

Weiss, Christoph R.; Briglauer, Wolfgang

Working Paper
On flexibility

FE Working Paper, No. 0003

Provided in Cooperation with:

Christian-Albrechts-University of Kiel, Department of Food Economics and Consumption Studies

Suggested Citation: Weiss, Christoph R.; Briglauer, Wolfgang (2000) : On flexibility, FE Working Paper, No. 0003, Kiel University, Department of Food Economics and Consumption Studies, Kiel

This Version is available at:

<https://hdl.handle.net/10419/38622>

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.

On Flexibility

Christoph R. Weiss
and Wolfgang Briglauer

Working Paper EWP 0003
Department of Food Economics
and Consumption Studies
University of Kiel
July 2000

The FE-Working Papers are edited by the Department of Food Economics and Consumption Studies at the University of Kiel. The responsibility for the content lies solely with the author(s). Comments and critique are highly appreciated.

Address:

Department of Food Economics and Consumption Studies,
University of Kiel, Olshausenstr. 40, D-24118 Kiel, Germany.
Phone: +49/431 880 4425, Fax.: +49/431 880 7308,
e-mail: rstaehler@food-econ.uni-kiel.de
<http://www.uni-kiel.de/foodecon/ern-wirt.htm>

On Flexibility⁺⁾

by

Christoph R. Weiss⁺⁺⁾

Abstract:

By building on theoretical work by Mills and Schumann (1985) and Ungern-Sternberg (1990) this paper provides evidence on the determinants of two dimensions of flexibility, the flexibility in adjusting aggregate output over time ("tactical flexibility") as well as the ability to switch quickly between products ("operational flexibility"). Econometric analysis of a sample of 40.000 farms in Upper-Austria for the period 1980 to 1990 suggests that larger full-time farms operated by younger, better educated farm operators are more flexible, *ceteris paribus*. The results further indicate a significant and negative interrelationship between tactical and operational flexibility.

JEL classification: L11, Q12, D23

Keywords: tactical and operational flexibility, panel data, farm households

⁺⁾ I am grateful to Ernst Fürst for providing the data. I also wish to thank Roland Herrmann, the participants of seminars at the Humboldt University in Berlin, the universities of Göttingen, Kiel and Linz, the University of Agricultural Sciences in Vienna, CERGE&EI in Prague, the EARIE conference in Leuven and the AAEA conference in Nashville for helpful comments on an earlier version of this paper. Financial Support from the Austrian Science Fund, Project No. P12071-OEK is gratefully acknowledged.

⁺⁺⁾ Dr. Christoph R. Weiss, Department of Food Economics and Consumption Studies, University of Kiel, Olshausenstr. 40, Germany. Phone: +49 431 880 4426; Fax.: +49 431 880 7308; e-mail: cweiss@food-econ.uni-kiel.de

On Flexibility

1. Introduction

The issue of flexibility has received considerable attention in the economics literature as an explanation for the co-existence of large and small firms within the same industry. According to Stigler (1939), who first introduced the notion of flexibility into economics, small firms are able to compete successfully with large, more static-efficient producers by using more flexible production technologies. The concept of flexibility used in Stigler is the ability of a single-product firm to adjust output to exogenous shocks at relatively low costs. Following Carlsson (1989) we will call this dimension of flexibility "tactical flexibility". The trade-off between tactical flexibility and firm size has been translated into a formal model (assuming a perfectly competitive product market) by Mills and Schumann (1985) and tested empirically for manufacturing industries (Mills and Schumann, 1985, and Das et al., 1993, for the U.S. as well as Zimmermann, 1995, for Germany).

By exclusively focusing on tactical flexibility, the above mentioned studies however ignore one of the most important means by which firms adjust to exogenous shocks which is by diversification into several products and switching capacity from one good to another one. The "product-switching" flexibility studied in Ungern-Sternberg (1990) will be called "operational flexibility" (Carlsson, 1989). This paper investigates both dimensions of flexibility (tactical and operational flexibility) as well as analyze their interdependence empirically.

Furthermore, the available empirical literature considers the behavior of firms in the manufacturing sector. The significant degree of market power experienced by firms in some industries contradicts the assumption of perfect competition in Mills and Schuman's model.¹

¹ In particular, Lukacs (1996) has shown that imperfect competition effects and flexibility effects are inseparable and observationally equivalent. The reason for the breakdown of the negative size-flexibility

This paper considers a sector of the economy where market power of firms is negligible, the farm sector.

In the agricultural economics literature, the issue of flexibility has not received much attention as a separate issue so far.² Analyzing flexibility in agriculture requires to pay specific attention to some unique characteristics of this sector. In contrast to most other sectors of the economy, the farm sector remains dominated by the family rather than the corporate form of business enterprise. There is a long (and still unsettled) discussion in agricultural economics as to whether the farm business and the farm household are “separable” and can be analyzed independently (Singh, Squire, and Strauss, 1986). A large amount of anecdotal evidence suggests a strong interrelationship between the two spheres. With respect to flexibility, Priebe (1969) for example claims that the strength of family firms lay in their ability to react quickly to changing conditions. In a more recent survey, Gasson and Errington (1993) conclude: "The farm family business has certain strengths and weaknesses in comparison with the non-family farm. Its strength can be summed up in one word ‘flexibility’" (p. 240). Thus, in addition to farm characteristics, farm family attributes warrant specific attention in an empirical model of farm flexibility.

Unfortunately, microeconomic theory does not have much to offer with respect to differentiating between the flexibility of family businesses and that of other businesses. Clearly flexibility is valuable only in a world of uncertainty, where firms have to respond to new

relationship is that the zero expected profit constraint, which is essential for the trade off between size and flexibility in Mills and Schumann is no longer applicable in a non-competitive environment.

² Exceptions are Zeller and Robison (1992) as well as Pasour and Bullock (1975). Whereas the former authors study the relationship between price risk, risk attitudes of the decision makers and flexibility for a profit maximizing firm, the latter authors briefly discuss flexibility in the context of measuring the efficiency of farms.

information or changing conditions. The need to adjust quickly will be influenced by the intensity of exogenous shocks (output and input price changes, weather conditions, technological advances, ...). A detailed analysis of the impact of these shocks as well as the influence of farm-household characteristics (size and structure of the farm family, the off-farm employment behavior of family members) on farm flexibility would call for a complex formal farm-household model (comprising adjustment dynamics in an uncertain environment as well as a representation of the intra-family decision making processes) which is, however, not available yet.

2. The data and the empirical results

The empirical approach in the present paper utilizes a panel of 39,235 Upper Austrian farm households for three years, 1980, 1985, and 1990 (farm census). For each year, the farm censuses collect extensive information on family characteristics, age and schooling of various family members, current herd size, area under cultivation and the off-farm employment status. Given the importance of dairy farming in Upper-Austria, we use livestock (measured in median large animal units)³ as our primary measure of farm size. The data set allows to disaggregate this index into nine different product categories.

Following the existing empirical literature tactical flexibility of farm i ($i = 1, \dots, n$) is defined as $T_FLEX_i = \frac{1}{t-1} \sum_{t=1}^T [\log(Q_{i,t}) - \overline{\log(Q_i)}]^2$, where n represents the number of farms, t is time, Q_i is aggregate output of firm i , and $\overline{\log(Q_i)}$ is the average of the log aggregate output of firm i over time $t = 1, \dots, T$. The short period of time available in the data set prevents the adjustment of aggregate output for a linear trend.

With respect to operational flexibility, two commonly used indices of structural change will be applied: the Michaely/Stoikov index (Michaely, 1962 and Stoikov, 1966) O_FLEX_MS as well as the Lilien index (Lilien, 1982) O_FLEX_L . They are defined as:⁴

$$O_FLEX_i_MS = \frac{1}{T+1} \sum_{t=1}^T \sum_{j=1}^J |\Delta_t s_{j,i}|,$$

$$O_FLEX_i_L = \frac{1}{T-1} \sum_{t=1}^T \sqrt{\sum_{j=1}^J s_{j,i} [\Delta_t \log(s_{j,i}) - \Delta_t \log(Q_i)]^2},$$

where $s_{j,i} = \frac{q_{j,i}}{Q_i}$ is the share of product j ($j = 1, \dots, J$) in total output of firm i , and Δ_t refers to first differences (over time). Note that $0 \leq O_FLEX_MS \leq 1$, $0 \leq O_FLEX_L \leq \infty$, and $0 \leq T_FLEX \leq \infty$. If $O_FLEX_MS = 0$ and $O_FLEX_L = 0$ ($T_FLEX = 0$) there has been no change in output mix (aggregate output) over time while $O_FLEX_MS = 1$ and $O_FLEX_L = \infty$ ($T_FLEX = \infty$) refers to a situation where a firm has completely readjusted its output between different products (its total output over time).⁵

To guarantee a homogenous data base the analysis is restricted to individual and family farms that could be identified in all three years and where all relevant information for estimating the equations was available. The farm households satisfying these criteria number 39,235. The definition and descriptive statistics of the variables used are reported in Table 1.

³ A median large animal unit is an index of the number of livestock which is defined according to the live weight of an animal. A live weight of 650 kg (1,433 pounds) corresponds to one median large animal unit.

⁴ The performance of these indices in measuring structural change is evaluated and compared in Driver and Saw (1996).

⁵ In order to avoid computational problems for the Lilien index if $s_{j,i} = 0$, we add a constant $k = 0.1^{-5}$ to q_i .

Table 1

Table 2 reports the results of Tobit models analyzing the determinants of tactical and operational flexibility (as measured by the Lilien index),⁶ respectively. According to Table 2 the relationship between farm size and tactical flexibility (in model [1]) as well as operational flexibility (in model [2]) is highly significant and negative. A 10% increase in farm size reduces tactical (operational) flexibility by 28.6% (10.4%).⁷ This finding of a significant negative impact of size on both, the flexibility in adjusting aggregate output to exogenous shocks as well as the ability to switch quickly and cheaply between products, supports the idea that large and small farms each have their own efficiency niches.

Table 2

Levy and Harber (1986) and more recently Fernandez-Cornejo et al. (1992) argued that "... when facing changes in demand for a certain output, a multi-product firm may be able to transfer the firm-specific inputs into a "higher-valued use" in another product line within the firm. Thus, unlike a single-product firm, multi-product firms are able to reduce adjustment costs" (Fernandez-Cornejo et al., 1992, p. 333). To consider this diversification - operational flexibility relationship, model [2] includes the degree of product diversification measured by the Berry index \bar{B} (Berry, 1971). The highly significant positive parameter estimate for \bar{B}

⁶ The results when using the Michaely/Stoikov index are very similar. They are available from the author upon request.

⁷ The effects of changes in the explanatory variables have been calculated for the uncensored mean (the "tobit-index") of the flexibility variable. For a discussion see Green (1997, p. 963).

suggests that operational flexibility is higher for more diversified farms. According to Table 2, a 10%-points increase in \bar{B} raises operational flexibility by 2.6%.

Table 2 also reports a significant impact of the farm operators' age (A) on tactical and operational flexibility. In both equations, flexibility decreases with age, reaches a minimum at an age of 54 to 56 years, and then increases moderately again. The negative impact of age on flexibility permits different interpretations. It is frequently argued that older farmers are more risk-averse (Sumner and Leiby, 1987). Zeller and Robison (1992) have shown that risk-averse decision makers prefer a firm organization with lower flexibility. In addition, older farm operators are not well equipped with modern production technologies (Batte, Jones and Schnitkey, 1990) and have more experience in running the farm which helps them to reduce the variability of output in an uncertain environment (Jovanovic, 1982). The positive impact of age on flexibility observed during the later stages of a farmers life cycle might be related to the increasing influence of the farm successor.⁸

The impact of farm succession on flexibility is explicitly modeled in Table 2 by including the variable $SUCC$, which is set equal to 1 if the farm has been taken over by a younger farm operator between 1980 and 1990 and is equal to zero otherwise. Both, tactical as well as operational flexibility is significantly higher in farms where succession has taken place. A change in the person who operates the farm often is associated with a significant restructuring of the farm business.

Sumner and Leiby (1987) suggest that an important effect of human capital on farm performance is that it "makes farmers more flexible in their response to changes in prices and

⁸ A similar life-cycle pattern has also been observed in various empirical investigations on related issues. Sumner and Leiby (1987) and Weiss (1999) report a non-linear impact of age on farm growth; the relationship between age and off-farm employment (Huffman, 1980, Weiss, 1997) and the farmers investment behavior (Elhorst, 1993) has also been extensively studied.

technology" (p. 466). The significant and positive impact of agricultural specific (*DSA*) as well as general schooling (*DSG*) in model [1] supports this argument. General schooling also significantly increases operational flexibility; the parameter estimate of *DSA* in model [2], however, is significantly different from zero only at the 10% level. The hypothesis of a declining importance of schooling as the farm operator ages was not supported by the data; an interaction effect between the schooling variables and the farm operators age did not contribute significantly to the explanatory power of the model and is thus not shown here.

As indicated in Section 1, the size of the farm family is an important determinant of farm flexibility. Five different variables characterizing family size and structure are included. According to Table 2, the tactical (operational) flexibility is about 37.4% (8.9%) higher for farms where the farm operator is married ($MARR=1$). The number of other family members living on the farm ($FAM_{<6}$, $FAM_{<16}$, $FAM_{\geq 16}$) also influences flexibility. An additional family members aged 16 and above ($FAM_{\geq 16}=1$) for example increases tactical flexibility by 2.2%. These results are not surprising since family members provide the necessary labor resources on the farm and thereby facilitate the adjustment of both, aggregate output as well as the product mix to exogenous shocks. This is very clearly expressed in a response to a Reading University survey where a farmer's wife said that she had to "be prepared to do anything at any time at very short notice and regardless of what is in the oven" (quotation taken from Gasson and Errington, 1993, p. 126).

If the farm operator is working off the farm besides running the farm business ($PT=1$), both measures of flexibility are significantly lower. Full-time farm operators ($PT=0$) may be better able to adjust family labor to changing needs, may be better equipped with modern (and more flexible) production technologies and may also be more experienced, which reduces uncertainty about their own managerial abilities and thereby reduces the variability of aggregate output (Jovanovic, 1982). In terms of Mills and Schuman's theoretical model, additional off-farm

income would furthermore weaken the zero-expected-profit condition in the farm business in a long-run steady state. Part-time farms will then be represented in the steady state even if they are characterized by a lower static and dynamic efficiency. A more detailed analysis of the relationship between flexibility and off-farm employment in an agricultural household framework (e.g. Singh, Squire, and Strauss, 1986) however is beyond the scope of this paper.

Changes in the off-farm employment status between 1980 and 1990 (ΔPT) significantly increase tactical flexibility. Given that the long-run steady state farm size differs between full-time and part-time farms (Weiss, 1999), changes in the off-farm employment status will have to be followed by adjustments in aggregate output over time.

Table 2 also reports the parameter estimates of various regional dummy variables ($HZ1$ to $HZ4$, and $DR1$ to $DR5$). Note that flexibility is significantly lower in less favorable agricultural areas as indicated by the monotonically increasing negative impact of the variables $HZ1$ to $HZ4$.

So far, we have analyzed tactical and operational flexibility separately without considering their potential interrelationship. Following Ungern-Sternberg (1990), one could however argue that a firm unable to adjust its product mix to an exogenous shock (low operational flexibility) is forced to adjust aggregate output (high tactical flexibility). Similarly, if adjustment costs associated with changing aggregate output are very high (low tactical flexibility), a firm may be forced to significantly adjust its product mix (high operational flexibility). The results reported in Table 2 actually support these arguments. Models [1] and [2] suggest that firms reporting a low level of tactical (operational) flexibility are characterized by a high level of operational (tactical) flexibility.

The need to adjust aggregate output as well as the product mix over time clearly will be influenced by the intensity of exogenous shocks, such as changes in relative output and input

prices, weather conditions, as well as technological advances (Zeller and Robison, 1992). Some of these factors will be identical for all farms and their inclusion in the empirical model would not help explaining flexibility differences between farms. As suggested by one referee, some shocks however may have a strong individual-specific component and, in addition, could be correlated with the explanatory variables used in the model. The ability of adopting new technologies, for example, might be related to some observable characteristics such as the farm operator's age and schooling (Batte, Jones, and Schnitkey, 1990). Unfortunately, data on these individual-specific changes are not available and the parameter estimates reported in Table 2 thus have to be interpreted as a reduced form relationship of a more complex structural model.

3. Summary and Conclusions

This paper investigates the determinants of - and the interrelationship between - two different dimensions of flexibility, tactical and operational flexibility. Utilizing a panel of 39.235 farm households for the period 1980-90 in Upper Austria, we find smaller, diversified, full-time farms operated by younger, better educated farm operators to be more flexible, *ceteris paribus*. The significant and negative interrelationship between the two aspects of flexibility also sheds a different light on the way to interpret the existing empirical literature on flexibility. According to Mills and Schumann (1985), firms with high output variability would be considered more flexible. But this is not necessarily the case when considering different dimensions of flexibility. Ungern-Sternberg (1990) notes that variability of aggregate output might also indicate that firms are unable to shift to the production of a different product in periods of low demand. This is an indicator of low (operational) flexibility. Our results underline the importance of taking into account different dimensions of flexibility (as well as their interaction) when investigating "flexibility (which) is widely recognized as one of the most important dimensions of a successful manufacturing strategy" (deGroote, 1994, p.933).

6. References

- Agresti, A., 1990, Categorical Data Analysis (New York et al.)
- Batte, M.T., E. Jones, E. and G.D. Schnitkey, 1990. Computer Use by Ohio Commercial Farmers. *American Journal of Agricultural Economics*, 72, 935-945.
- Berry, C.H., 1971. Corporate Growth and Industrial Diversification. *Journal of Law and Economics*, 14, 371-383.
- Carlsson, B., 1989. Flexibility and the Theory of the Firm. *International Journal of Industrial Organization*, 7, 179-203.
- Das, B.J., W.F. Chappell, and W.F.II Shughart, 1993. Demand Fluctuations and Firm Heterogeneity. *The Journal of Industrial Economics*, 14, 51-60.
- deGroote, X., 1994. The Flexibility of Production Process: A General Framework. *Management Science*, 40, 933-945.
- Driver, C., and C.-W. Saw, 1996. Performance of Structural Change Indices: Analysis Using Real and Simulated Data. *Applied Economics Letters*, 3, 187-188.
- Elhorst, J.P., 1993. The Estimation of Investment Equations at the Farm Level. *The European Review of Agricultural Economics*, 20, 167-182.
- Fernandez-Cornejo, J., C.M. Gempesaw II, J.G. Elterich, and S.E. Stefanou, S.E., 1992. Dynamic Measures of Scope and Scale Economies: An Application to German Agriculture. *American Journal of Agricultural Economics*, 74, 329-342.
- Gasson, R., and A. Errington, 1993, *The Farm Family Business*. (CAB International, Wallingford, UK.)
- Green, W.H., 1997, *Econometric Analysis*. Third Edition. (Prentice-Hall.)
- Huffman, W.E., 1980. Farm and Off-Farm Work Decisions: The Role of Human Capital. *The Review of Economics and Statistics*, 62, 14-23.
- Jovanovic, B., 1982. Selection and the Evolution of Industry. *Econometrica*, 50, 649-670.

- Levy, D., and L.J. Haber, 1986. An Advantage of the Multi-product Firm: The Transferability of Firms-Specific Capital. *Journal of Economic Behavior and Organization*, 7, 291-302.
- Lilien, D., 1982. Sectoral Shifts and Cyclical Unemployment. *Journal of Political Economy*, 90, 777-793.
- Lukacs, P., 1996. (Why) are Small Firms more Flexible than Large Firms? Paper presented at the EARIE Conference in Vienna, Austria.
- Michaely, M., 1962. *Concentration in International Trade*. (North Holland, Amsterdam.)
- Mills, D.E. and L. Schumann, 1985. Industry Structure with Fluctuating Demand. *American Economic Review*, 75, 758-767.
- Pasour, E.C., and J.B. Bullock, 1975. Implications of Uncertainty for Measurement of Efficiency. *American Journal of Agricultural Economics*, 57, 335-339.
- Priebe, H., 1969. The Modern Family Farm and Its Problems: With Particular Reference to the Federal German Republic, In: Papi, U., and Nunn, C. (Eds.), *Economic Problems of Agriculture in Industrial Societies*. (Macmillan.)
- Singh, I., L. Squire, and J. Strauss, 1986. *Agricultural Household Models*. (Baltimore-London.)
- Stigler, G., 1939. Production and Distribution in the Short Run. *Journal of Political Economy*. 47, 305-327.
- Stoikov, 1966. Some Determinants of the Level of Frictional Unemployment: A Comparative Study. *International Labour Review*. 93, 530-549.
- Sumner, D.A., and J.D. Leiby, 1987. An Econometric Analysis of the Effects of Human Capital on Size and Growth among Dairy Farms. *American Journal of Agricultural Economics*, 69, 465-470.
- von Ungern-Sternberg, T., 1990. The Flexibility to Switch between Different Products. *Economica*, 57, 355-69.

- Weiss, C.R., 1997. Do They Come Back Again? Empirical Results on the Symmetry and Reversibility of Off-Farm Employment. *European Review of Agricultural Economics*. 24, 65-84.
- Weiss, C.R., 1999. Farm Growth and Survival: Econometric Evidence for Individual Farms in Upper Austria. *American Journal of Agricultural Economics*. 81, 103-116.
- Zeller, M., and L.J. Robison, 1992. Flexibility and Risk in the Firm. *European Review of Agricultural Economics*. 19, 473-484.
- Zimmermann, K.F., 1995. Flexibility in the Face of Demand Fluctuations: Employment, Capacity Utilization, and Industry Structure. *International Journal of Industrial Organization*, 13, 179-193.

Table 1: Definition and descriptive statistics of all variables used

Symbol	Definition	Mean (Std.-dev.)	Minimum	Maximum
T_FLEX	Tactical flexibility 1980-90, is defined in the text.	0.286 (1.009)	0.000	19.690
O_FLEX_MS	Michaely/Stoikov Index for operational flexibility for nine products, is defined in the text.	0.079 (0.147)	0.000	1.000
O_FLEX_L	Lilien Index for operational flexibility for nine products, is defined in the text.	1.230 (1.541)	0.000	11.513
$\overline{\log(Q_i)}$	Average of log. of livestock for the period 1980 to 1990	6.845 (1.147)	0.767	9.686
A	Age of the farm operator in 1980 in years, divided by 40.	1.141 (0.261)	0.375	2.325
$SUCC$	Farm succession between 1980 and 1990 is set equal to 1 if the difference between the farm operator's age in 1980 and 1990 is less than 9 years	0.371	0	1
DSA	Dummy variable for agricultural-specific schooling of the farm operator in 1980. Is set equal to 1 if the farm operator has a higher level of agricultural specific schooling ("Facharbeiter" or "Meister") and is equal to zero otherwise.	0.593	0	1
DSG	Dummy variable for general schooling of the farm operator in 1980. It is set equal to 1 if the farm operator has a higher level of general schooling ("Höhere Land- und Forstwirtschaftliche Lehranstalt" or "Land- und Forstwirtschaftliche Universität") and is zero otherwise.	0.019	0	1
$FAM_{<6}$	Number of family members living in the farm household in 1980 younger than 6 years.	0.385	0	6
$FAM_{<16}$	Number of family members living in the farm household in 1980 between 6 and 15 years of age.	0.756	0	8
$FAM_{\geq 16}$	Number of family members living in the farm household in 1980 older than 15 years.	4.215	0	16
$MARR$	Dummy for farm operators married state (1=married; 0=unmarried).	0.881	0	1
PT	Part time farming: married couple spends more than 50% of total working time (excluding household work) on off-farm employm. and less than 50% on farm work.	0.506	0	1
ΔPT	Changes in off-farm employment status betw. 1980 and 1990 (=0 no change; 5=maximum amount of changes).	0.765	0	5
\bar{B}	Average Berry index for the years 1980, 1985, and 1990 ($\bar{B} = (B_{80} + B_{85} + B_{90}) / 3$). The Berry index for year t is defined as 1 minus the the sum of the squared shares s_j of nine different products $J = 9$: $B_t = 1 - \sum_{j=1}^J s_j^2$.	0.470 (0.187)	0.000	1.000

Table 2: Results of tobit models

Dependent Variable: Independent Variable		<i>T_FLEX</i> Parameter (t-value) [1]		<i>O_FLEX_L</i> Parameter (t-value) [2]	
Intercept		8.205	(62.69)	12.738	(47.99)
Farm Size	$\overline{\log(Q_i)}$	-0.859	(-76.19)	-1.341	(-46.67)
Berry Index	\overline{B}	-.	(-.)	0.319	(5.94)
Age of Operator	A	-2.096	(-17.62)	-3.194	(-15.99)
(Age of Operator) ²	A^2	0.756	(15.05)	1.175	(14.09)
Succession	$SUCC$	0.238	(19.81)	0.373	(18.29)
Agricultural Schooling	DSA	0.021	(2.33)	0.026	(1.83)
General Schooling	DSG	0.069	(2.22)	0.107	(2.11)
# of Family memb. <6	$FAM_{<6} * 100$	2.353	(3.41)	2.952	(2.61)
# of Family memb. 6<16	$FAM_{6<16} * 100$	0.057	(0.12)	-0.353	(-0.47)
# of Family memb. ≥ 16	$FAM_{\geq 16} * 100$	0.639	(2.48)	0.664	(1.58)
Married	$MARR$	0.107	(7.18)	0.109	(4.35)
Part-time Farm	PT	-0.410	(-38.45)	-0.506	(-18.96)
Change in off-farm status	$\Delta PT * 100$	2.927	(7.24)	-.	(-.)
Hardshipzone 1	HZ_1	-0.217	(-17.55)	-0.323	(-15.37)
Hardshipzone 2	HZ_2	-0.307	(-21.33)	-0.442	(-16.93)
Hardshipzone 3	HZ_3	-0.378	(-25.11)	-0.525	(-18.03)
Hardshipzone 4	HZ_4	-0.494	(-6.05)	-0.709	(-5.25)
Region 1	DR_1	0.103	(3.58)	0.170	(3.62)
Region 2	DR_2	0.098	(6.37)	0.173	(6.97)
Region 3	DR_3	0.098	(5.79)	0.171	(6.24)
Region 4	DR_4	0.122	(8.39)	0.193	(7.98)
Region 5	DR_5	0.025	(1.86)	0.057	(2.64)
"operational" Flexib. ^{*)}	$\widehat{O_FLEX_L}$	-0.527	(-29.57)	-.	(-.)
"tactical" Flexib. ^{*)}	$\widehat{T_FLEX}$	-.	(-.)	-1.347	(-29.35)
S		0.847	(281.27)	1.382	(278.86)
<i>LRI(adj.)</i>		0.128		0.063	
<i>LRT (DF)</i>		13,952.0	(39,715)	9,218.5	(39,715)

Remarks: t-values are in parenthesis. *LRI(adj)* and *LRT* is the likelihood ratio index (Agresti, 1990) and the likelihood ratio test respectively. DF is the number of degrees of freedom. ^{*)} *T_FLEX* and *O_FLEX_L* have been instrumented using all exogenous variables in the empirical model. Hardship zones (HZ_1 to HZ_4) are regional classifications indicating unfavorable production conditions due to climate, transportation facilities, and mountainous nature of the area. $HZ_0 = 1$ ($HZ_4 = 1$) indicates most favorable (most unfavorable) production conditions.

7. Appendix

Table A1: Re-estimates of tobit models using Michaely-Stoikov-index

Dependent Variable: Independent Variable		<i>T_FLEX</i> Parameter (t-value) [3]		<i>O_FLEX_MS</i> Parameter (t-value) [4]	
Intercept		6.282	(50.31)	1.658	(54.79)
Farm Size	$\overline{\log(Q_i)}$	-0.652	(-72.36)	-0.151	(-49.67)
Berry Index	\overline{B}	.-	(.-)	-0.189	(-33.14)
Age of Operator.	A	-1.812	(-14.79)	-0.441	(-20.82)
(Age of Operator) ²	A^2	0.650	(12.57)	0.168	(19.01)
Succession	<i>SUCC</i>	0.205	(16.62)	0.048	(22.608)
Agricultural Schooling	<i>DSA</i>	0.022	(2.46)	0.004	(2.62)
General Schooling	<i>DSG</i>	0.042	(1.35)	0.008	(1.55)
# of Family memb. <6	$FAM_{<6} * 100$	2.061	(2.96)	0.547	(0.46)
# of Family memb. 6<16	$FAM_{6<16} * 100$	-0.145	(-0.31)	-0.374	(-4.71)
# of Family memb. ≥ 16	$FAM_{\geq 16} * 100$	0.983	(3.79)	0.079	(1.78)
Married	<i>MARR</i>	0.145	(9.72)	0.129	(4.86)
Part-time Farm	<i>PT</i>	-0.483	(-44.32)	-0.069	(-24.46)
Change in off-farm status	$\Delta PT * 100$	23.378	(8.20)	.-	(.-)
Hardshipzone 1	<i>HZ₁</i>	-0.208	(-15.95)	-0.054	(-24.30)
Hardshipzone 2	<i>HZ₂</i>	-0.311	(-20.57)	-0.069	(-25.19)
Hardshipzone 3	<i>HZ₃</i>	-0.407	(-25.39)	-0.087	(-28.12)
Hardshipzone 4	<i>HZ₄</i>	-0.503	(-6.10)	-0.107	(-7.45)
Region 1	<i>DR₁</i>	0.092	(3.15)	0.046	(9.25)
Region 2	<i>DR₂</i>	0.048	(3.11)	0.026	(9.86)
Region 3	<i>DR₃</i>	0.038	(2.25)	0.009	(3.09)
Region 4	<i>DR₄</i>	0.078	(5.35)	0.013	(5.13)
Region 5	<i>DR₅</i>	-0.004	(-0.31)	0.006	(2.68)
"operational" Flexib. ^{*)}	$\widehat{O_FLEX_L}$	-1.530	(-12.45)	.-	(.-)
"tactical" Flexib. ^{*)}	$\widehat{T_FLEX}$.-	(.-)	-0.127	(-26.32)
S		0.855	(281.27)	0.147	(278.35)
<i>LRI(adj.)</i>		0.123		0.063	
<i>LRT (DF)</i>		14,012.7	(39,713)	9,330.3	(39,713)

Remarks: see table 2.