

Lambertini, Luca

Working Paper

Process Innovation and the Persistence of Monopoly with Labour-Managed Firms

Quaderni - Working Paper DSE, No. 268

Provided in Cooperation with:

University of Bologna, Department of Economics

Suggested Citation: Lambertini, Luca (1997) : Process Innovation and the Persistence of Monopoly with Labour-Managed Firms, Quaderni - Working Paper DSE, No. 268, Alma Mater Studiorum - Università di Bologna, Dipartimento di Scienze Economiche (DSE), Bologna, <https://doi.org/10.6092/unibo/amsacta/5042>

This Version is available at:

<https://hdl.handle.net/10419/159111>

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.

<https://creativecommons.org/licenses/by-nc/3.0/>

Process Innovation and the Persistence of Monopoly with Labour-Managed Firms¹

Luca Lambertini
Dipartimento di Scienze Economiche
Università degli Studi di Bologna
Strada Maggiore 45
I-40125 Bologna, Italy
fax 0039-51-6402664
e-mail lamberti@spbo.unibo.it

December 16, 1998

¹Acknowledgements. The ...rst version of this paper was written while I was at the Institute of Economics, University of Copenhagen. I would like to thank Svend Albæk, Sougata Poddar, Gianpaolo Rossini, Dan Sasaki, Murat Sertel and two anonymous referees for insightful comments and discussion. The responsibility obviously remains with me only.

Abstract

The issue of the persistence of monopoly when at least one labour-managed firm takes part in an auction for a cost-reducing innovation is tackled in this paper. It is shown that (i) when the incumbent is a profit-maximizing firm while the entrant is a labour-managed firm, monopoly persists; (ii) when both firms are labour-managed, monopoly persists only if the technology initially employed by the incumbent is highly inefficient as compared to the new one; and, finally, (iii) when the incumbent is labour-managed while the outsider is a profit seeking agent, then entry always occurs and monopoly changes hands.

JEL classification: D92, L13, L20, O31

Keywords: auction, process innovation, persistence of monopoly, efficiency effect, labour-managed firms

1 Introduction

The well-known Schumpeterian hypothesis (Schumpeter, 1942) concerning the superior ability of a monopolist to achieve technological progress as compared to a population of smaller competitors has given rise to a wide debate over the decades, with a large number of influential contributions in favour or against Schumpeter's claim.¹ A subset of this debate is the literature, stemming from the seminal contribution of Gilbert and Newbery (1982) and Reinganum (1983), on the persistence of monopoly when firms compete for a cost-reducing innovation. All these contributions focus on profit maximizing firms. Gilbert and Newbery (1982) investigate the issue by modelling a situation where a process innovation for an existing product is auctioned to the highest bidder to be selected between an incumbent and a potential entrant, under certainty. Reinganum (1983) introduces uncertainty. Two effects contribute in deciding whether monopoly persists or the entrant acquires the property right on the innovation, so that a duopoly regime takes place. The first is the so-called "efficiency effect", relying on the comparison between the profit incentives for the two firms to bid for the innovation. This effect works in favour of the incumbent, since a monopolist operating at the lowest average cost available on the basis of the new technology is surely better off than two duopolists when these operate with the same technology, and, a fortiori, when one of them operates with an inferior technology. The second effect is the so-called "replacement effect", taking into account the fact that the entrant starts from scratch while the monopolist can at best replace herself. This works in favour of the entrant, in that the incumbent may in some circumstances "rest on her laurels". The contribution of Gilbert and Newbery (1982) features only the first effect, so that they conclude in favour of the persistence of monopoly. On the basis of the interaction of both effects, Reinganum (1983) claims that both persistence and the arising of a duopoly regime are plausible outcomes of the auction, the latter being the case if the replacement effect is large enough to outweigh the efficiency effect. Variations and extensions have been provided later on by Harris and Vickers (1985); Leininger (1991); Lippman and Mamer (1992); Krishna (1993); and Yi (1995), inter alia. Each of these contributions offers some new insights as to the way the auction as well as the bidding process can be modelled, and

¹See, inter alia, Arrow (1962), Dasgupta and Stiglitz (1980), and the exhaustive surveys by Gilbert (1989) and Reinganum (1989).

highlights the role of factors such as the evolution of strategic interaction over time, the presence of budget constraints, the availability of productive capacity over time or the degree of sunkness characterizing the R&D efforts in determining the outcome of the auction and, consequently, market structure.

The persistence result obtained by Gilbert and Newbery (1982) relies on the fact that, when only strict profit maximizing behaviour is accounted for, a monopolist gains larger profits than the whole industry would do under oligopoly, if all firms avail of the same technology. Hence, the same must hold, a fortiori, in the case where the monopolist operates with the most efficient technology around. As a consequence, an auction where the patent on a cost-reducing innovation is offered to the highest bidder is bound to assign it to the monopolist. How about situations where at least one firm is not aiming at profit maximization? This is the case when labour-managed firms are involved, their aim being the maximization of value added per worker. Three alternative settings can be envisaged, where (i) both the incumbent and the potential entrant are labour-managed firms; (ii) the incumbent is an entrepreneurial firm, while the entrant is employee-controlled; and, finally, (iii) the incumbent is a labour managed-firm, while the entrant is entrepreneurial.

The existing view on labour-managed firms is twofold. On the one hand, if partnership and labour force do not coincide, the maximization of value added is obtained through the adjustment of variables that include the size of labour force itself. This yields the well known "perverse" behaviour of labour-managed firms in response to a price increase in the output market (see, inter alia, Vanek, 1970; Meade, 1972; Ireland, 1987; Cremer and Cremer, 1992; Delbono and Rossini, 1992; Stewart, 1991 and 1992; Lambertini, 1996; Lambertini and Rossini, 1998). On the other, an enterprise whose workers are the residual claimants over firm's income, i.e., where they coincide with partners by statute, is not subject to this "perversion" in that the size of the partnership/labour force is not among the variables being adjusted to maximize value added. Instead, membership is decided upon through a voting mechanism (Sertel, 1982, 1987). By now it is widely recognised that most of the workers' enterprises we can observe fit into the latter picture.²

Here, I focus on a setting where a labor-managed firm's membership is affected by the process of value added maximization. The analysis carried

²A well known instance is AVIS Car Rental. The same holds for many law firms and consulting firms.

out in the remainder of the paper stresses that since a direct measure of success is the profit level, profit-maximizing behaviour is neatly prevailing in terms of its ability to achieve technical progress and entry, if the latter is a direct consequence of the former. This points to a dynamic inefficiency of labour-managed units, adding up to their well-known static inefficiency, with the caveat that considering workers' enterprises where members are also residual claimants over firm's income would certainly mitigate if not completely eliminate both inefficiencies.

The remainder of the paper is organized as follows. Section 2 introduces the basic settings and briefly describes the monopoly equilibria, together with the setting where a profit-maximizing incumbent faces an entry threat by a labour-managed outsider. The case of competition between labour-managed firms is dealt with in section 3. Section 4 describes the situation where a labour-managed incumbent and a profit-seeking entrant compete for the innovation. Section 5 contains an overall assessment of results. Finally, section 6 provides concluding remarks.

2 The setup

At the outset, the market is being served by a monopolist producing a single good, whose inverse demand function is

$$p = a - x; \quad (1)$$

where p is the price and x is the output level. Technology requires labour only, according to the production function $x = \sqrt{L}$, so that the marginal product of labour is decreasing, and $L = \tau x^2$; where $\tau = 1/\alpha^2$: In order to operate, each firm must pay a fixed entry fee k , so that, if she is a profit-seeking agent, her objective function is

$$\pi_{pm}^M(\tau) = px - \tau x^2 - k; \quad (2)$$

where superscript M and subscript pm jointly identify a profit-maximizing monopolist. The labour wage rate is normalized to one. Simple algebra suffices to establish that the optimal output is $x_{pm}^M = a/2(1 + \tau)$ and the equilibrium profit amounts to $\pi_{pm}^M(\tau) = (a^2 - 4k - 4k\tau)/4(1 + \tau)$:

If instead the firm is a labour-managed one, she aims at setting the output (or fixing the price) so as to maximize value added per worker, i.e.,

$$V_{lm}^M(\bar{c}) = \frac{px - k}{c x^2}; \quad (3)$$

this being achieved at $x_{lm}^M = 2k/a$. Subscript lm stands for labour-managed. In equilibrium, the value added per worker amounts to $V_{lm}^M(\bar{c}) = (a^2 - 4k)/4\bar{c}k$, while the firm's profits are $\frac{1}{4}V_{lm}^M = k(a^2 - 4k)/4\bar{c}k = a^2/4\bar{c}$, implying the overall constraint $\bar{c} < (a^2 - 4k)/4k$: It can then be easily established that $\frac{1}{4}V_{pm}^M > \frac{1}{4}V_{lm}^M$ in the admissible range of parameters.

Assume a cost-reducing innovation obtained by an independent laboratory, such that the good can be produced at unit cost $\underline{c} \in [0; \bar{c}]$, becomes available. In the present model, such innovation can be interpreted as enhancing labour productivity through an increase in θ : A patent of infinite duration over the new technology is auctioned to the highest bidder between the incumbent and a potential entrant. If the outsider acquires the property rights over the innovation, a duopoly arises, with the following market demand function:

$$p = a - x^I - x^E; \quad (4)$$

where superscripts I and E identify the incumbent and the entrant, respectively. If entry occurs, simultaneous Cournot competition takes place. It can be easily shown that, notwithstanding the maximand of a labour-managed firm is value added per worker, the measure of her ability to bid for an innovation is still represented by profit. Consider what follows. Define as $V_{lm}^j = (px_{lm}^j - k)/cx_{lm}^j$; $j = E; I; M$; $c \in [\underline{c}; \bar{c}]$; the value added per worker when the labour-managed firm is, alternatively, the outside bidder, the incumbent, or the monopolist. According to the generic worker's participation constraint, the individual value added must be higher than the wage available as an outside option. As a consequence, the maximum amount of resources any member could be asked to forgo without exiting the firm is $V_{lm}^j - 1$, given that the wage is normalized to one. In the aggregate, this yields $L(V_{lm}^j - 1) = px_{lm}^j - k - L = \frac{1}{4}V_{lm}^j$: Hence, in order to establish whether the market remains monopolistic or instead is bound to become a duopoly, one has to evaluate the efficiency effect, as measured by the following inequality:

$$\frac{1}{4}V^M(\underline{c}) \geq \text{ or } < \frac{1}{4}V^I(\bar{c}) + \frac{1}{4}V^E(\underline{c}); \quad (5)$$

If $\frac{1}{4}V^M(\underline{c}) \geq \frac{1}{4}V^I(\bar{c}) + \frac{1}{4}V^E(\underline{c})$, as is the case when both firms maximize profits (Gilbert and Newbery, 1982), the incumbent operating with the new tech-

nology is able to make at least as high a bid as the outside competitor, and monopoly persists. A priori, this is not necessarily the case if at least one firm is labour-managed. However, the situation in which the incumbent is a profit-maximizing agent while the entrant is labour-managed leads to a straightforward result and can be quickly dealt with. Since ceteris paribus a profit-maximizing firm gains higher profits than a labour-managed counterpart, then it is immediate to verify that

$$\pi_{pm}^M(c) \geq \pi_{pm}^L(c) + \pi_{pm}^E(c) > \pi_{pm}^L(c) + \pi_{im}^E(c); \quad (6)$$

so that monopoly persists, due to the fact that competition between an employee-controlled firm and a profit-seeking one entails lower overall industry profits as compared to the case where all agents aim at profit maximization, and consequently the efficiency effect favours the incumbent even more than in the case described by Gilbert and Newbery (1982).³ Hence, we have the following

Proposition 1 If a patent of infinite duration on a cost-reducing innovation is offered to the highest bidder to be chosen between a profit-maximizing incumbent and a labour-managed outsider, the former always wins and monopoly persists.

3 Bidding for the innovation in a labour-managed market

When both the incumbent and the (potential) entrant are labour-managed firms, in order to ascertain what the outcome of the auction is going to be, one has to evaluate whether

$$\pi_{im}^M(c) \geq \text{or} < \pi_{im}^L(c) + \pi_{im}^E(c); \quad (7)$$

where $\pi_{im}^M = k(a^2 - 4k - 4ck) = a^2$: The following result obtains:

³As shown in Okuguchi (1993) and Lambertini (1996), if firms were able to determine the timing of moves in an extended game (Hamilton and Slutsky, 1990), the profit-maximizing firm would take the lead, while the labour-managed firm would follow. This would strengthen the result even further.

Proposition 2 If a patent of infinite duration on a cost-reducing innovation is offered to the highest bidder to be chosen between two labour-managed firms, monopoly persists if and only if the cost initially borne by the incumbent is higher than a critical threshold \bar{c}^a :

Proof. See the appendix.

If the technology initially employed by the incumbent is characterized by a sufficiently high marginal cost, the efficiency effect favours the incumbent, in that the gain offered by the innovation is so large that it leads to the persistence of monopoly. This can be given the following interpretation. When a firm maximizes profit, she restricts output under monopoly, while she would increase (respectively, restrict) her output when faced with a large (respectively, small) firm under Cournot competition, due to the presence of strategic substitutability in the quantity space, as described by the decreasing reaction function characterizing a Cournot profit-seeker.⁴ If the incumbent is a labour-managed firm, given the nature of her objective function and the consequent positive slope of her reaction function in duopoly, she aims at restricting production no matter what the degree of competition is. Though, under monopoly she restricts the output more than under duopoly, since in the latter case the increasing reaction function pulls her in the opposite direction, so that we end up observing that each labour-managed oligopolist produces more than she would if she stood alone in the market place. Hence, when it comes to her ability to compete for an innovation, she will pre-empt the outsider if and only if the parameter affecting the old marginal cost is sufficiently high to bring about a significant loss. If this is the case, the profit she would get in case of entry is low enough to drive the persistence result. Otherwise, the tendency to lower output irrespectively of the environment, is bound to condemn the incumbent to lose the auction and accommodate entry.

⁴The concept of strategic substitutability/complementarity has been introduced by Bulow, Geanakoplos and Klemperer (1985). For the comparative statics characterizing oligopoly with profit-maximizing agents, see also Singh and Vives (1984) and Dixit (1986), inter alia.

4 Bidding for the innovation when the outsider is entrepreneurial

I shall now turn my attention to the case where the entrant is strictly aiming at profit maximization, while the incumbent is a labour-managed firm. The outcome of the auction for a cost-reducing innovation is summarized by

Proposition 3 If a patent of infinite duration on a cost-reducing innovation is offered to the highest bidder to be chosen between a labour-managed incumbent and a profit-maximizing entrant, the latter wins and replaces the former as a monopolist.

Proof. See the appendix.

The above result is less straightforward than that observed in the reversed situation where the incumbent is a profit-seeker and the outsider is a labour-managed firm. However, it lends itself to an interpretation on the very same grounds. Under Cournot competition and perfect certainty, a firm's ability to bid for an innovation is directly measured by her profits which, in turn, are proportional to her output level. Since a profit-maximizing firm is, by definition, bigger than a labour-managed one, then the latter cannot prevent entry by the former, all the more if one observes that ultimately their respective bids depends on their respective profits should each of them stand alone in the market with the new technology. As a last remark, it is worth observing that the switch from a labour-managed to a profit-maximizing monopoly is also socially welcome, both because of the obvious increase in output and because that output is produced at a lower cost.

5 Discussion

As a general appraisal, it can be observed that, since bidding for an innovation is proportional to the output level, the labour-managed firm will exhibit a poorer performance than her profit-seeking counterpart when it comes to both output and technological progress. This is still another argument pointing at the by now well known issue of labour-managed firms' inefficiency or "perversion", making the labour-managed firm a lesser competitor to a profit-maximizing firm, than a unit of the same nature would prove to be.

This has been highlighted by the existing literature under several respects (see Ireland, 1987; Delbono and Rossini, 1992; Okuguchi, 1993; Lambertini, 1996; Lambertini and Rossini, 1998), one being particularly worth mentioning, namely, the different reaction of a profit-maximizing firm to the threat of entry. Horowitz (1991) and Stewart (1991) stress that a labour-managed unit is somewhat a lesser evil to a profit-maximizing enterprise than the latter is to the former, and this entails that a profit-maximizing firm would always prefer to coexist with a relatively less aggressive labour-maximizing counterpart than with a rival of her kind. This seems to imply that a profit-seeking firm would be more willing to accommodate (respectively, avert) entry by a labour-managed (profit-seeking) firm, rather than by a profit-seeking (labour-managed) unit. This statement solely relies upon the different decrease in profits experienced by a profit-maximizing incumbent in the two settings, because, as it is usually the case in entry models, technology is available to all firms and the property rights on it cannot be strategically used to prevent entry. This, on the contrary, is the case in innovation races and the measure of the efficiency effect proves that it is easier for a profit-maximizing incumbent to acquire the innovation when the outside competitor is a relatively unaggressive labour-managed bidder. *Mutatis mutandis*, a similar argument applies when roles are reversed, producing as a result a profit-maximizing monopoly. Finally, if both bidders are labour-managed, the result of the auction depends on the *ex ante* level of marginal cost, in that the incumbent is in a position to achieve technological progress if she is sufficiently inefficient so as not to be tempted to "sleep on her laurels".

Two caveats are in order. First, the above results are the outcome of a specific model and their validity under more general assumptions on demand and cost structure remains to be investigated. This holds, in particular, for propositions 2 and 3. Second, turning the labour-managed firm into a workers' enterprise makes her able to meet the established norm according to which short-run size and output must be increasing in market price (Sertel, 1982, 1987). This suggests that the dynamic inefficiency of labour-managed firms taking part in innovation races might well disappear if their members were the claimants over the income flows generated by the innovation. Analogous considerations are likely to hold when the problem of separation between ownership and control is considered (Stewart, 1992). Hence, the labour-managed firm depicted by the early theoretical approach appears to be an unviable economic institution. This is confirmed by casual observation, and is all the more relevant on the policy front, when it comes to the problem

of privatisation in industries previously served by monopoly franchised public enterprises. This is the case, e.g., of postal service in many countries in Europe. Under this respect, the present paper suggests that, since labour continues to be a strong residual claimant in many of these public enterprises, both before and after privatisation, they may tend to behave like the labour-managed firms modeled in this paper. To the extent they do, their competitors might find it easier to appropriate the benefits of technological innovation. The consequences could be the more harmful the more such innovations are labour-replacing, i.e., capital intensive.

6 Conclusions

The issue whether labour-managed firms can challenge profit-maximizing firms in the field of technical progress has been tackled in a model of Cournot competition under certainty. It emerges that entrepreneurial firms do have a drastically superior ability in achieving cost-reducing innovation. In the light of the foregoing analysis, the threat of entry by labour-managed firms appears indeed weak, at least when facing a profit-seeking incumbent. When instead the incumbent is of the same kind, the outsider acquires the rights on the innovation, and consequently enters, if the cost initially borne by the incumbent is low enough. In such a case, the gain the incumbent would enjoy by winning represents an insufficient incentive to pre-empt. Thus, it appears that the internal organization of firms heavily affects their ability to innovate. Finally, the persistence of monopoly, changing hands from a labour-managed to a profit-seeking one, in itself does not necessarily imply a (static) inefficiency, provided the innovation goes along with an increase in the output level.

Although derived under specific assumptions, these results, adding to the well known short-run inefficiency of the labour-managed firm, produce some relevant policy implications and points to the need of a comprehensive reassessment of the employee-controlled firm in Sertel's vein.

Appendix

Proof of Proposition 2. I proceed in two steps. First, I show that there exists an acceptable range of cost parameters where post-entry profits are positive for both firms. Second, I evaluate (7) within that range.

Step I. The objective functions, when the outside competitor wins the auction, are $V^I(\tau) = (px^I - k) = [(x^I)^2\tau]$ and $V^E(\underline{c}) = (px^E - k) = [(x^E)^2\underline{c}]$: The first order conditions for individual value-added maximization yield $x^I = x^E = (a - \sqrt{a^2 - 8k})/2$; provided $k < a^2/8$: Moreover, $x^I = x^E > x_{lm}^M$ over the acceptable range of parameters, due to the increasing best reply function characterizing labour-managed firms (see Okuguchi, 1993). Substituting and simplifying, I obtain:

$$\frac{1}{4} \pi_{lm}^I = \frac{[2a + \tau(a - \sqrt{a^2 - 8k})](a - \sqrt{a^2 - 8k}) + 12k}{4}; \quad (a1)$$

$$\frac{1}{4} \pi_{lm}^E = \frac{[2a + \underline{c}(a - \sqrt{a^2 - 8k})](a - \sqrt{a^2 - 8k}) + 12k}{4}; \quad (a2)$$

whose positivity entails the following constraint:

$$0 < \underline{c} < \tau < \mathbf{e} = \frac{2a(a - \sqrt{a^2 - 8k}) + 12k}{(a - \sqrt{a^2 - 8k})^2}; \quad (a3)$$

which is tighter than the constraint concerning monopoly profits.

Step II. I now evaluate the sign of $\frac{1}{4} \pi_{lm}^M(\underline{c}) - \frac{1}{4} \pi_{lm}^I(\tau) - \frac{1}{4} \pi_{lm}^E(\underline{c})$; simplifying to:

$$\frac{4a^2(a^2 - 6k) + (a + \tau + \underline{c})(a - \sqrt{a^2 - 8k})^2 + 4k(a^2 - 4k - 4\underline{c}k)}{4a^2}; \quad (a4)$$

which is linear in the cost parameters, and can be solved to obtain the unique critical threshold for τ . The root of the polynomial in (a4) is

$$\tau^a = \frac{2[a^3(2 + \underline{c})(a - \sqrt{a^2 - 8k}) + 2a^2k(5 + \underline{c}) + 8k^2(1 + \underline{c})]}{a^2(a - \sqrt{a^2 - 8k})^2}; \quad (a5)$$

with sign $[\frac{1}{4} \pi_{lm}^M(\underline{c}) - \frac{1}{4} \pi_{lm}^I(\tau) - \frac{1}{4} \pi_{lm}^E(\underline{c})] = \text{sign}[\tau - \tau^a]$: If $\mathbf{e} > \tau^a$, there exists an interval of parameters where $\frac{1}{4} \pi_{lm}^M(\underline{c}) - \frac{1}{4} \pi_{lm}^I(\tau) - \frac{1}{4} \pi_{lm}^E(\underline{c})$ can have both signs, otherwise it is always positive and monopoly persists in the admissible range. It can be verified that

$$e > \tau^a \text{ i } \underline{c} > \underline{c}^a = \frac{4k(2 + a^2) \text{ i } a^3 \sqrt{a^2 \text{ i } 8k(1 \text{ i } a)}}{a^3 \sqrt{a^2 \text{ i } 8k(a \text{ i } 1)} \text{ i } 4k(a^2 + 2k)}: \quad (\text{a6})$$

In turn, it must be $e > \underline{c}^a$, which holds if $k > \mathbf{k} = (6 \text{ i } a^2 + a \sqrt{a^2 \text{ i } 3})=9$; where \mathbf{k} is increasing and concave in a , with $\lim_{a \rightarrow 1} \mathbf{k} = 1=2$; $\mathbf{k} < a^2=8$ 8 $a > 0$: ■

Proof of Proposition 3. It suffices to verify that the incumbent's post-entry profits are negative in the admissible range of cost parameters. The objective functions are, respectively, $V_{im}^I = (px_{im}^I \text{ i } k)=[\tau(x_{im}^I)^2]$ and $\mathcal{V}_{pm}^E = px_{pm}^E \text{ i } \underline{c}(x_{pm}^E)^2 \text{ i } k$: Optimal output levels in duopoly are

$$x_{im}^I = \frac{\text{ i } a(1 + 2\underline{c}) + \sqrt{a^2(4\underline{c}^2 + 4\underline{c} + 1) + 16k(1 + \underline{c})}}{2}; \quad (\text{a7})$$

$$x_{pm}^E = \frac{a(3 \text{ i } 2\underline{c}) \text{ i } \sqrt{a^2(4\underline{c}^2 + 4\underline{c} + 1) + 16k(1 + \underline{c})}}{4(1 + \underline{c})}: \quad (\text{a8})$$

Substituting and simplifying one obtains:

$$\mathcal{V}_{im}^I = \frac{f(1 + 2\underline{c})[a(3 + 2\underline{c}) \text{ i } \odot] \text{ i } 2\tau(1 + \underline{c})[\odot \text{ i } a(1 + 2\underline{c})]g[\odot \text{ i } a(1 + 2\underline{c})]}{8(1 + \underline{c})} \text{ i } k; \quad (\text{a9})$$

$$\mathcal{V}_{pm}^E = \frac{a[a(4\underline{c}^2 + 4\underline{c} + 1) \text{ i } (3 + 2\underline{c})\odot]}{8(1 + \underline{c})}; \quad (\text{a10})$$

where $\odot = \sqrt{a^2(4\underline{c}^2 + 4\underline{c} + 1) + 16k(1 + \underline{c})}$: If the incumbent wins the auction, her profits are $\mathcal{V}_{im}^M = k(a^2 \text{ i } 4k \text{ i } 4\underline{c}k)=a^2$; so that $\underline{c} < (a^2 \text{ i } 4k)=4k$: For the profit in (a9) to be positive, the following must hold:

$$\tau < \tau^d = \frac{(1 + 2\underline{c})[a(3 + 2\underline{c}) \text{ i } \odot][\odot \text{ i } a(1 + 2\underline{c})] \text{ i } 8k(1 + \underline{c})}{2(1 + \underline{c})[\odot \text{ i } a(1 + 2\underline{c})]^2}: \quad (\text{a11})$$

In turn, though, it must be that $\tau^d > \underline{c}$: Simple calculations show that this is never the case in the acceptable range of parameters. This, in combination with the inequality $\mathcal{V}_{im}^M < \mathcal{V}_{pm}^M$; establishes the proposition. ■

References

- [1] Arrow, K. (1962), "Economic Welfare and the Allocation of Resources for Invention", in R. Nelson (ed.), *The Rate and Direction of Inventive Activity*, Princeton, Princeton University Press.
- [2] Bulow, J., J. Geanakoplos and P. Klemperer (1985), "Multimarket Oligopoly: Strategic Substitutes and Complements", *Journal of Political Economy*, 93, 488-511.
- [3] Cremer, H. and J. Cremer (1992), "Duopoly with Employee-Controlled and Profit-Maximizing Firms", *Journal of Comparative Economics*, 16, 241-58.
- [4] Dasgupta, P. and J. Stiglitz (1980), "Uncertainty, Industrial Structure, and the Speed of R&D", *Bell Journal of Economics*, 11, 1-28.
- [5] Delbono, F. and G. Rossini (1992), "Competition Policy vs Horizontal Merger with Public, Entrepreneurial and Cooperative Firms", *Journal of Comparative Economics*, 16, 226-40.
- [6] Dixit, A. (1986), "Comparative Statics for Oligopoly", *International Economic Review*, 27, 103-22.
- [7] Gilbert, R. (1989), "Mobility Barriers and the Value of Incumbency ", in R. Schmalensee and R. Willig, *Handbook of Industrial Organization*, vol. 1, Amsterdam, North-Holland.
- [8] Gilbert, R. and D. Newbery (1982), "Preemptive Patenting and the Persistence of Monopoly", *American Economic Review*, 72, 514-26.
- [9] Hamilton, J. and S. Slutsky (1990), "Endogenous Timing in Duopoly Games: Stackelberg or Cournot Equilibria", *Games and Economic Behavior*, 2, 29-47.
- [10] Harris, C. and J. Vickers (1985), "Patent Races and the Persistence of Monopoly", *Journal of Industrial Economics*, 33, 461-81.
- [11] Horowitz, I. (1991), "On the Effects of Cournot Rivalry between Entrepreneurial and Cooperative Firms", *Journal of Comparative Economics*, 15, 115-21.

- [12] Ireland, N. (1987), "The Economic Analysis of Labour-Managed Firms", *Bulletin of Economic Research*, 39, 249-72.
- [13] Krishna, K. (1993), "Auctions with Endogenous Valuations: The Persistence of Monopoly Revisited", *American Economic Review*, 83, 147-60.
- [14] Lambertini, L. (1996), "Cournot vs Stackelberg Equilibria with Entrepreneurial and Labour Managed Firms", *Journal of International and Comparative Economics*, 5, 31-43.
- [15] Lambertini, L. and G. Rossini (1998), "Capital Commitment with Labor-Managed and Profit-Maximizing Firms", *Australian Economic Papers*, 37, 14-21.
- [16] Leininger, W. (1991), "Patent Competition, Rent Dissipation, and the Persistence of Monopoly: The Role of Research Budgets", *Journal of Economic Theory*, 53, 146-72.
- [17] Lippman, S. and J. Mamer (1992), "Innovation and the Persistence of Monopoly", *Economics Letters*, 38, 83-91.
- [18] Meade, J. (1972), "The Theory of Labour-Managed Firms and of Profit-Sharing", *Economic Journal*, 82 (Supplement), 402-28.
- [19] Okuguchi, K. (1993), "Cournot Oligopoly with Profit-Maximizing and Labor-Managed Firms", *Keio Economic Studies*, 30 (1), 27-38.
- [20] Reinganum, J. (1983), "Uncertain Innovation and the Persistence of Monopoly", *American Economic Review*, 73, 741-48.
- [21] Reinganum, J. (1989), "The Timing of Innovation: Research, Development, and Diffusion", in R. Schmalensee and R. Willig, *Handbook of Industrial Organization*, vol. 1, Amsterdam, North-Holland.
- [22] Schumpeter, J. (1942), *Capitalism, Socialism, and Democracy*, London, Allen & Unwin.
- [23] Sertel, M. (1982), *Workers and Incentives, Contributions to Economic Analysis No. 140*, Amsterdam, North-Holland.
- [24] Sertel, M. (1987), "Workers' Enterprises Are Not Perverse", *European Economic Review*, 31, 1619-25.

- [25] Singh, N. and X. Vives (1984), "Price and Quantity Competition in a Differentiated Duopoly", *RAND Journal of Economics*, 14, 546-54.
- [26] Stewart, G. (1991), "Strategic Entry Interactions Involving Profit-Maximizing and Labour-Managed Firms", *Oxford Economic Papers*, 43, 570-83.
- [27] Stewart, G. (1992), "Management Objectives and Strategic Interactions among Capitalist and Labor-Managed Firms", *Journal of Economic Behavior and Organization*, 17, 423-31.
- [28] Vanek, J. (1970), *The General Theory of Labor-Managed Market Economies*, Ithaca, NY, Cornell University Press.
- [29] Yi, S. (1995), "Uncertain Innovation and Persistence of Monopoly Revisited", *Economics Letters*, 49, 319-22.