a smaller effect of all star appearances,

for example. A similar analysis applies to the other two measures of the coach‟s playing ability.

As noted above, it is not obvious that variables such as coaching experience should be controlled

for, if we are interested in the full effects of playing expertise. For this reason, we treat the array

of estimates in Table 3 as bounds on the true effect of the coach‟s playing expertise.
22

Table 4 contains instrumental variables (IV) estimates for the effects of the coach‟s playing

ability and team payroll on victories. Whether or not we control for team fixed effects, the

impact of the coach‟s playing ability is larger than in the OLS results. When we do not control

for team fixed effects, the impact of the coach‟s playing ability is significantly different from

zero at all conventional confidence levels; when we do control for team fixed effects, the positive

21

 As noted earlier, playing experience itself is likely to be positively correlated with playing excellence, since only

the best players are asked to sign new contracts.
22

 Table 3 also shows that white coaches have better winning percentages, all else equal, and supplementary

regressions show that former all-stars or former NBA players were less likely to be white than black, although these

differences were not always significant. Nonetheless, the combination of these correlations also implies a larger

effect of the coach‟s playing expertise controlling for race than not controlling for race. For a detailed analysis of

racial productivity differences among NBA coaches, see Kahn (2006).

 23

impact of the coach‟s playing ability is significant at levels between 3.6 and 9.1%. Team payroll

effects are positive in each case and are larger than in the OLS results. They are significant in

each case except for the specification which includes team fixed effects and total years as an

NBA all-star player, in which case the coefficient is about the same size as its asymptotic

standard error. Overall, Table 4 suggests that the positive point estimates for the impact of the

coach‟s playing ability on team winning percentage are robust to the possible endogeneity of the

team‟s inputs.
23

Table 5 provides ordered logit estimates for playoff performance, an alternative indicator of team

output. As mentioned earlier, the dependent variable has a minimum value of 0 (not making the

playoffs), and increases by 1 for each round a team survives, up to a maximum of 5 for the

league champion. The effects of the coach‟s playing ability are always positive, and they are

usually statistically significant for the number of all star teams specification. When we measure

coaching ability by number of seasons played, the impact on playoff success is highly significant

twice and marginally significant twice, but the impact is only marginally significant twice in the

“Coach Ever an NBA All-star Player” specification. To assess the magnitude of the coefficients,

it is useful to note the cutoffs for the ordered logit function. Looking at the first column, the

effect on the logit index of being on at least one NBA all-star team is 0.575. The difference in

the cutoff for making it to the league finals (2.868) and losing in the semifinals (2.055) is 0.813.

Therefore, this estimate of the impact of coaching ability implies that adding a coach who was an

NBA all-star player at least once is enough to transform the median team that loses in the

semifinals (i.e. is at the midpoint of cutoffs 3 and 4) into one that makes it to the finals and then

loses. In general, this effect is large enough to increase the team‟s duration in the playoffs by at

least one half of one round. The other point estimates in Table 5 are qualitatively similar to this

one: adding a coach who was an all-star player (or one who has the average number of all-star

appearances among the all-stars) is sufficient to raise the playoff duration usually by at least one

half round, and in the last specification, by one round. Hiring a former player at the mean years

of playing time usually is enough to increase one‟s playoff success by a full round.

23

 Table A1 shows first stage regression results for the determinants of coach playing ability and team relative

payroll. It shows that coach height and lagged relative payroll are especially strong instruments.

 24

Table 6 shows IV results for the determinants of playoff success. The point estimates are

considerably larger than Table 5‟s ordered logit results. Moreover, the effects are statistically

significant whether or not we include team dummy variables. Overall, the point estimates in

Table 6 show that adding an all-star coach or adding a coach who played in the NBA is

associated with a longer expected duration in the playoffs, usually by at least one full round, with

larger effects for former all-stars than former players. Thus, in comparing the effects of playing

excellence and playing longevity for playoff success, the IV results show larger effects for

former all-stars than former players, while the non-instrumented results (Table 5) show the

opposite. In contrast, for winning percentage, the effects of having been an all-star were larger

than that of being of former NBA player in both the OLS and IV estimates.

As noted, we also in some analyses used individual birth year dummy variables as additional

instruments for the coach‟s playing ability. The results are shown in Appendix Tables A2

(current winning percentage) and A3 (playoff success). The results are very strong in each case

where we do not control for team dummy variables: specifically, they reveal a sizable and

highly significantly positive effect of the coach‟s playing ability on team performance. When we

control for team dummies in Tables A2 and A3, we obtain qualitatively similar results, although

the coefficients are now only about 1.5-2.1 (winning percentage in Table A2) or 1.28-1.68

(playoff success in Table A3) times their asymptotic standard errors. But the basic findings are

robust to this alternative set of instruments, although the average effects of playing experience

are comparable to those of being an all-star.

While Tables 3-6 enter the coach expert and player payroll variables separately, it is possible that

they interact in affecting team success. For example, more expert coaches may have a larger

effect on better players by commanding their respect; alternatively, more expert coaches may

help lesser players more by teaching them skills. We examined these issues by estimating

models with interactions between the coach expert indicators and the team‟s relative payroll.

The results did not suggest the presence of interaction effects. Specifically, adding these to the

specifications in Tables 1 and 3, we found positive interaction effects 12 times and negative

 25

effects 12 times, with only one of the 24 estimates significant.
24

 It is possible that more expert

coaches help players at all parts of the salary distribution, given the strong overall positive

effects that expert coaches have.

The results in Tables 3-6 use the entire sample of coach-year observations and therefore estimate

the average effects over a coach‟s current, uncompleted tenure of having been a great player. It

is also of interest to determine whether this effect is felt immediately, and to this end, we present

in Tables 7 and 8 analyses of team success in the first year of a coach‟s tenure. In our data, we

have 56 coach-season observations on coaches who are in their first year with the team (Table 1).

This sample size limits the degree to which we can control for other influences on team success.

Nonetheless, it is instructive to study the impact of the playing ability of the new coach on these

teams in the first year of the team-coach match. We show the results of regression models for

team regular season winning percentage (Table 7) and playoff success (Table 8) during these

seasons. Because average winning percentage among this sample is no longer 0.5 and because

playoff success among this group can vary across years, we include raw variable values for the

coach‟s playing ability (i.e. not differences from the within-year mean) and include year

dummies in the statistical models. In addition to these, we control for the previous season‟s

winning percentage (top panel) or this variable plus the current season‟s relative payroll for

players (bottom panel). By holding constant the team‟s past success and its current relative

payroll, we effectively correct for the resources the new coach has to work with when he takes

over. When we do not control for current payroll, we allow the coach to influence the quality of

players through trades, drafting of rookies and free-agent signings. In addition, controlling for

the previous season‟s winning percentage to some degree controls for a possible regression to the

mean. Specifically, teams which temporarily perform badly may hire expert leaders and then

revert to their normal winning patterns. The previous year‟s winning percentage helps control

for this possibility under some circumstances, as discussed in more detail below.

Table 7 shows that adding coaches who were all-stars seems immediately to improve the

winning percentage over what the team had accomplished in the previous year, whether or not

24

 The 24 estimates come from the fact that there are two dependent variables, three measures of the coach‟s playing

skill, models with and without team fixed effects, and models with and without the additional controls for coaching

characteristics (race, experience, etc.). This breakdown yields 2 x 3 x 2 x 2=24 possible interaction coefficients.

 26

we control for current payroll.
25

 Adding a former player as the coach also has a positive effect,

although it is only slightly larger than its standard error. Finally, Table 8 reveals that adding a

coach who was an all-star player or who had played in the NBA previously is always associated

with a positive effect on playoff success in the first year, although this effect is significantly

different from zero only when we measure playing ability as the number of years the coach was

an NBA all-star.
26

 Tables 7 and 8 together provide evidence that adding a coach who was an

expert player is correlated with improved team performance in the first year, all else equal, as

also suggested in the raw data shown in Figures 1 and 2.

An alternative interpretation of the results in Tables 7 and 8 is that teams having temporarily bad

results deliberately hire a former all-star player as their next coach, even controlling for the

previous year‟s winning percentage. In the following year, the team‟s success reverts to its long

run trend, and this produces a potentially positive, spurious correlation between having a former

all-star player as one‟s new coach and the team‟s improvement. However, our earlier IV

analyses control for the endogeneity of the coach‟s playing ability. Moreover, even this scenario

in which the correlation in Tables 7 and 8 is spurious requires that the team believes that hiring

an expert will rectify the team‟s poor performance.
27

The models shown in Tables 3-8, A2 and A3 test our basic hypothesis about expert leadership

under a variety of alternative specifications, including: two dependent variables, three measures

of the coach‟s playing ability, alternative sets of controls, individual team fixed effects,

instrumental variables with alternative sets of instruments, and the use of the first year

subsample. We also implemented several other robustness checks on the basic winning

percentage model, as shown in Table A4, although results for playoff success were similar.

Table A4 uses the fully specified model with all controls and team dummies and reproduces the

results from Table 3 to facilitate comparisons. The alternative specifications include the use of

25

 Estimating the basic regression models in Tables 3 and 5 but excluding the current payroll variable yields very

similar results.
26

 None of the new coaches led a team that lost in the finals in his first year. There are therefore only four possible

playoff rounds achieved in this sample in addition to the no-playoff outcome. Further, results for the coach‟s

playing ability were virtually identical when we replaced past winning percentage with past playoff success.
27

 It is also possible that differences in the owner‟s desire for a winning team can lead to alternative choices of a

coach. But even under such a scenario, the coefficient on the coach‟s playing ability is a valid indicator of the effect

of expert leadership unless the owner directly enhances the players‟ performance in ways not measured by payroll.

 27

raw values of the explanatory variables instead of deviations from the within season mean (plus

year dummies), using ratios to the within season mean rather than deviations, dropping some

potentially influential observations on long time all-stars Larry Bird and Isiah Thomas or

singularly successful coaches such as Phil Jackson, using area population and New York and Los

Angeles dummy variables instead of team dummies, using bootstrapped standard errors instead

of clustering, and weighting the observations by the number of games the coach was on the job

in a given season.
28

The results appear to be robust to these alternatives, particularly for the all star specifications.

Specifically, for the “Ever an NBA All Star Player” and “Total Years as NBA All Star Player”

specifications, the results are all positive and of comparable magnitude to the basic model‟s

results.
29

 Moreover, the findings for these two variables in Table A4 are highly statistically

significant: of the 16 alternatives to the basic model for the all star measures of coach‟s

expertise, 15 range in significance level from 0.3-4.8%, and the sixteenth is significant at the

7.5% level, all on two tailed tests. The results for the playing experience specification are

qualitatively similar to those in the basic specification, but they are weaker than those in the all

star specifications, reaching significance twice in the 4.9-5.5% range.

Considering all of the results in Tables 3-8 and A2-A4, the most consistent findings are the

positively, large and statistically significant effects of the number of all-star teams the coach was

named to as an NBA player. Of the 29 coefficients for this variable reported in Tables 3-8 and

A2-A4, its effects were significantly different from zero at better than the 5% level 24 times and

the 10% level 27 times on two tailed tests. Thus, this variable yields some consistently strong

results. Corresponding figures for the “ever an all-star” variable were 19 (5% significance level)

and 23 (10% significance level), while those for the playing longevity variable were 11 (5%

significance level) and 15 (10% significance level). The superior performance of the number of

28

 Using bootstrapped standard errors addresses the possibility that there are multiple causes of correlations across

observations in our sample, as our discussion of matching coaches and teams might suggest.
29

 To assess the magnitude of the coefficients in the “ratios to mean” specification, for the average all-star, we

multiply the ratio of the conditional value of the all-star variable (1 for “ever an all-star” and 4.9 years as an all-star)

to the unconditional values for these variables (0.30 for ever an all-star and 1.5 for years as an all-star) by the

associated coefficient. We obtain effects of 0.14 for the ever an all-star specification and 0.13 for the years as an all

star specification. These are of comparable magnitude to the effects we reported in discussing Table 3‟s results,

which were both 0.11.

 28

all-star teams variable suggests that this is the best measure of the coach‟s playing expertise and

that playing excellence matters more than playing longevity.

4. Conclusion

The paper provides evidence of the importance of what might be termed „expert leaders‟. Our

analysis finds that one predictor of a leader‟s success in year T is that person‟s level of

attainment (their „expert knowledge‟), in the underlying activity, in approximately year T-15 to

T-20.
30

 Our study draws on data from a high-skill setting in which there are small teams of

employees and clear measures of leaders‟ characteristics and organizational performance. It is

found that leader fixed-effects are influential. The principal contribution of the paper, however,

is to try to look behind these fixed effects. Ceteris paribus, in the professional basketball

industry it is top players who go on to make the best coaches. According to the paper‟s

estimation, the „expert knowledge‟ effect appears to be fairly large. Moreover, it is visible in the

data within the first year of a new coach arriving. For the typical team, the difference between

having a coach who never played NBA basketball, and one who himself played 5 years of all-

star basketball (approximately the average among coaches who were former all-star players), is

estimated to be six extra places up the league table.
31

It might be argued that the level of a coach‟s acquired knowledge is not the driving force behind

these results, but rather merely that some „tenacious personality‟ factor (or even a genetic

component) is at work here, and this is merely correlated with both a person‟s success as a coach

and having been a top player in his youth. This remains a possibility. Nevertheless, there are

reasons to be cautious of such a claim. One is that it is hard to see why mystery personality

factor X should not be found equally often among those particular coaches -- all extraordinarily

energetic individuals -- who did not achieve such heights as players. A second is that most

30

 In our data, coaches who were NBA all-star players averaged 51 years of age in the current season of observation

and played for an average of 12 years in the NBA. Assuming the coach left school at age 22 (a likely overestimate

for coaches, such as former all-star Isiah Thomas, who left college early), this would imply an average of at least 17

years‟ elapsed time between the end of a former all-star‟s playing days and the present.
31

 The conclusion is based on the following computation. From Table 1, a team with a coach who was an all-star

player 5 times has a winning percentage that is up to 11.5 percentage points than with a non-all-star coach, all else

equal (i.e. the point estimate 0.023 times 5). At the mean winning percentage, this gain is approximately 20

percentile points up the distribution, or about 6 places out of 29.

 29

social-science discoveries are subject to some version of this -- almost unfalsifiable -- claim. A

third is that it seems, in a way reminiscent of the education-earnings literature in economics, that

extra years of the „treatment‟ are apparently related in a dose-response way to the degree of

success of the individual.

If the coach‟s skill as a player is the driving force behind our finding, there are different routes

through which this effect could operate. First, it is possible that great players have a deep

knowledge of the game and can impart that to the players they coach. It is also possible that this

expert knowledge allows coaches who were better players to devise winning strategies since they

may be able to “see” the game in ways that others cannot. Second, formerly great players may

provide more credible leadership than coaches who were not great players. This factor may be

particularly important in the NBA where there are roughly 400 production workers recruited

from a worldwide supply of thousands of great basketball players. These 400 earn an average of

$4-$5 million per year.
32

 To command the attention of such potentially large egos, it may take a

former expert player to be the standard bearer, who can best coax out high levels of effort.

Third, in addition to signaling to current players that the owner is serious about performance by

hiring a coach who was a great player, there may also be an external signaling role for such a

decision. Having a coach who was a great player may make it easier to recruit great players

from other teams.

These general mechanisms are not specific to basketball. It may be that this paper‟s ideas and

results -- although explored here for only one special sector -- will prove to be relevant to a range

of high-skill work settings.

32

 See, for the example the USA Today salaries database at:

http://content.usatoday.com/sports/basketball/nba/salaries/default.aspx , accessed April 19, 2010.

 30

References

Arbak, E., Villeval, M.C., 2007. Endogenous leadership, IZA Discussion Paper No. 2732, Bonn,

Germany, April.

Becker, A.J., Wrisberg, C.A., 2008. Effective coaching in action: Observations of legendary

collegiate basketball coach Pat Summitt. Sport Psychologist 22, 197-211.

Bennis, W., Nanus, B., 1985. Leaders: The Strategies for Taking Charge. New York: Harper

and Row.

Bennedsen, M., Nielsen, K. M., Pérez-González, F., Wolfenzon, D., 2007 . Inside the family

firm: The role of families in succession decisions and performance. Quarterly Journal of

Economics 122, 647-691.

Bennedsen, M., Pérez-González. F., Wolfenzon, D., 2007 . Do CEOs matter? Working paper,

Copenhagen Business School.

Bertrand, M., Schoar, A., 2003. Managing with style: The effect of managers on firm policies,

Quarterly Journal of Economics 118, 1169-1208.

Blanchflower, D.G., Oswald, A.J., Sanfey, P., 1996. Wages, profits and rent sharing. Quarterly

Journal of Economics 111, 227-252.

Borghans, L., Duckworth, A. L., Heckman, J. J., ter Weel, B., 2008. The economics and

psychology of personality traits. Journal of Human Resources 43, 972-1059.

Borghans, L., ter Weel, B., Weinberg, B. A., 2008. Interpersonal styles and labor market

outcomes. Journal of Human Resources 43, 815-858.

Dai, C. F., Lewis, T. R., Lopomo, G., 2006. Delegating management to experts. RAND Journal

of Economics 37, 503-520.

Dawson, P., Dobson, S., 2002. Managerial efficiency and human capital: An application to

English Association football. Managerial and Decision Economics 23, 471-486.

Dawson, P., Dobson. S., Gerrard, B., 2000. Estimating coaching efficiency in professional team

sports: Evidence from English Association football. Scottish Journal of Political

Economy 47, 399-421.

Dewan, T., Myatt, D. P., 2008. The qualities of leadership: Direction, communication, and

obfuscation. American Political Science Review 102, 351-368.

Dirks, K.T., 2000. Trust in leadership and team performance: Evidence from NCAA basketball.

Journal of Applied Psychology 85, 1004-1012.

 31

Dvir, T., Eden, D., Avolio, B. J., Boas, S., 2002. Impact of tranformational leadership on

follower development and performance: A field experiment. Academy of Management

Journal 45, 735-744.

Frick, B., Simmons, R., 2008. The impact of managerial quality on organizational performance:

Evidence from German soccer. Managerial and Decision Economics 29, 593-600.

Goodall, A.H., 2006. Should research universities be led by top researchers, and are they?

Journal of Documentation 62, 388-411.

Goodall, A.H., 2009a. Socrates in the Boardroom: Why Research Universities Should be Led by

Top Scholars. Princeton University Press: Princeton and Oxford.

Goodall, A.H., 2009b. Highly cited leaders and the performance of research universities.

Research Policy 38, 1079-1092.

Hall, S., Szymanski, S., Zimbalist, A. S., 2002. Testing causality between team performance

and payroll. Journal of Sports Economics 3, 149-168.

Hamilton, B. H., 1997. Racial discrimination and professional basketball salaries in the 1990s.

Applied Economics 29, 287-296.

Hermalin, B. E., 1998. Toward an economic theory of leadership: leading by example.

American Economic Review 88, 1188–1206.

Hermalin, B. E., 2007. Leading for the long term. Journal of Economic Behavior &

Organization 62, 1-19.

Hildreth, A.K.G., Oswald, A.J., 1997. Rent-sharing and wages: Evidence from company and

establishment panels. Journal of Labor Economics 15, 318-337.

Jones, B.F., Olken, B.A., 2005. Do leaders matter? National leadership and growth since World

War II. Quarterly Journal of Economics 120, 835-864.

Kahn, L. M., 1993. Managerial quality, team success and individual player performance in

Major League Baseball. Industrial & Labor Relations Review 46, 531-547.

Kahn, L. M., 2000. The sports business as a labor market laboratory. Journal of Economic

Perspectives 14, 75-94.

Kahn, L. M., 2006. Race, performance, pay and retention among National Basketball

Association head coaches. Journal of Sports Economics 7, 119-149.

Kahn, L. M., Shah, M., 2005. Race, compensation and contract length in the NBA: 2001-2.

Industrial Relations 44, 444-462.

 32

Kahn, L. M., Sherer, P. D., 1988. Racial differences in professional basketball players‟

compensation. Journal of Labor Economics 6, 40-61.

Kaplan, S. N., Klebanov, M. M., Sorensen, M., 2008. Which CEO characteristics and abilities

matter? National Bureau of Economic Research Working Paper No. 14195. Cambridge,

Mass.: National Bureau of Economic Research.

Kuhn, P., Weinberger, C., 2005. Leadership skills and wages. Journal of Labor Economics.

23, 395-436.

Lee, Y. H., Berri, D., 2008. A re-examination of production functions and efficiency estimates

for the National Basketball Association. Scottish Journal of Political Economy 55, 51-

66.

Majumdar, S., Mukand, S., 2007. The leader as catalyst: On leadership and the mechanics of

institutional change. Working paper 1128, Queens University, Canada.

NBA Collective Bargaining Agreement, September 1995.

NBA Collective Bargaining Agreement, January 1999.

NBA Collective Bargaining Agreement, December 2005.

Pérez-González, F., 2006. Inherited control and firm performance. American Economic

Review 96, 1559-1588.

Porter, P., Scully, G., 1982. Measuring managerial efficiency: The case of baseball. Southern

Economic Journal 48, 642-650.

Rosen, S., Sanderson, A., 2001. Labour markets in professional sports. Economic Journal 111,

F47-F57.

Rotemberg, J. J., Saloner, G., 2000. Visionaries, managers, and strategic direction. RAND

Journal of Economics 31, 693-716.

Rottenberg, S., 1956. The baseball players‟ labor market. Journal of Political Economy 64, 242-

260.

Ruggiero, J., Hadley, L., Gustafson, E., 1996. Technical efficiency in Major League Baseball.

In: Fizel, J., Gustafson, E., Hadley, L. (Eds.). Baseball Economics: Current Research.

Westport, Connecticut: Praeger, 191-200.

Szymanski, S., 2000. A market test for discrimination in the English professional soccer

leagues. Journal of Political Economy 108, 590-603.

Szymanski, S., 2003. The economic design of sporting contests. Journal of Economic Literature

 33

41, 1137-1187.

United States Department of Commerce., 1998. State and Metropolitan Area Data Book 1997-

98. Springfield, Va.: National Technical Information Service.

 34

Note to Figure 1: for negative years (i.e., before the coach‟s arrival), values are the average of that year‟s WPCT and

the previous one; for positive years, values are the average of that year‟s WPCT and the subsequent one.

 35

Notes to Figure 2: Playoff success takes on 5 values: 0=missed playoffs; 1=lost in first round; 2=lost in second

round; 3=lost in third round; 4=lost in finals; 5=won championship. For negative years, values are the average of

that year‟s playoff success and the previous one; for positive years, values are the average of that year‟s playoff

success and the subsequent one.

Table 1: Regular Season Winning Percentage and Playoff Success by Coach Playing Expertise

Regular Season Winning Percentage Playoff Success

Never Played

in NBA

Played in

NBA, Never

an All Star

Was NBA All

Star

Never Played

in NBA

Played in

NBA, Never

an All Star

Was NBA All

Star

A. Full Sample

Mean 0.445 0.488 0.533 0.707 1.141 1.061

Minimum 0.000 0.000 0.186 0 0 0

Maximum 0.744 0.841 0.780 5 5 4

Number of Coaches 26 26 16 26 26 16

Number of Coach-Year

Observations 75 78 66 75 78 66

B. Coaches in Their First

Year with Team

Mean 0.354 0.391 0.495 0.000 0.500 0.615

Minimum 0.207 0.134 0.207 0 0 0

Maximum 0.500 0.817 0.707 0 5 3

Number of Coaches 17 26 13 17 26 13

Note: playoff success takes on 5 values: 0=missed playoffs; 1=lost in first round; 2=lost in second round; 3=lost in third

round; 4=lost in finals; 5=won championship.

Table 2: Regular Season Winning Percentage and Playoff Success by Coach Playing

Expertise, Before and After Arrival of New Coach

Never Played in

NBA

Played in NBA,

Never an All Star Was NBA All Star

A. Regular Season Winning

Percentage

Year t-3 0.455 0.458 0.459

Year t-2 0.436 0.439 0.482

Year t-1 0.404 0.387 0.464

Year t (Coach's first year) 0.354 0.391 0.495

Year t+1 0.462 0.423 0.516

Year t+2 0.410 0.509 0.476

Year t+3 0.415 0.529 0.510

Average Before Coach's Arrival 0.432 0.428 0.469

Average After Coach's Arrival 0.410 0.463 0.499

B. Playoff Success

Year t-3 0.765 0.692 1.077

Year t-2 0.824 0.500 0.846

Year t-1 0.588 0.346 0.846

Year t (Coach's first year) 0.000 0.500 0.615

Year t+1 0.588 0.769 1.000

Year t+2 0.588 1.154 0.769

Year t+3 0.529 1.115 1.231

Average Before Coach's Arrival 0.725 0.513 0.923

Average After Coach's Arrival 0.426 0.885 0.904

Note: playoff success takes on 5 values: 0=missed playoffs; 1=lost in first round; 2=lost in

second round; 3=lost in third round; 4=lost in finals; 5=won championship.

 38

Table 3: Ordinary Least Squares (OLS) Results for Team's Regular-Season Winning Percentage

Variable Coef SE Coef SE Coef SE Coef SE Coef SE

Coach's Total Years as NBA Player 0.006 0.003 0.006 0.003 0.003 0.003 0.009 0.005 0.007 0.005

Team Relative Payroll 0.258 0.055 0.185 0.096 0.189 0.059 0.116 0.075

White 0.071 0.038 0.069 0.029

Age -0.022 0.020 -0.042 0.021

Age squared 0.000 0.000 0.000 0.000

NBA Head Coaching Experience (exp) 0.018 0.008 0.022 0.008

Exp squared -0.001 0.000 -0.001 0.000

Years of College Head Coaching 0.002 0.004 0.002 0.005

Years of Other Pro Head Coaching 0.012 0.007 0.014 0.007

Years as NBA Assistant Coach 0.005 0.005 0.008 0.005

Team fixed effects? no no yes no yes

R squared 0.039 0.158 0.447 0.259 0.517

Coach's Total Years as NBA Allstar Player 0.007 0.004 0.007 0.003 0.010 0.004 0.010 0.004 0.023 0.009

Team Relative Payroll 0.265 0.059 0.191 0.103 0.196 0.058 0.139 0.076

White 0.054 0.038 0.043 0.027

Age -0.015 0.018 -0.054 0.019

Age squared 0.000 0.000 0.000 0.000

NBA Head Coaching Experience (exp) 0.018 0.008 0.027 0.008

Exp squared -0.001 0.000 -0.001 0.000

Years of College Head Coaching -0.004 0.003 0.002 0.004

Years of Other Pro Head Coaching 0.009 0.006 0.019 0.007

Years as NBA Assistant Coach 0.003 0.005 0.010 0.005

Team fixed effects? no no yes no yes

R squared 0.016 0.159 0.451 0.245 0.527

Coach Ever an NBA Allstar Player 0.065 0.033 0.075 0.029 0.059 0.028 0.086 0.034 0.114 0.047

Team Relative Payroll 0.277 0.058 0.200 0.103 0.215 0.055 0.150 0.080

White 0.056 0.036 0.049 0.024

Age -0.014 0.018 -0.053 0.021

Age squared 0.000 0.000 0.000 0.000

NBA Head Coaching Experience (exp) 0.016 0.007 0.023 0.007

Exp squared 0.000 0.000 -0.001 0.000

Years of College Head Coaching -0.003 0.003 0.002 0.004

Years of Other Pro Head Coaching 0.010 0.007 0.017 0.007

Years as NBA Assistant Coach 0.004 0.005 0.010 0.005

Team fixed effects? no no yes no yes

R squared 0.031 0.157 0.451 0.262 0.524

Sample size is 219. Standard errors clustered by coach. All explanatory variables are measured as deviations from the season mean.

 39

Table 4: Instrumental Variable Results for Team's Regular-Season Winning Percentage

Variable Coef SE Coef SE Coef SE

Coach Ever an NBA Allstar Player 0.229 0.081

Coach's Total Years as NBA Allstar Player 0.045 0.019

Coach's Total Years as NBA Player 0.009 0.003

Team Relative Payroll 0.367 0.092 0.288 0.104 0.337 0.083

Team fixed effects? no no no

Coach Ever an NBA Allstar Player 0.170 0.099

Coach's Total Years as NBA Allstar Player 0.056 0.026

Coach's Total Years as NBA Player 0.006 0.003

Team Relative Payroll 0.332 0.150 0.171 0.170 0.279 0.134

Team fixed effects? yes yes yes

Sample size is 219. Standard errors clustered by coach. Instruments include lagged team relative payroll, coach's

height if he played in the NBA (0 otherwise) , a dummy variable for having been an NBA guard, and dummy variables

for having been born in and having attended in college in the same state in which the team is located. Except for team

dummies, all explanatory variables and instruments are measured as deviations from within year mean.

 40

Table 5: Ordered Logit Results for Team's Playoff Performance

Variable Coef SE Coef SE Coef SE Coef SE

Coach's Total Years as NBA Player 0.059 0.036 0.101 0.057 0.141 0.067 0.187 0.080

Team Relative Payroll 2.925 0.853 2.561 1.596 2.390 0.760 1.335 1.003

White 0.920 0.479 1.485 0.570

Age -0.390 0.307 -0.686 0.458

Age squared 0.003 0.003 0.005 0.004

NBA Head Coaching Experience (exp) 0.137 0.127 0.204 0.169

Exp squared -0.003 0.004 -0.001 0.006

Years of College Head Coaching 0.050 0.058 0.057 0.108

Years of Other Pro Head Coaching 0.256 0.125 0.566 0.174

Years as NBA Assistant Coach 0.086 0.079 0.131 0.082

Cutoff: 1 0.005 0.204 -0.706 0.870 0.033 0.202 -1.761 1.104

Cutoff: 2 1.163 0.223 0.780 0.877 1.320 0.286 -0.048 1.056

Cutoff: 3 2.061 0.244 1.825 0.932 2.281 0.325 1.123 1.085

Cutoff: 4 2.883 0.407 2.735 0.840 3.140 0.435 2.138 1.018

Cutoff: 5 3.653 0.707 3.609 0.858 3.971 0.683 3.245 1.146

Team fixed effects? no yes no yes

Coach's Total Years as NBA Allstar Player 0.075 0.044 0.162 0.081 0.122 0.055 0.364 0.224

Team Relative Payroll 2.916 0.830 2.526 1.886 2.391 0.807 1.372 1.023

White 0.718 0.520 0.873 0.662

Age -0.248 0.235 -0.862 0.546

Age squared 0.002 0.002 0.007 0.005

NBA Head Coaching Experience (exp) 0.132 0.111 0.310 0.206

Exp squared -0.003 0.004 -0.006 0.008

Years of College Head Coaching -0.045 0.050 -0.043 0.113

Years of Other Pro Head Coaching 0.176 0.099 0.588 0.185

Years as NBA Assistant Coach 0.042 0.069 0.204 0.138

Cutoff: 1 0.007 0.201 0.350 1.151 0.040 0.195 1.132 2.500

Cutoff: 2 1.156 0.224 1.837 1.153 1.308 0.274 2.854 2.517

Cutoff: 3 2.051 0.246 2.870 1.211 2.250 0.305 4.007 2.580

Cutoff: 4 2.870 0.427 3.756 1.129 3.089 0.453 4.990 2.514

Cutoff: 5 3.627 0.739 4.582 1.184 3.867 0.727 6.037 2.563

Team fixed effects? no yes no yes

Coach Ever an NBA Allstar Player 0.575 0.367 0.377 0.529 0.796 0.417 0.702 0.799

Team Relative Payroll 3.037 0.846 2.594 1.869 2.586 0.785 1.325 1.074

White 0.715 0.493 1.115 0.583

Age -0.202 0.230 -0.537 0.539

Age squared 0.002 0.002 0.004 0.005

NBA Head Coaching Experience (exp) 0.098 0.110 0.175 0.163

Exp squared -0.001 0.004 0.000 0.006

Years of College Head Coaching -0.042 0.051 -0.079 0.099

Years of Other Pro Head Coaching 0.183 0.101 0.521 0.221

Years as NBA Assistant Coach 0.044 0.069 0.125 0.122

Cutoff: 1 0.012 0.201 -0.982 0.913 0.045 0.191 -1.902 1.146

Cutoff: 2 1.167 0.224 0.489 0.909 1.317 0.278 -0.202 1.120

Cutoff: 3 2.055 0.250 1.521 0.968 2.250 0.315 0.948 1.165

Cutoff: 4 2.868 0.414 2.406 0.889 3.081 0.445 1.923 1.117

Cutoff: 5 3.626 0.736 3.233 0.917 3.860 0.728 2.940 1.151

Team fixed effects? no yes no yes

Dependent variable takes on five values: 0=missed playoffs; 1=lost in first round; 2=lost in second round; 3=lost in third round;

4=lost in finals; 5=won championship. Sample size is 219. Standard errors clustered by coach. All explanatory variables

measured as deviations from within-season mean.

 41

Table 5 (2): Ordered Logit Results for Team's Playoff Performance (ctd)

Variable Coef SE Coef SE Coef SE Coef SE

Coach Ever an NBA Allstar Player 0.575 0.367 0.377 0.529 0.796 0.417 0.702 0.799

Team Relative Payroll 3.037 0.846 2.594 1.869 2.586 0.785 1.325 1.074

White 0.715 0.493 1.115 0.583

Age -0.202 0.230 -0.537 0.539

Age squared 0.002 0.002 0.004 0.005

NBA Head Coaching Experience (exp) 0.098 0.110 0.175 0.163

Exp squared -0.001 0.004 0.000 0.006

Years of College Head Coaching -0.042 0.051 -0.079 0.099

Years of Other Pro Head Coaching 0.183 0.101 0.521 0.221

Years as NBA Assistant Coach 0.044 0.069 0.125 0.122

Cutoff: 1 0.012 0.201 -0.982 0.913 0.045 0.191 -1.902 1.146

Cutoff: 2 1.167 0.224 0.489 0.909 1.317 0.278 -0.202 1.120

Cutoff: 3 2.055 0.250 1.521 0.968 2.250 0.315 0.948 1.165

Cutoff: 4 2.868 0.414 2.406 0.889 3.081 0.445 1.923 1.117

Cutoff: 5 3.626 0.736 3.233 0.917 3.860 0.728 2.940 1.151

Team fixed effects? no yes no yes

Dependent variable takes on five values: 0=missed playoffs; 1=lost in first round; 2=lost in second round; 3=lost in third round;

4=lost in finals; 5=won championship. Sample size is 219. Standard errors clustered by coach. All explanatory variables

measured as deviations from within-season mean.

 42

Table 6: Instrumental Variable Results for Team's Playoff Performance (ordered logit)

Variable Coef SE Coef SE Coef SE

Coach Ever an NBA Allstar Player 3.321 0.653

Coach's Total Years as NBA Allstar Player 0.630 0.104

Coach's Total Years as NBA Player 0.126 0.035

Team Relative Payroll 4.336 1.003 3.110 0.971 3.775 0.860

Cutoff: 1 0.032 0.159 0.033 0.126 0.025 0.139

Cutoff: 2 1.226 0.155 1.273 0.185 1.199 0.170

Cutoff: 3 2.137 0.164 2.231 0.236 2.095 0.204

Cutoff: 4 2.964 0.303 3.099 0.302 2.912 0.270

Cutoff: 5 3.736 0.476 3.873 0.423 3.675 0.443

Team fixed effects? no no no

Coach Ever an NBA Allstar Player 5.961 2.857

Coach's Total Years as NBA Allstar Player 1.771 0.437

Coach's Total Years as NBA Player 0.212 0.080

Team Relative Payroll 5.973 3.294 1.561 3.318 4.099 3.162

Cutoff: 1 3.559 2.276 15.047 4.004 0.131 1.114

Cutoff: 2 5.078 2.342 16.642 4.003 1.653 1.105

Cutoff: 3 6.131 2.402 17.732 4.098 2.705 1.012

Cutoff: 4 7.060 2.479 18.705 4.149 3.634 0.933

Cutoff: 5 7.981 2.581 19.698 4.208 4.551 1.062

Team fixed effects? yes yes yes

Dependent variable takes on five values: 0=missed playoffs; 1=lost in first round; 2=lost in second round; 3=lost in third round;

4=lost in finals; 5=won championship. Sample size is 219. Bootstrapped standard errors (50 replications). Instruments

include lagged team relative payroll, coach's height if played (0 otherwise), a dummy variable for having been an NBA

guard, and a dummy variables for having been born in and having attended college in the same state in which the team

is located. Except for team dummies, all explanatory variables and instruments are measured as deviations from within year

means.

 43

Table 7: OLS Results for Team's Regular-Season Winning Percentage, Coaches in Their First Season with the

Team

Variable Coef SE Coef SE Coef SE

Coach Ever an NBA Allstar Player 0.091 0.040

Coach's Total Years as NBA Allstar Player 0.015 0.006

Coach's Total Years as NBA Player 0.005 0.004

Last Season's Team Winning Percentage 0.392 0.123 0.370 0.128 0.417 0.122

Year effects? yes yes yes

R squared 0.347 0.366 0.315

Coach Ever an NBA Allstar Player 0.092 0.041

Coach's Total Years as NBA Allstar Player 0.015 0.006

Coach's Total Years as NBA Player 0.005 0.004

Last Season's Team Winning Percentage 0.374 0.132 0.358 0.135 0.406 0.128

This Season's Team Relative Payroll 0.034 0.097 0.022 0.094 0.021 0.104

Year effects? yes yes yes

R squared 0.349 0.367 0.316

Sample size is 56. Standard errors clustered by coach. Variables measured in absolute levels except for

team relative payroll.

 44

Table 8: Ordered Logit Results for Team's Playoff Success, Coaches in Their First Season with the Team

Variable Coef SE Coef SE Coef SE

Coach Ever an NBA Allstar Player 0.757 0.885

Coach's Total Years as NBA Allstar Player 0.288 0.108

Coach's Total Years as NBA Player 0.120 0.084

Last Season's Team Winning Percentage 4.639 1.953 3.956 2.299 4.942 2.158

Year effects? yes yes yes

Cutoff: 1 4.243 1.272 4.391 1.165 4.996 1.497

Cutoff: 2 5.409 1.298 5.703 1.207 6.188 1.574

Cutoff: 3 6.437 1.343 6.900 1.235 7.238 1.533

Cutoff: 5 7.180 1.461 7.724 1.656 8.000 1.668

Coach Ever an NBA Allstar Player 0.760 0.891

Coach's Total Years as NBA Allstar Player 0.290 0.110

Coach's Total Years as NBA Player 0.120 0.086

Last Season's Team Winning Percentage 4.578 2.239 4.046 2.529 4.868 2.294

This Season's Team Relative Payroll 0.140 2.187 -0.212 2.033 0.187 2.306

Year effects? yes yes yes

Cutoff: 1 4.205 1.380 4.464 1.383 4.949 1.455

Cutoff: 2 5.371 1.390 5.776 1.378 6.140 1.508

Cutoff: 3 6.399 1.579 6.969 1.545 7.192 1.605

Cutoff: 5 7.143 1.625 7.790 1.905 7.956 1.680

Sample size is 56. Standard errors clustered by coach. Variables measured in absolute levels except for

team relative payroll. Dependent variable takes on four values in this sample: 0=missed playoffs; 1=lost in

first round; 2=lost in second round; 3=lost in third round; 5=won championship.

Table A1: First Stage Regression Results for Coach's Playing Quality and Relative Payroll Variables

Dependent Variable

Coach Ever an NBA Allstar Player

Coach's Total Years as an NBA Allstar

Player

Variable Coef SE Coef SE Coef SE Coef SE

Played Guard -0.086 0.170 0.008 0.126 -0.990 1.048 -0.595 0.805

Height for NBA Players (inches) 0.007 0.002 0.005 0.002 0.041 0.013 0.028 0.010

Lagged Team Relative Payroll -0.102 0.156 -0.129 0.145 -0.088 1.037 0.614 0.713

Born in Current Team's State -0.176 0.241 -0.135 0.148 0.038 2.781 -0.908 1.007

Attended College in Current Team's State 0.121 0.109 0.099 0.128 2.142 1.536 1.653 1.120

Team fixed effects? no yes no yes

R squared 0.196 0.635 0.184 0.655

Team Relative Payroll Coach's Total Years as an NBA Player

Variable Coef SE Coef SE Coef SE Coef SE

Played Guard -0.005 0.028 -0.054 0.053 -0.003 1.605 0.425 1.243

Height for NBA Players (inches) 0.000 0.000 0.001 0.001 0.131 0.019 0.129 0.014

Lagged Team Relative Payroll 0.674 0.060 0.425 0.095 0.465 1.134 0.325 0.797

Born in Current Team's State 0.047 0.048 0.078 0.052 -1.066 1.403 -2.480 1.265

Attended College in Current Team's State 0.029 0.043 -0.030 0.077 0.473 0.637 2.996 1.721

Team fixed effects? no yes no yes

R squared 0.476 0.581 0.635 0.851

Sample size is 219. Standard errors clustered by coach. Explanatory variables other than team dummies are defined as

deviations from within-season means.

 46

Table A2: Instrumental Variable Results for Team's Regular-Season Winning Percentage with Coach's Birth

Year Dummies as Additional Instruments

Variable Coef SE Coef SE Coef SE

Coach Ever an NBA Allstar Player 0.088 0.043

Coach's Total Years as NBA Allstar Player 0.012 0.005

Coach's Total Years as NBA Player 0.008 0.003

Team Relative Payroll 0.374 0.075 0.354 0.075 0.345 0.078

Coach's age and age squared included? yes yes yes

Team fixed effects? no no no

Coach Ever an NBA Allstar Player 0.068 0.036

Coach's Total Years as NBA Allstar Player 0.011 0.005

Coach's Total Years as NBA Player 0.004 0.003

Team Relative Payroll 0.350 0.146 0.336 0.144 0.302 0.135

Coach's age and age squared included? yes yes yes

Team fixed effects? yes yes yes

Sample size is 219. Standard errors clustered by coach. Instruments include lagged team relative payroll, coach's

height if he played in the NBA (0 otherwise) , a dummy variable for having been an NBA guard, dummy variables

for having been born in and having attended in college in the same state in which the team is located, and coach's.

birth year dummies. Except for team dummies, all explanatory variables and instruments are measured as deviations

from within year means.

 47

Table A3: Instrumental Variable Results for Team's Playoff Performance with Coach's Birth Year Dummies as Additional

Instruments (ordered logit)

Variable Coef SE Coef SE Coef SE

Coach Ever an NBA Allstar Player 0.866 0.415

Coach's Total Years as NBA Allstar Player 0.121 0.049

Coach's Total Years as NBA Player 0.101 0.025

Team Relative Payroll 3.854 1.101 3.609 1.006 3.788 1.020

Cutoff: 1 0.007 0.118 0.005 0.180 0.009 0.164

Cutoff: 2 1.178 0.136 1.173 0.163 1.210 0.161

Cutoff: 3 2.075 0.203 2.077 0.201 2.117 0.182

Cutoff: 4 2.892 0.283 2.898 0.291 2.936 0.222

Cutoff: 5 3.643 0.423 3.651 0.461 3.703 0.414

Coach's age and age squared included? yes yes yes

Team fixed effects? no no no

Coach Ever an NBA Allstar Player 1.496 1.170

Coach's Total Years as NBA Allstar Player 0.223 0.170

Coach's Total Years as NBA Player 0.134 0.080

Team Relative Payroll 7.094 3.243 6.711 2.848 5.759 2.749

Cutoff: 1 0.952 1.433 2.014 2.170 0.205 1.197

Cutoff: 2 2.482 1.464 3.536 2.168 1.727 1.205

Cutoff: 3 3.531 1.460 4.583 2.215 2.776 1.148

Cutoff: 4 4.459 1.492 5.512 2.173 3.721 1.104

Cutoff: 5 5.391 1.570 6.450 2.147 4.720 1.255

Coach's age and age squared included? yes yes yes

Team fixed effects? yes yes yes

Dependent variable takes on five values: 0=missed playoffs; 1=lost in first round; 2=lost in second round; 3=lost in third round;

4=lost in finals; 5=won championship. Sample size is 219. Bootstrapped standard errors (50 replications). Instruments

include lagged team relative payroll, coach's height if played (0 otherwise), a dummy variable for having been an NBA

guard, dummy variables for having been born in and having attended college in the same state in which the team

is located, and coach's birth year dummies. Except for team dummies, all explanatory variables and instruments are measured as

deviations from within year means.

 48

Table A4: OLS Winning Percentage Results for Alternative Specifications, Fully Specified Model

Specification Coach Playing Expertise Measure

Ever an NBA All Star Player Total Years as NBA All Star Player Total NBA Seasons Played

Coef Std Error Coef Std Error Coef Std Error

Basic Specification from Table 3 0.1144 0.0468 0.0226 0.0091 0.0075 0.0053

Use raw explanatory variables instead of

deviations from mean (plus year dummies) 0.1169 0.0463 0.0229 0.0089 0.0076 0.0054

Use ratios to mean rather than deviations from

mean for explanatory variables 0.0408 0.0132 0.0390 0.0111 0.0587 0.0293

Drop Larry Bird (3 obs) 0.1204 0.0468 0.0215 0.0091 0.0073 0.0053

Drop Coaches with > 9 NBA All Star Teams (6

obs) 0.1234 0.0469 0.0219 0.0121 0.0068 0.0054

Drop Phil Jackson (6 obs) 0.1040 0.0475 0.0181 0.0090 0.0049 0.0059

Use metro area population and dummies for LA,

NY instead of team dummies 0.0886 0.0312 0.0098 0.0038 0.0092 0.0047

Use bootstrapped standard errors (50 reps) 0.1144 0.0539 0.0226 0.0097 0.0075 0.0063

Weight observations by number of games

coached in given season 0.0852 0.0345 0.0243 0.0072 0.0016 0.0037

Note: each measure of playing expertise is used in a separate regression that includes the full set of controls in Table 3 except where

indicated. Larry Bird and Isiah Thomas both made more than 9 NBA All Star teams as players.

