

Baumann, Florian; Friehe, Tim

Working Paper

Learning-by-doing in torts: Liability and information about accident technology

DICE Discussion Paper, No. 194

Provided in Cooperation with:

Düsseldorf Institute for Competition Economics (DICE), Heinrich Heine University Düsseldorf

Suggested Citation: Baumann, Florian; Friehe, Tim (2015) : Learning-by-doing in torts: Liability and information about accident technology, DICE Discussion Paper, No. 194, ISBN 978-3-86304-193-9, Heinrich Heine University Düsseldorf, Düsseldorf Institute for Competition Economics (DICE), Düsseldorf

This Version is available at:

<https://hdl.handle.net/10419/117305>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

DISCUSSION PAPER

No 194

Learning-by-Doing in Torts: Liability and Information About Accident Technology

Florian Baumann,
Tim Friehe

September 2015

IMPRINT

DICE DISCUSSION PAPER

Published by

düsseldorf university press (dup) on behalf of
Heinrich-Heine-Universität Düsseldorf, Faculty of Economics,
Düsseldorf Institute for Competition Economics (DICE), Universitätsstraße 1,
40225 Düsseldorf, Germany
www.dice.hhu.de

Editor:

Prof. Dr. Hans-Theo Normann
Düsseldorf Institute for Competition Economics (DICE)
Phone: +49(0) 211-81-15125, e-mail: normann@dice.hhu.de

DICE DISCUSSION PAPER

All rights reserved. Düsseldorf, Germany, 2015

ISSN 2190-9938 (online) – ISBN 978-3-86304-193-9

The working papers published in the Series constitute work in progress circulated to stimulate discussion and critical comments. Views expressed represent exclusively the authors' own opinions and do not necessarily reflect those of the editor.

Learning-by-Doing in Torts: Liability and Information About Accident Technology

Florian Baumann* Tim Friehe[†]

September 2015

Abstract

In the economic analysis of liability law, information about accident risk and how it can be influenced by precautions is commonly taken for granted. However, a profound understanding of the relationship between care and accident risk often requires learning-by-doing. In a two-period model, we examine the implications for the optimal level of care and behavior under strict liability and negligence, showing that liability law may not induce efficient incentives.

Keywords: Liability rules; care incentives; accident technology

JEL-Classification: K13, D62, D83

*University of Düsseldorf, Düsseldorf Institute for Competition Economics, Düsseldorf, Germany. E-mail: fbaumann@dice.hhu.de. Tel.: +49 211 8114318; fax: +49 211 8115499.

[†]University of Marburg, Public Economics Group, Am Plan 2, 35037 Marburg, Germany. CESifo, Munich, Germany. E-mail: tim.friehe@uni-marburg.de. Tel.: +49 64212821703; fax: +49 64212824852.

We thank Alexander Rasch, Tobias Wenzel, and Ansgar Wohlschlegel for their highly appreciated comments on earlier versions of this paper.

1 Introduction

In the economic analysis of liability law, parties generally know about the accident risk and how it can be influenced by precautions. In these circumstances, the well-known *Hand rule* describes the efficient level of care as the one that sets the marginal costs of care equal to the reduction in expected harm (e.g., Cooter 1991). Strict liability and negligence can induce the efficient level of care in such a system.

However, the relevant parties are not always equipped with such abundant information. Shavell (1992) has scrutinized the case in which potential injurers must incur a fixed cost to know whether an accident risk exists or not. He finds that strict liability always induces efficient incentives regarding information acquisition and the precautions taken, whereas for negligence, it depends on what is understood by the *reasonable behavior* that would allow the injurer to avoid liability.

The present analysis studies the scenario in which – starting from some prior – information about the true accident technology (i.e., the level of risk and how it responds to a variation in care) can only be inferred from the history of accidents. This means that care has a role not only with respect to the minimization of social costs in a given period but also regarding the acquisition of information about the accident technology. We establish the socially optimal care levels and argue that both liability rules (strict liability and negligence) may fail to induce them.

2 The model and social optimum

We investigate a two-period unilateral care model. In each period, a potential injurer undertakes an activity that may involve a risk of harm $d > 0$ for others. The risk-neutral injurer chooses precautions $x \geq 0$ at cost x . At the outset, it is common knowledge that one of two possible accident technologies applies.¹ With probability q , technology H applies and the accident probability amounts to $h(x)$, $0 \leq h(x) \leq 1$ and $h'(x) \leq 0 \leq h''(x)$. With probability $1 - q$, accident technology L applies instead and the accident probability is $\ell(x)$, $0 \leq \ell(x) \leq h(x)$ and $\ell'(x) \leq 0 \leq \ell''(x)$. Accidents are thus at least as likely with accident technology H as

¹Feess and Wohlschlegel (2006) analyze a setup in which some injurers possess perfect knowledge about the accident technology whereas others do not.

with technology L . However, no assumption is made about how the reductions in accident risk $-h'(x)$ and $-\ell'(x)$ compare.

In the second period, using the outcome from the first period (either *accident* (A) or *no accident* (N)) and the level of first-period care x_1 , we can update the probability that accident technology H is the true one. After an accident, we obtain

$$q_A(x_1) = \frac{qh(x_1)}{qh(x_1) + (1-q)\ell(x_1)}, \quad (1)$$

and for no accident,

$$q_N(x_1) = \frac{q(1-h(x_1))}{q(1-h(x_1)) + (1-q)(1-\ell(x_1))}. \quad (2)$$

Due to $h(x) \geq \ell(x)$, the outcome *accident* (*no accident*) is a noisy signal for accident technology H (L) (i.e., $q_A(x_1) \geq q \geq q_N(x_1)$). The strength of the signal and thus the conditional probabilities are influenced by the level of first-period care, i.e.,

$$q'_A(x_1) = \frac{q(1-q)\ell(x_1)h(x_1)[h'(x_1)/h(x_1) - \ell'(x_1)/\ell(x_1)]}{(qh(x_1) + (1-q)\ell(x_1))^2} \quad (3)$$

and

$$q'_N(x_1) = \frac{q(1-q)(1-\ell(x_1))(1-h(x_1))[\ell'(x_1)/(1-\ell(x_1)) - h'(x_1)/(1-h(x_1))]}{(q(1-h(x_1)) + (1-q)(1-\ell(x_1)))^2}. \quad (4)$$

For example, the term in (3) is positive when care is relatively more productive with respect to reducing the accident probability when technology L applies instead of H – that is, when $-\ell'(x_1)/\ell(x_1) > -h'(x_1)/h(x_1)$.

The social planner minimizes the level of social costs (defined by the sum of precaution costs and expected losses) by her choice of first-period care x_1 and second-period care $x_2(q_j(x_1))$ conditional on the probability $q_j(x_1)$, $j = A, N$. In the second and final period, social cost minimization mandates that

$$x_2^*(q_j(x_1)) = \arg \min_{x_2} \{x_2 + [q_j(x_1)h(x_2) + (1-q_j(x_1))\ell(x_2)] d\}, \quad (5)$$

where

$$\frac{\partial x_2^*(q_j(x_1))}{\partial q_j(x_1)} = \frac{\ell'(x_2^*) - h'(x_2^*)}{q_j(x_1)h''(x_2^*) + (1-q_j(x_1))\ell''(x_2^*)}. \quad (6)$$

Intuitively, an increase in the conditional probability that accident technology H applies induces a higher (lower) optimal level of care in the second period when the marginal reduction in the accident probability is relatively higher (lower) for technology H in comparison to technology L .

In the *accident* (*no accident*) state, second-period care will be tailored more towards technology H (L) due to $q_A(x_1) \geq q \geq q_N(x_1)$. However, this inference may be inadequate; indeed, there are two kinds of possible error. The error we label α occurs when $x_2^*(q_N(x_1))$ is chosen because there was no accident in period 1 but technology H actually applies, implying that $x_2^*(q_A(x_1))$ would have been the better choice. Similarly, the error we label β occurs when $x_2^*(q_A(x_1))$ is chosen because there was an accident in period 1 but technology L actually applies, implying that $x_2^*(q_N(x_1))$ would have been the more appropriate choice. The probability of an error of type α is $q(1 - h(x_1))$ and *increases* with first-period care. In contrast, the probability of an error of type β amounts to $(1 - q)\ell(x_1)$ and *decreases* with first-period care. Error costs amount to

$$\begin{aligned}\Delta_\alpha &= x_2^*(q_N(x_1)) + h(x_2^*(q_N(x_1)))d - [x_2^*(q_A(x_1)) + h(x_2^*(q_A(x_1)))d] > 0 \\ \Delta_\beta &= x_2^*(q_A(x_1)) + \ell(x_2^*(q_A(x_1)))d - [x_2^*(q_N(x_1)) + \ell(x_2^*(q_N(x_1)))d] > 0\end{aligned}$$

for errors of type α and β .

Neglecting discounting, total social costs amount to

$$\begin{aligned}SC &= x_1 + q \{h(x_1) [d + x_2^*(q_A(x_1)) + h(x_2^*(q_A(x_1)))d] + (1 - h(x_1)) [x_2^*(q_N(x_1)) + h(x_2^*(q_N(x_1)))d]\} \\ &\quad + (1 - q) \{\ell(x_1) [d + x_2^*(q_A(x_1)) + \ell(x_2^*(q_A(x_1)))d] + (1 - \ell(x_1)) [x_2^*(q_N(x_1)) + \ell(x_2^*(q_N(x_1)))d]\},\end{aligned}\tag{7}$$

which leads to the first-order condition for socially optimal care in the first period, x_1^* ,

$$\begin{aligned}\frac{dSC}{dx_1} &= 1 + [qh'(x_1^*) + (1 - q)\ell'(x_1^*)]d \\ &\quad - qh'(x_1^*) \underbrace{[x_2^*(q_N(x_1)) + h(x_2^*(q_N(x_1)))d - [x_2^*(q_A(x_1)) + h(x_2^*(q_A(x_1)))d]]}_{=\Delta_\alpha} \\ &\quad + (1 - q)\ell'(x_1^*) \underbrace{[x_2^*(q_A(x_1)) + \ell(x_2^*(q_A(x_1)))d - [x_2^*(q_N(x_1)) + \ell(x_2^*(q_N(x_1)))d]]}_{=\Delta_\beta} = 0.\end{aligned}\tag{8}$$

In contrast, the level of care that minimizes social costs in the first period – that is, the myopic benchmark level of care denoted $x_1(q)$ – sets the first line of (8) equal to zero.

The socially optimal level of first-period care incorporates the fact that the outcomes *accident* and *no accident* yield signals about the accident technology. The additional marginal incentives that result from this in (8) can be described as follows: A higher level of care in the first period makes the *no accident* outcome more likely. This makes the choice of $x_2^*(q_A(x_1))$ in

the second period less likely. The second line in (8) explicates that this is socially undesirable when technology H applies, whereas it lowers social costs when technology L is applicable (see the third line). The second (third) line represents the increase (decrease) in social costs due to the higher (lower) probability of an error of type α (β). We use three examples to illustrate different scenarios for the informational value of first-period care and the corresponding adjustment in optimal care away from $x_1(q)$.

Example 1: Suppose $h'(x) < \ell'(x) = \ell(x) = 0 < h(x)$. In this case, when an accident occurs in the first period, we obtain $q_A(x_1) = 1$. In addition, we have $q'_N(x_1) > 0$ (i.e., a higher level of care makes it more difficult to distinguish between technologies after *no accident*). Because care is effective only with technology H , it holds that $x_2^*(q_A(x_1)) > x_2^*(q_N(x_1))$. From (8) we obtain

$$\frac{dSC}{dx_1} = 1 + qh'(x_1^*)d - qh'(x_1^*)\Delta_\alpha = 0,$$

which implies $x_1^* < x_1(q)$. A lower level of care in the first period makes it easier to distinguish the two technologies and reduces the probability of an error of type α in the second period.

Example 2: Suppose $h(0) = \ell(0)$ and $h'(x) = 0 > \ell'(x)$. In this scenario, a higher level of care makes the signal less noisy, such that $q'_A(x_1) > 0 > q'_N(x_1)$. From (8), we obtain

$$\frac{dSC}{dx_1} = 1 + (1 - q)\ell'(x_1^*)d + (1 - q)\ell'(x_1^*)\Delta_\beta = 0,$$

which implies $x_1^* > x_1(q)$; this follows intuitively, as higher first-period care enables the policy-maker to more easily distinguish between the precaution technologies and reduces the probability of error β .

Example 3: Suppose $h(x) > \ell(x)$ and $h'(x) = \ell'(x)$. In this scenario, the optimal level of care is independent of the technology that applies. As a result, influencing the precision of the signal about the true technology is of no social value, and $x_1^* = x_1(q)$.

These findings are summarized in:

Proposition 1 *With a possibility to learn about the accident technology, the socially optimal first-period care level exceeds (falls short of) the care level that minimizes social costs in period 1 when the expected benefit from avoiding an error of type β exceeds (falls short of) the expected costs of increasing the likelihood of making an error of type α .*

Proof. Follows from (8). ■

3 Negligence

Generally, negligence stipulates a standard of care x_c for each circumstance, such that taking $x \geq x_c$ ($x < x_c$) implies no (full) liability. It is common to assume that the relevant due-care level is set at the socially optimal level of care. In the second period, the standard of due care will be either $x_2^*(q_A(x_1))$ or $x_2^*(q_N(x_1))$ and will thus depend on the first-period outcome and the actual care taken in period 1. In the first period, the standard of due care would be set at the level of x_1^* , thereby effectively deviating from the one prescribed by the *Hand rule*.

In our analysis of liability rules, we assume that the first-period injurer anticipates being active in period 2 with probability $r \in [0, 1]$. For example, we may imagine that the injurer in period 1 has obtained permission to undertake an activity (e.g., to organize a specific important sporting event) but anticipates that a different individual will obtain this permission with probability $1 - r$ in the second period.

Starting our analysis in period 2, it is clear that the current injurer takes due care, as follows from standard reasoning (e.g., Shavell 2007).² In period 1, the injurer will be concerned about minimizing his total expected costs

$$IC_N = \begin{cases} x_1 + r\Omega(x_1) & \text{if } x \geq x_1^* \\ x_1 + (qh(x_1) + (1 - q)\ell(x_1))d + r\Omega(x_1) & \text{otherwise,} \end{cases} \quad (9)$$

with

$$\begin{aligned} \Omega(x_1) = & q \{h(x_1)x_2^*(q_A(x_1)) + (1 - h(x_1))x_2^*(q_N(x_1))\} \\ & + (1 - q) \{\ell(x_1)x_2^*(q_A(x_1)) + (1 - \ell(x_1))x_2^*(q_N(x_1))\}. \end{aligned}$$

This incorporates the fact that the injurer will obey the standard $x_2^*(q_j(x_1))$ in period 2.

There are several reasons why the injurer may prefer not to choose due care in the first period. [1] The level of care in the first period influences the due-care levels applied in the second period, $x_2^*(q_A(x_1))$ and $x_2^*(q_N(x_1))$, via its effect on $q_j(x_1)$ (as described by equations (3) and (6)). [2] Taking due-care standards in the second period as fixed, the injurer acknowledges that first-period care impacts whether the standard $x_2^*(q_A)$ or the standard $x_2^*(q_N)$ will apply in the second period (via the accident probability) and may thus have an incentive to increase (when $x_2^*(q_A) > x_2^*(q_N)$) or lower (when $x_2^*(q_A) < x_2^*(q_N)$) his own level of care in comparison to

²Previous research has examined imperfect information about the level of due care as a reason for possible inefficiency (e.g., Craswell and Calfee 1986).

x_1^* . To illustrate this, suppose that $x_2^*(q_A) > x_2^*(q_N)$. In this scenario, an increase in first-period care starting from $x = x_1^*$ reduces the injurer's expected costs in period 2. If this benefit more than offsets the additional care costs in period 1, $x > x_1^*$ will indeed be chosen. In summary, the effects [1] and [2] may make a higher or a lower care level than x_1^* preferable for the injurer.³ [3] When $x_1^* > x_1(q)$ holds, the standard is excessive from a myopic point of view. This makes first-period care less than x_1^* more likely when r is relatively small and $x_1^* - x_1(q)$ relatively high.

We briefly summarize in:

Proposition 2 *With a possibility to learn about the accident technology, injurers subject to negligence with a standard of care set at x_1^* may exert due care or select either substandard or supstandard care in period 1. In the second period, injurers choose due care.*

4 Strict liability

Under strict liability, the injurer will be held liable independent of his care choice. In the second period, an informed injurer will choose $x_2^*(q_j(x_1))$. If there is a probability $(1 - r)$ that the first-period injurer will be replaced by some other injurer in period 2, then the injurer's total expected costs are given by

$$\begin{aligned}
 IC_{SL} = & x_1 + (qh(x_1) + (1 - q)\ell(x_1))d \\
 & + rq \{h(x_1) [x_2^*(q_A(x_1)) + h(x_2^*(q_A(x_1)))d] + (1 - h(x_1)) [x_2^*(q_N(x_1)) + h(x_2^*(q_N(x_1)))d]\} \\
 & + r(1 - q) \{\ell(x_1) [x_2^*(q_A(x_1)) + \ell(x_2^*(q_A(x_1)))d] + (1 - \ell(x_1)) [x_2^*(q_N(x_1)) + \ell(x_2^*(q_N(x_1)))d]\}.
 \end{aligned} \tag{10}$$

The first-order condition defining privately optimal care in the first period, x_1^{SL} , results as

$$\frac{dIC_{SL}}{dx_1} = 1 + [qh'(x_1^{SL}) + (1 - q)\ell'(x_1^{SL})]d - rqh'(x_1^{SL})\Delta_\alpha + r(1 - q)\ell'(x_1^{SL})\Delta_\beta = 0. \tag{11}$$

The incentives induced by strict liability are summarized in:

Proposition 3 *With a possibility to learn about the accident technology, injurers subject to strict liability (i) choose socially optimal first-period care x_1^* when $r = 1$, and (ii) choose a level*

³The effects [1] and [2] do not appear in the social optimization problem because (8) also includes the effects on the expected harm in the second period, which are neglected by the injurer.

of first-period care x_1^{SL} strictly between x_1^* and $x_1(q)$ when $r < 1$. In the second period, injurers choose $x_2^*(q_j(x_1))$.

Proof. The fact that the last two terms in (11) are weighted by r (instead of one in (8)) implies that the deviation of first-period care from $x_1(q)$ is in the same direction but less pronounced when $r < 1$. ■

5 Discussion

When the accident history provides information about the accident technology, efficient care incorporates the marginal benefits and costs following from this informational aspect. In other words, socially optimal behavior may conflict with the cost-minimizing precautions set according to the *Hand rule*.

A recent court decision illustrates the empirical relevance of our setup or, more specifically, of a due-care standard that varies with the accident history (District court Düsseldorf, Germany, reference 50 C 9301/14). In this case, the court ruled that a shop owner was liable for the harm suffered by an elderly lady who collided with the shop's glass door even though such accidents generally do not trigger liability. The divergence from the common treatment of such cases was justified by reference to witnesses' reports about an earlier similar incident involving the same door, conveying the known dangerousness of the specific circumstances.

For the court in that case (and more generally in our framework), it was important that the accident history had become public information. This may be prevented when parties settle out of court, implying the possibility that settlement need not always be socially desirable.⁴

References

- Cooter, R., 1991. Economic theories of legal liability. *Journal of Economic Perspectives* 5, 11-30.
- Craswell, R., and J.E. Calfee, 1986. Deterrence and uncertain standards. *Journal of Law, Economics, and Organization* 2, 279-303.
- Daughety, A.F., and J.F. Reinganum, 2005. Secrecy and safety. *American Economic Review*

⁴For a related argument, see Daughety and Reinganum (2005), for instance.

95, 1074-1091.

Feess, E., and A. Wohlschlegel, 2006. Liability and information transmission: The advantage of negligence based rules. *Economics Letters* 92, 63-67.

Shavell, S., 1992. Liability and the incentive to obtain information about risk. *Journal of Law and Economics* 21, 259-270.

Shavell, S., 2007. Liability for accidents. In: Polinsky, A.M., and S. Shavell (eds.). *Handbook of Law and Economics: Volume 1*, North-Holland, Amsterdam, pp. 139-182.

PREVIOUS DISCUSSION PAPERS

- 194 Baumann, Florian and Friehe, Tim, Learning-by-Doing in Torts: Liability and Information About Accident Technology, September 2015.
- 193 Defever, Fabrice, Fischer, Christian and Suedekum, Jens, Relational Contracts and Supplier Turnover in the Global Economy, August 2015.
- 192 Gu, Yiquan and Wenzel, Tobias, Putting on a Tight Leash and Levelling Playing Field: An Experiment in Strategic Obfuscation and Consumer Protection, July 2015.
Forthcoming in: International Journal of Industrial Organization.
- 191 Ciani, Andrea and Bartoli, Francesca, Export Quality Upgrading Under Credit Constraints, July 2015.
- 190 Hasnas, Irina and Wey, Christian, Full Versus Partial Collusion among Brands and Private Label Producers, July 2015.
- 189 Dertwinkel-Kalt, Markus and Köster, Mats, Violations of First-Order Stochastic Dominance as Salience Effects, June 2015.
- 188 Kholodilin, Konstantin, Kolmer, Christian, Thomas, Tobias and Ulbricht, Dirk, Asymmetric Perceptions of the Economy: Media, Firms, Consumers, and Experts, June 2015.
- 187 Dertwinkel-Kalt, Markus and Wey, Christian, Merger Remedies in Oligopoly under a Consumer Welfare Standard, June 2015
Forthcoming in: Journal of Law, Economics, & Organization.
- 186 Dertwinkel-Kalt, Markus, Salience and Health Campaigns, May 2015
Forthcoming in: Forum for Health Economics & Policy
- 185 Wrona, Jens, Border Effects without Borders: What Divides Japan's Internal Trade?, May 2015.
- 184 Amess, Kevin, Stiebale, Joel and Wright, Mike, The Impact of Private Equity on Firms' Innovation Activity, April 2015.
- 183 Ibañez, Marcela, Rai, Ashok and Riener, Gerhard, Sorting Through Affirmative Action: Three Field Experiments in Colombia, April 2015.
- 182 Baumann, Florian, Friehe, Tim and Rasch, Alexander, The Influence of Product Liability on Vertical Product Differentiation, April 2015.
- 181 Baumann, Florian and Friehe, Tim, Proof beyond a Reasonable Doubt: Laboratory Evidence, March 2015.
- 180 Rasch, Alexander and Waibel, Christian, What Drives Fraud in a Credence Goods Market? – Evidence from a Field Study, March 2015.
- 179 Jeitschko, Thomas D., Incongruities of Real and Intellectual Property: Economic Concerns in Patent Policy and Practice, February 2015
Forthcoming in: Michigan State Law Review.
- 178 Buchwald, Achim and Hottenrott, Hanna, Women on the Board and Executive Duration – Evidence for European Listed Firms, February 2015.

- 177 Heblich, Stephan, Lameli, Alfred and Riener, Gerhard, Regional Accents on Individual Economic Behavior: A Lab Experiment on Linguistic Performance, Cognitive Ratings and Economic Decisions, February 2015
Published in: PLoS ONE, 10 (2015), e0113475.
- 176 Herr, Annika, Nguyen, Thu-Van and Schmitz, Hendrik, Does Quality Disclosure Improve Quality? Responses to the Introduction of Nursing Home Report Cards in Germany, February 2015.
- 175 Herr, Annika and Normann, Hans-Theo, Organ Donation in the Lab: Preferences and Votes on the Priority Rule, February 2015.
- 174 Buchwald, Achim, Competition, Outside Directors and Executive Turnover: Implications for Corporate Governance in the EU, February 2015.
- 173 Buchwald, Achim and Thorwarth, Susanne, Outside Directors on the Board, Competition and Innovation, February 2015.
- 172 Dewenter, Ralf and Giessing, Leonie, The Effects of Elite Sports Participation on Later Job Success, February 2015.
- 171 Haucap, Justus, Heimeshoff, Ulrich and Siekmann, Manuel, Price Dispersion and Station Heterogeneity on German Retail Gasoline Markets, January 2015.
- 170 Schweinberger, Albert G. and Suedekum, Jens, De-Industrialisation and Entrepreneurship under Monopolistic Competition, January 2015
Forthcoming in: Oxford Economic Papers.
- 169 Nowak, Verena, Organizational Decisions in Multistage Production Processes, December 2014.
- 168 Benndorf, Volker, Kübler, Dorothea and Normann, Hans-Theo, Privacy Concerns, Voluntary Disclosure of Information, and Unraveling: An Experiment, November 2014.
Published in: European Economic Review, 75 (2015), pp. 43-59.
- 167 Rasch, Alexander and Wenzel, Tobias, The Impact of Piracy on Prominent and Non-prominent Software Developers, November 2014.
Forthcoming in: Telecommunications Policy.
- 166 Jeitschko, Thomas D. and Tremblay, Mark J., Homogeneous Platform Competition with Endogenous Homing, November 2014.
- 165 Gu, Yiquan, Rasch, Alexander and Wenzel, Tobias, Price-sensitive Demand and Market Entry, November 2014
Forthcoming in: Papers in Regional Science.
- 164 Caprice, Stéphane, von Schlippenbach, Vanessa and Wey, Christian, Supplier Fixed Costs and Retail Market Monopolization, October 2014.
- 163 Klein, Gordon J. and Wendel, Julia, The Impact of Local Loop and Retail Unbundling Revisited, October 2014.
- 162 Dertwinkel-Kalt, Markus, Haucap, Justus and Wey, Christian, Raising Rivals' Costs through Buyer Power, October 2014.
Published in: Economics Letters, 126 (2015), pp.181-184.
- 161 Dertwinkel-Kalt, Markus and Köhler, Katrin, Exchange Asymmetries for Bads? Experimental Evidence, October 2014.

- 160 Behrens, Kristian, Mion, Giordano, Murata, Yasusada and Suedekum, Jens, Spatial Frictions, September 2014.
- 159 Fonseca, Miguel A. and Normann, Hans-Theo, Endogenous Cartel Formation: Experimental Evidence, August 2014.
Published in: Economics Letters, 125 (2014), pp. 223-225.
- 158 Stiebale, Joel, Cross-Border M&As and Innovative Activity of Acquiring and Target Firms, August 2014.
- 157 Haucap, Justus and Heimeshoff, Ulrich, The Happiness of Economists: Estimating the Causal Effect of Studying Economics on Subjective Well-Being, August 2014.
Published in: International Review of Economics Education, 17 (2014), pp. 85-97.
- 156 Haucap, Justus, Heimeshoff, Ulrich and Lange, Mirjam R. J., The Impact of Tariff Diversity on Broadband Diffusion – An Empirical Analysis, August 2014.
- 155 Baumann, Florian and Friehe, Tim, On Discovery, Restricting Lawyers, and the Settlement Rate, August 2014.
- 154 Hottenrott, Hanna and Lopes-Bento, Cindy, R&D Partnerships and Innovation Performance: Can There be too Much of a Good Thing?, July 2014.
- 153 Hottenrott, Hanna and Lawson, Cornelia, Flying the Nest: How the Home Department Shapes Researchers' Career Paths, July 2015 (First Version July 2014).
Forthcoming in: Studies in Higher Education.
- 152 Hottenrott, Hanna, Lopes-Bento, Cindy and Veugelers, Reinhilde, Direct and Cross-Scheme Effects in a Research and Development Subsidy Program, July 2014.
- 151 Dewenter, Ralf and Heimeshoff, Ulrich, Do Expert Reviews Really Drive Demand? Evidence from a German Car Magazine, July 2014.
Published in: Applied Economics Letters, 22 (2015), pp. 1150-1153.
- 150 Bataille, Marc, Steinmetz, Alexander and Thorwarth, Susanne, Screening Instruments for Monitoring Market Power in Wholesale Electricity Markets – Lessons from Applications in Germany, July 2014.
- 149 Kholodilin, Konstantin A., Thomas, Tobias and Ulbricht, Dirk, Do Media Data Help to Predict German Industrial Production?, July 2014.
- 148 Hogrefe, Jan and Wrona, Jens, Trade, Tasks, and Trading: The Effect of Offshoring on Individual Skill Upgrading, June 2014.
Forthcoming in: Canadian Journal of Economics.
- 147 Gaudin, Germain and White, Alexander, On the Antitrust Economics of the Electronic Books Industry, September 2014 (Previous Version May 2014).
- 146 Alipranti, Maria, Milliou, Chrysovalantou and Petrakis, Emmanuel, Price vs. Quantity Competition in a Vertically Related Market, May 2014.
Published in: Economics Letters, 124 (2014), pp. 122-126.
- 145 Blanco, Mariana, Engelmann, Dirk, Koch, Alexander K. and Normann, Hans-Theo, Preferences and Beliefs in a Sequential Social Dilemma: A Within-Subjects Analysis, May 2014.
Published in: Games and Economic Behavior, 87 (2014), pp. 122-135.
- 144 Jeitschko, Thomas D., Jung, Yeonjei and Kim, Jaesoo, Bundling and Joint Marketing by Rival Firms, May 2014.

- 143 Benndorf, Volker and Normann, Hans-Theo, The Willingness to Sell Personal Data, April 2014.
- 142 Dauth, Wolfgang and Suedekum, Jens, Globalization and Local Profiles of Economic Growth and Industrial Change, April 2014.
- 141 Nowak, Verena, Schwarz, Christian and Suedekum, Jens, Asymmetric Spiders: Supplier Heterogeneity and the Organization of Firms, April 2014.
- 140 Hasnas, Irina, A Note on Consumer Flexibility, Data Quality and Collusion, April 2014.
- 139 Baye, Irina and Hasnas, Irina, Consumer Flexibility, Data Quality and Location Choice, April 2014.
- 138 Aghadadashli, Hamid and Wey, Christian, Multi-Union Bargaining: Tariff Plurality and Tariff Competition, April 2014.
Forthcoming in: Journal of Institutional and Theoretical Economics.
- 137 Duso, Tomaso, Herr, Annika and Suppliet, Moritz, The Welfare Impact of Parallel Imports: A Structural Approach Applied to the German Market for Oral Anti-diabetics, April 2014.
Published in: Health Economics, 23 (2014), pp. 1036-1057.
- 136 Haucap, Justus and Müller, Andrea, Why are Economists so Different? Nature, Nurture and Gender Effects in a Simple Trust Game, March 2014.
- 135 Normann, Hans-Theo and Rau, Holger A., Simultaneous and Sequential Contributions to Step-Level Public Goods: One vs. Two Provision Levels, March 2014.
Forthcoming in: Journal of Conflict Resolution.
- 134 Bucher, Monika, Hauck, Achim and Neyer, Ulrike, Frictions in the Interbank Market and Uncertain Liquidity Needs: Implications for Monetary Policy Implementation, July 2014 (First Version March 2014).
- 133 Czarnitzki, Dirk, Hall, Bronwyn, H. and Hottenrott, Hanna, Patents as Quality Signals? The Implications for Financing Constraints on R&D?, February 2014.
- 132 Dewenter, Ralf and Heimeshoff, Ulrich, Media Bias and Advertising: Evidence from a German Car Magazine, February 2014.
Published in: Review of Economics, 65 (2014), pp. 77-94.
- 131 Baye, Irina and Sapi, Geza, Targeted Pricing, Consumer Myopia and Investment in Customer-Tracking Technology, February 2014.
- 130 Clemens, Georg and Rau, Holger A., Do Leniency Policies Facilitate Collusion? Experimental Evidence, January 2014.
- 129 Hottenrott, Hanna and Lawson, Cornelia, Fishing for Complementarities: Competitive Research Funding and Research Productivity, December 2013.
- 128 Hottenrott, Hanna and Rexhäuser, Sascha, Policy-Induced Environmental Technology and Inventive Efforts: Is There a Crowding Out?, December 2013.
Forthcoming in: Industry and Innovation.
- 127 Dauth, Wolfgang, Findeisen, Sebastian and Suedekum, Jens, The Rise of the East and the Far East: German Labor Markets and Trade Integration, December 2013.
Published in: Journal of the European Economic Association, 12 (2014), pp. 1643-1675.

- 126 Wenzel, Tobias, Consumer Myopia, Competition and the Incentives to Unshroud Add-on Information, December 2013.
Published in: Journal of Economic Behavior and Organization, 98 (2014), pp. 89-96.
- 125 Schwarz, Christian and Suedekum, Jens, Global Sourcing of Complex Production Processes, December 2013.
Published in: Journal of International Economics, 93 (2014), pp. 123-139.
- 124 Defever, Fabrice and Suedekum, Jens, Financial Liberalization and the Relationship-Specificity of Exports, December 2013.
Published in: Economics Letters, 122 (2014), pp. 375-379.
- 123 Bauernschuster, Stefan, Falck, Oliver, Heblich, Stephan and Suedekum, Jens, Why are Educated and Risk-Loving Persons More Mobile Across Regions?, December 2013.
Published in: Journal of Economic Behavior and Organization, 98 (2014), pp. 56-69.
- 122 Hottenrott, Hanna and Lopes-Bento, Cindy, Quantity or Quality? Knowledge Alliances and their Effects on Patenting, December 2013.
Forthcoming in: Industrial and Corporate Change.
- 121 Hottenrott, Hanna and Lopes-Bento, Cindy, (International) R&D Collaboration and SMEs: The Effectiveness of Targeted Public R&D Support Schemes, December 2013.
Published in: Research Policy, 43 (2014), pp.1055-1066.
- 120 Giesen, Kristian and Suedekum, Jens, City Age and City Size, November 2013.
Published in: European Economic Review, 71 (2014), pp. 193-208.
- 119 Trax, Michaela, Brunow, Stephan and Suedekum, Jens, Cultural Diversity and Plant-Level Productivity, November 2013.
- 118 Manasakis, Constantine and Vlassis, Minas, Downstream Mode of Competition with Upstream Market Power, November 2013.
Published in: Research in Economics, 68 (2014), pp. 84-93.
- 117 Sapi, Geza and Suleymanova, Irina, Consumer Flexibility, Data Quality and Targeted Pricing, November 2013.
- 116 Hinloopen, Jeroen, Müller, Wieland and Normann, Hans-Theo, Output Commitment through Product Bundling: Experimental Evidence, November 2013.
Published in: European Economic Review, 65 (2014), pp. 164-180.
- 115 Baumann, Florian, Denter, Philipp and Friehe Tim, Hide or Show? Endogenous Observability of Private Precautions against Crime When Property Value is Private Information, November 2013.
- 114 Fan, Ying, Kühn, Kai-Uwe and Lafontaine, Francine, Financial Constraints and Moral Hazard: The Case of Franchising, November 2013.
- 113 Aguzzoni, Luca, Argentesi, Elena, Buccirosi, Paolo, Ciari, Lorenzo, Duso, Tomaso, Tognoni, Massimo and Vitale, Cristiana, They Played the Merger Game: A Retrospective Analysis in the UK Videogames Market, October 2013.
Published under the title: "A Retrospective Merger Analysis in the UK Videogame Market" in: Journal of Competition Law and Economics, 10 (2014), pp. 933-958.
- 112 Myrseth, Kristian Ove R., Riener, Gerhard and Wollbrant, Conny, Tangible Temptation in the Social Dilemma: Cash, Cooperation, and Self-Control, October 2013.

- 111 Hasnas, Irina, Lambertini, Luca and Palestini, Arsen, Open Innovation in a Dynamic Cournot Duopoly, October 2013.
Published in: *Economic Modelling*, 36 (2014), pp. 79-87.
- 110 Baumann, Florian and Friehe, Tim, Competitive Pressure and Corporate Crime, September 2013.
- 109 Böckers, Veit, Haucap, Justus and Heimeshoff, Ulrich, Benefits of an Integrated European Electricity Market, September 2013.
- 108 Normann, Hans-Theo and Tan, Elaine S., Effects of Different Cartel Policies: Evidence from the German Power-Cable Industry, September 2013.
Published in: *Industrial and Corporate Change*, 23 (2014), pp. 1037-1057.
- 107 Haucap, Justus, Heimeshoff, Ulrich, Klein, Gordon J., Rickert, Dennis and Wey, Christian, Bargaining Power in Manufacturer-Retailer Relationships, September 2013.
- 106 Baumann, Florian and Friehe, Tim, Design Standards and Technology Adoption: Welfare Effects of Increasing Environmental Fines when the Number of Firms is Endogenous, September 2013.
- 105 Jeitschko, Thomas D., NYSE Changing Hands: Antitrust and Attempted Acquisitions of an Erstwhile Monopoly, August 2013.
Published in: *Journal of Stock and Forex Trading*, 2 (2) (2013), pp. 1-6.
- 104 Böckers, Veit, Giessing, Leonie and Rösch, Jürgen, The Green Game Changer: An Empirical Assessment of the Effects of Wind and Solar Power on the Merit Order, August 2013.
- 103 Haucap, Justus and Muck, Johannes, What Drives the Relevance and Reputation of Economics Journals? An Update from a Survey among Economists, August 2013.
Published in: *Scientometrics*, 103 (2015), pp. 849-877.
- 102 Jovanovic, Dragan and Wey, Christian, Passive Partial Ownership, Sneaky Takeovers, and Merger Control, August 2013.
Published in: *Economics Letters*, 125 (2014), pp. 32-35.
- 101 Haucap, Justus, Heimeshoff, Ulrich, Klein, Gordon J., Rickert, Dennis and Wey, Christian, Inter-Format Competition among Retailers – The Role of Private Label Products in Market Delineation, August 2013.
- 100 Normann, Hans-Theo, Requate, Till and Waichman, Israel, Do Short-Term Laboratory Experiments Provide Valid Descriptions of Long-Term Economic Interactions? A Study of Cournot Markets, July 2013.
Published in: *Experimental Economics*, 17 (2014), pp. 371-390.
- 99 Dertwinkel-Kalt, Markus, Haucap, Justus and Wey, Christian, Input Price Discrimination (Bans), Entry and Welfare, June 2013.
Forthcoming under the title "Procompetitive Dual Pricing" in: *European Journal of Law and Economics*.
- 98 Aguzzoni, Luca, Argentesi, Elena, Ciari, Lorenzo, Duso, Tomaso and Tognoni, Massimo, Ex-post Merger Evaluation in the UK Retail Market for Books, June 2013.
Forthcoming in: *Journal of Industrial Economics*.
- 97 Caprice, Stéphane and von Schlippenbach, Vanessa, One-Stop Shopping as a Cause of Slotting Fees: A Rent-Shifting Mechanism, May 2012.
Published in: *Journal of Economics and Management Strategy*, 22 (2013), pp. 468-487.

- 96 Wenzel, Tobias, Independent Service Operators in ATM Markets, June 2013.
Published in: Scottish Journal of Political Economy, 61 (2014), pp. 26-47.
- 95 Coublucq, Daniel, Econometric Analysis of Productivity with Measurement Error: Empirical Application to the US Railroad Industry, June 2013.
- 94 Coublucq, Daniel, Demand Estimation with Selection Bias: A Dynamic Game Approach with an Application to the US Railroad Industry, June 2013.
- 93 Baumann, Florian and Friehe, Tim, Status Concerns as a Motive for Crime?, April 2013.
Published in: International Review of Law and Economics, 43 (2015), pp. 46-55.
- 92 Jeitschko, Thomas D. and Zhang, Nanyun, Adverse Effects of Patent Pooling on Product Development and Commercialization, April 2013.
Published in: The B. E. Journal of Theoretical Economics, 14 (1) (2014), Art. No. 2013-0038.
- 91 Baumann, Florian and Friehe, Tim, Private Protection Against Crime when Property Value is Private Information, April 2013.
Published in: International Review of Law and Economics, 35 (2013), pp. 73-79.
- 90 Baumann, Florian and Friehe, Tim, Cheap Talk About the Detection Probability, April 2013.
Published in: International Game Theory Review, 15 (2013), Art. No. 1350003.
- 89 Pagel, Beatrice and Wey, Christian, How to Counter Union Power? Equilibrium Mergers in International Oligopoly, April 2013.
- 88 Jovanovic, Dragan, Mergers, Managerial Incentives, and Efficiencies, April 2014 (First Version April 2013).
- 87 Heimeshoff, Ulrich and Klein, Gordon J., Bargaining Power and Local Heroes, March 2013.
- 86 Bertschek, Irene, Cerquera, Daniel and Klein, Gordon J., More Bits – More Bucks? Measuring the Impact of Broadband Internet on Firm Performance, February 2013.
Published in: Information Economics and Policy, 25 (2013), pp. 190-203.
- 85 Rasch, Alexander and Wenzel, Tobias, Piracy in a Two-Sided Software Market, February 2013.
Published in: Journal of Economic Behavior & Organization, 88 (2013), pp. 78-89.
- 84 Bataille, Marc and Steinmetz, Alexander, Intermodal Competition on Some Routes in Transportation Networks: The Case of Inter Urban Buses and Railways, January 2013.
- 83 Haucap, Justus and Heimeshoff, Ulrich, Google, Facebook, Amazon, eBay: Is the Internet Driving Competition or Market Monopolization?, January 2013.
Published in: International Economics and Economic Policy, 11 (2014), pp. 49-61.

Older discussion papers can be found online at:

<http://ideas.repec.org/s/zbw/dicedp.html>

Heinrich-Heine-University of Düsseldorf

**Düsseldorf Institute for
Competition Economics (DICE)**

Universitätsstraße 1 _ 40225 Düsseldorf
www.dice.hhu.de