

Bartling, Björn; Schmidt, Klaus

Conference Paper

Reference Points, Social Norms, and Fairness in Contract Renegotiations

Beiträge zur Jahrestagung des Vereins für Socialpolitik 2013: Wettbewerbspolitik und Regulierung in einer globalen Wirtschaftsordnung - Session: Contracts: Theory and Experiments, No. A05-V2

Provided in Cooperation with:

Verein für Socialpolitik / German Economic Association

Suggested Citation: Bartling, Björn; Schmidt, Klaus (2013) : Reference Points, Social Norms, and Fairness in Contract Renegotiations, Beiträge zur Jahrestagung des Vereins für Socialpolitik 2013: Wettbewerbspolitik und Regulierung in einer globalen Wirtschaftsordnung - Session: Contracts: Theory and Experiments, No. A05-V2, ZBW - Deutsche Zentralbibliothek für Wirtschaftswissenschaften, Leibniz-Informationszentrum Wirtschaft, Kiel und Hamburg

This Version is available at:

<https://hdl.handle.net/10419/79809>

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.

Reference Points, Social Norms, and Fairness in Contract Renegotiations*

Björn Bartling^{a)} and Klaus M. Schmidt^{b)}

April 21, 2013

Abstract: How does an ex ante contract affect behavior in an ex post renegotiation game? We address this question in a canonical buyer-seller relationship with renegotiation. Our paper provides causal experimental evidence that an initial contract has a highly significant and economically important impact on renegotiation behavior that goes beyond the effect of contracts on bargaining threat points. We compare situations in which an initial contract is renegotiated to strategically equivalent bargaining situations in which no ex ante contract was written. The ex ante contract causes sellers to ask for markups that are 45 percent lower than in strategically equivalent bargaining situations without an initial contract. Moreover, buyers are more likely to reject given markups in renegotiations than in negotiations. We do not find that these effects are stronger when the initial contract is concluded under competitive rather than monopolistic conditions.

Keywords: renegotiation, bargaining, reference points, contracts, competition

JEL: C78, C91, D03, D86

* We would like to thank Ernst Fehr, Raj Iyer, Antoinette Schoar, the participants of the Copenhagen symposium on “Behavioral Theory of Institutions,” the Budapest workshop on “The Social Dimension of Organizations,” and seminar participants at Konstanz, Maastricht, and Prague for helpful comments and suggestions. Financial support from the Deutsche Forschungsgemeinschaft through SFB-TR 15 and the Excellence Initiative of the German government through MELESSA is gratefully acknowledged.

^{a)} Björn Bartling, Department of Economics, University of Zurich, Blümlisalpstrasse 10, CH-8006 Zurich, Switzerland, email: bjoern.bartling@econ.uzh.ch

^{b)} Klaus M. Schmidt, Department of Economics, University of Munich, Ludwigstrasse 28, D-80539 Munich, Germany, email: klaus.schmidt@lmu.de (corresponding author)

1 Introduction

When parties write a long-term contract they have to take into account that the contract may have to be renegotiated in states of the world in which the initial contract gives rise to an inefficient allocation. An important question is how the initial contract affects behavior in the renegotiation game. Neoclassical contract theory argues that the only effect of the initial contract is to define the threat points in renegotiation. If renegotiation fails, each party can insist that the initial contract is carried out.¹ Rational parties anticipate this and design the ex ante contract so as to give optimal incentives for relationship specific investments or to provide optimal insurance.

In recent years new approaches have been developed that point out additional effects of contracts on renegotiation behavior. These approaches build on behavioral biases that are well documented in behavioral and experimental economics. Some papers argue that contracts serve as reference points. When the contracting parties, say a buyer and a seller, renegotiate a contract they compare the renegotiation outcome to the outcome prescribed by the contract. Hart and Moore (2008) argue that these comparisons are distorted by self-serving biases that may lead to aggrievement and shading.² They further hypothesize that the impact of the initial contract on behavior is stronger if the contract has been formed under competitive conditions. Herweg and Schmidt (2012) point to loss aversion when the parties compare the renegotiation outcome to the initial contract. Loss aversion drives a wedge between the buyer's valuation and the seller's cost and makes the renegotiation outcome sticky and inefficient. Other papers argue that concerns for fairness affect the renegotiation outcome. For example, outcome-based models of social preference (e.g. Fehr and Schmidt, 1999) imply that the division of the surplus depends on the initial price. If the initial price is high, the seller will get less of the renegotiation surplus than if the initial price is low. Finally, some papers point to the role of legal rules and social norms. Hart and Moore (2008) refer to the legal literature that says that the parties to a contract are obliged to renegotiate in "good faith," which prevents the seller from raising the price ex post if this cannot be objectively justified. Furthermore, Hart and Moore argue that legal principles are often supported by social norms that shape behavior even if there are no courts in the background. This latter point is supported by Iyer and Schoar (2013) who argue that there is a social norm that constrains the renegotiation offers of the sellers. All of these theories imply that the renegotiation outcome does not depend on outside options alone. However, they have different implications for

¹ See, e.g., Grossman and Hart (1986) and Hart and Moore (1988).

² See also Hart (2009) and Hart and Holmström (2010) for different flavors of this argument.

the renegotiation outcome, which in turn has important implications for the design of optimal contracts ex ante.³

In this paper we report on an economic experiment that allows us to discriminate between the different theories and to assess the statistical (and economic) significance of the effects that they predict for renegotiation behavior. We consider a canonical contracting situation under tightly controlled conditions. Two parties can write an initial contract that fixes the specification and the price of a good to be traded at some future date. Then an ex ante uncertain state of the world materializes. With some probability the realized state requires a different specification of the good than the one the parties agreed upon initially. In this case the parties can renegotiate the initial contract. If renegotiation fails, the initial contract is carried out. This contracting and renegotiation game is played 24 times by the subjects, in each round against a newly matched, anonymous opponent. In each round the cost of the seller to adjust the specification of the good to the realized state of the world differs. In some rounds the cost of the seller to produce the efficient good is higher than the cost to produce the good specified in the contract, sometimes the cost is lower. Both parties perfectly observe the buyer's value and the seller's cost when they renegotiate. This gives us a rich experimental set-up that allows us to test the predictions implied by the different theories and to discriminate between them. To do so we look at two treatment variations.

First, we compare the Contract Treatment (CT) described above to a No Contract Treatment (NCT) that is identical to CT except for the initial contract. In NCT the buyer and the seller meet only after the state of the world has materialized and negotiate how to split the surplus from trading the efficient good. If negotiations fail each party gets an exogenously assigned outside option payoff. The outside options in NCT are, by design, exactly the same as the outside options in CT that were generated endogenously by the initial contract. Also the surplus that can be generated in the renegotiation game and in the bargaining game, respectively, is identical. Thus, the strategic situation and the material payoffs of the renegotiation game in CT and of the bargaining game in NCT are identical. If we observe that parties behave differently in CT as compared to NCT it cannot be due to the threat point effect, contradicting the neoclassical view of renegotiation. In this case the initial contract must have additional, behavioral effects.

³ The implications for ex ante contracts are spelled out in detail in Hart and Moore (2008), Hart (2009), Hart and Holmström (2010), and Herweg and Schmidt (2012).

Second, we study the effects of competition. In CT the seller is a monopolist who can make a take-it-or-leave-it offer for the initial contract to the buyer. In the Contract and Competition Treatment (CT&COMP) there are two sellers competing with each other. At the renegotiation stage the winning seller is in a bilateral relation with the buyer, exactly as in the renegotiation stage of CT. Hart and Moore (2008) predict that if there is ex ante competition the initial contract has a stronger impact on expectations and entitlements than if there is no competition ex ante. To test this hypothesis we compare CT&COMP to a No Contract and Competition Treatment (NCT&COMP), in which no initial contract exists and in which the exogenously assigned outside options in the bargaining game are, by design, the same as the endogenously determined outside options in the renegotiation stage of CT&COMP (constructed in the same way as in NCT).

We find strong and highly significant treatment effects. First, the markups⁴ charged by the sellers in the two Contract Treatments are much lower than the markups charged in the corresponding No Contract Treatments, even though the strategic situation and the payoffs of the contracting parties are identical in the corresponding treatments. Likewise, buyers are less likely to accept any given markup in the two Contract treatments. However, the overall rejection rate is not significantly different in CT than in NCT because sellers ask for lower markups in CT. These findings are inconsistent with neoclassical contract theory and also with a model of purely outcome based social preferences, but it is consistent with the idea that contracts serve as reference points as spelled out in Hart and Moore (2008) and Herweg and Schmidt (2012).

Furthermore, Hart and Moore (2008) argue that an initial contract that was formed under more competitive conditions provides a more objective measure of the entitlements of the parties and therefore is a stronger reference point. This implies that markups should be smaller if there is competition for the initial contract than if it was imposed by a monopolistic seller. Thus, Hart and Moore (2008) predict that the difference between markups in CT&COMP and NCT&COMP should be larger than the difference between CT and NCT. However, we find that, if anything, the difference with competition is smaller. There is also no effect of competition on the acceptance rate for any given markup. These results suggest that competition per se does not strengthen the reference point.

⁴ In the Contract Treatments, the markup is defined as the change in price compared to the initial price. In the No Contract Treatments, the markup is defined as the change in price relative to an exogenously given price that is identical to the price offer in the Contract Treatments.

However, competition has the effect that the prices agreed upon in the initial contract are much lower with competition than without. We find that sellers try to compensate for the low initial prices in the Competition Treatments by making much more aggressive (re)negotiation offers than in the No Competition Treatments, even though the surplus that can be generated in the (re)negotiation games is identical. Buyers accept this behavior. They are willing to accept much higher markups if the initial price was low than if the initial price was high. Thus, despite the much more aggressive (re)negotiation behavior of sellers in the Competition Treatments there is no significant difference in the overall acceptance rates between treatments with and without competition. This is consistent with theories of fairness and outcome based social preferences.

Finally we find that a significant minority of sellers is willing to deliver the efficient good without charging a markup in CT, but only if the cost of doing so is lower than the cost of sticking to the initial contract. This finding is consistent with the claim that good faith and social norms constrain markups in renegotiations to be objectively justifiable (e.g., by increased costs). However, in CT&COMP this effect largely disappears. Because the initial prices are very low with competition almost all sellers use the renegotiation game to increase the price. Thus, we find limited support for the presence of a social norm against price gauging if the initial contract was concluded under competitive conditions.

The rest of the paper is organized as follows. Section 2 discusses the relation of our paper to the literature. Section 3 describes the experimental set-up. In Section 4 we summarize the theoretical predictions of the different models of renegotiation. Section 5 reports the experimental results. Section 6 concludes.

2 Discussion of the Literature

Our paper is closely related and complementary to a field experiment by Iyer and Schoar (2013). They sent trained auditors acting as customers to tailors in Chennai in Southern India. The customers place orders to have a garment stitched. A short while thereafter the customer returns to the tailor and asks for expedited stitching of the garment within one day because of an urgency. Iyer and Schoar find that tailors do not use this situation to renegotiate the price. In 40 percent of all cases they agree to fill the urgent order with no price increase, in 56 percent of all cases they tell the customer that they cannot complete the order in time. Only in 4 percent of all cases do tailors ask for a price increase. In a control treatment where the customer offers to

double the price after the tailor refused to fill the urgent order, an additional 15 percent of the tailors are willing to comply, but, surprisingly, they accept on average a price increase of only 40 percent. These results contradict neoclassical contract theory predicting that sellers will exploit the urgency of the buyer to increase the price and that an ex post efficient outcome will always be reached. In another control treatment, the customer mentions that he is coming from another state. In this case the fraction of tailors requesting a price increase goes up slightly to 6 percent. Iyer and Schoar (2013) argue that the reluctance of sellers to renegotiate is driven by reputational concerns and a social norm against price gouging. While their field experiment provides strong “external validity,” it cannot discriminate between different theories that are consistent with their findings. In our lab experiments, in contrast, we can tightly control the conditions under which renegotiations take place and thereby discriminate between different effects that cause this behavior. In particular, we can control the cost of the seller and the information structure, and we can compare behavior in situations with and without an ex ante contract that are otherwise strategically equivalent. We can also vary the competitive pressure under which the initial contract is concluded. Moreover, in our experiments we have anonymous, one-shot interaction, so reputation effects cannot play a role. We find more instances of renegotiation than Iyer and Schoar, but even without reputational concerns many sellers are willing to deliver on the right day without asking for a price increase. Those who do renegotiate however request a much smaller markup than sellers who did not sign a contract beforehand.⁵

Hoppe and Schmitz (2011) report on a laboratory experiment in which option contracts can be used as a remedy to solve the hold-up problem. Standard theory predicts that option contracts are useless if they can be renegotiated. However, Hoppe and Schmitz show that option contracts still have an effect even with renegotiation, which is consistent with our experimental findings. However, Hoppe and Schmitz focus on an option contract the terms of which are exogenously given, while we consider standard specific performance contracts that are endogenously negotiated by the contracting parties. Furthermore, their experiment cannot be used to discriminate between different theories that explain this effect, while our experimental set-up enables us to do this by varying the seller’s costs of delivery and the degree of competition under which the initial contract is concluded.

⁵ In another field experiment, Iyer and Schoar (2010) study the reaction of wholesalers of custom-made pens in India when they are faced with a hold-up situation. They find that these wholesalers often refuse to renegotiate the price even if they lose a valuable contract. This is reminiscent of the higher rejection rates for given markups in our Contract Treatments as compared to the No Contract Treatments.

There is a series of papers by Fehr, Hart and Zehnder (2009, 2011, 2012) that experimentally test the specific predictions of the Hart and Moore (2008) model. In Hart and Moore (2008) the contracting parties can either write a rigid contract or a flexible at-will-contract. The flexible contract allows the parties to adjust the contract to the realization of the state of world. However it may give rise to conflicting expectations. Each party expects to get the best possible outcome that the flexible contract allows for. If a party gets less, it feels aggrieved and shades on performance which is inefficient and reduces the payoff of the other party. Fehr, Hart and Zehnder (2011) design an experiment that closely follows the specific set-up of the Hart and Moore (2008) model. The experiment confirms that flexible contracts give rise to more “shading” than rigid contracts, which makes rigid contracts more profitable for the buyers. Fehr, Hart and Zehnder (2009) discuss the role of competition by comparing the original experiment to a control treatment in which the contract is not written under competitive conditions but rather imposed exogenously on the parties. They show that the difference in shading between flexible and rigid contracts disappears in the control treatment. However, the control treatment differs in two dimensions from the original experiment. There is no competition and there is no voluntary agreement to the terms of the contract. Thus, it is not clear whether it is competition or voluntary agreement that is driving the treatment effect. Fehr, Hart and Zehnder (2012) ask whether the tradeoff between flexibility and shading disappears if the parties can renegotiate the rigid contract. However, they consider a very specific form of renegotiation, called “repudiation,” where the buyer can change the price of the contract unilaterally (without asking for the seller’s agreement). They show that the basic tradeoff between flexibility and shading is not affected by the possibility of repudiation. In another treatment Fehr, Hart and Zehnder (2012) give the buyer the opportunity to announce what prices he wants to set in the different states of the world. This announcement is voluntary and not binding. They find that the announcement helps to coordinate expectations and to reduce the amount of shading under flexible contracts, but the basic tradeoff is still visible and significant. Brandts, Charness and Ellman (2012) put this latter result into question. They consider a slightly different experiment in which the buyer and the seller can freely communicate how they intend to use the flexibility of the contract. They find that with free communication flexible contracts are much more efficient than rigid contracts and that they are chosen considerably more often.⁶

⁶ Erlei and Reinhold (2011) point out that if the buyer chooses a rigid contract in the FHZ (2011) experiment then the price is driven down by competition and the seller gets almost nothing of the surplus. If the buyer wants to give some

All these papers compare flexible and rigid contracts and study under what conditions flexible contracts give rise to shading. They consider at-will-contracts and show that there is indeed a tradeoff between flexibility and shading. However, none the papers considers renegotiation of a specific performance contract, nor do they allow discriminating between different theories of ex post inefficient behavior.

3 Experimental Design and Procedures

The experiment considers a trading relationship between a buyer and a seller with the following framing. The parties want to trade a good next week, but they do not know yet what the optimal day for delivery is. If the good is delivered on the “right day,” the buyer’s valuation of the good is $v = 100$; if it is delivered on the “wrong day” the buyer’s valuation is $v = 50$. The parties know that Wednesday is the right day with 40 percent probability. The right day may, however, also be any of the other four workdays, each with probability 15 percent. The parties must write a contract that specifies the day of delivery before the right day is known, but they are aware that the contract can be renegotiated.

If the good is delivered on Wednesday, the seller’s cost is $c = 20$. If the good is delivered on some other workday the seller’s cost is a random variable drawn from $[0, 40]$ with $E(c) = 20$, i.e. the cost may be higher or lower than 20.

The time structure of the Contract Treatment (CT) is as follows:

Stage 0: A buyer and a seller are randomly matched. The seller makes a take-it-or-leave-it price offer p for delivery on Wednesday. The buyer may accept or reject this contract. In case of rejection both parties get a payoff of 0 and the game ends. If the buyer accepts the game moves on.

Stage 1: Both parties learn the right day and the seller’s cost of delivery on that day. If the right day is Wednesday, the contract is executed and the game ends. In this case monetary payoffs are $M^S = p - 20$ for the seller and $M^B = 100 - p$ for the buyer. If Wednesday is not the right day, the buyer can ask the seller to change the day of delivery to the right day. If the buyer does not ask for a change of the day of delivery or if the seller insists to

of the surplus to the seller he must opt for a flexible contract and use the flexibility to increase the price. Thus, a rigid contract may trigger negative reciprocity while a flexible contract may be perceived as a signal of fairness. They confirm this hypothesis by comparing the original FHZ (2011) experiment to a control experiment in which contracts are assigned exogenously.

deliver on Wednesday, the contract is executed and the game ends. The resulting payoffs are $M^S = p - 20$ for the seller and $M^B = 50 - p$ for the buyer.

Stage 2: If the buyer asks for a change of the day of delivery and if seller is in principle willing to comply with the request, the parties enter the renegotiation game in which the seller has two options:

1. He can deliver the good on the right day at the price specified in the initial contract, i.e. without asking for a markup. In this case the buyer does not have to make an acceptance decision as the markup is zero, and the seller's payoff is $M^S = p - c$, while the buyer gets $M^B = 100 - p$.
2. He can make a take-it-or-leave-it renegotiation offer to the buyer, proposing to deliver the good on the right day if the price is changed to $p+m$, where m is a markup that may be positive or negative. If the buyer accepts the offer, payoffs are $M^S = p + m - c$ and $M^B = 100 - p - m$. If the buyer rejects, the initial contract is executed: the good is delivered on Wednesday and payoffs are $M^S = p - 20$ and $M^B = 50 - p$.

Subjects play this game repeatedly for 24 rounds under a stranger matching protocol.

We compare the Contract Treatment to a No Contract Treatment (NCT) in which the parties do not write an initial contract. Parties meet only after the state of the world has materialized. We design this treatment such that the renegotiation game in CT at stage 2 and the bargaining game in NCT have exactly the same structure. Thus, we assign the outside options of the buyer and the seller in NCT as follows: For each buyer-seller pair in CT the price p in the initial contract gives rise to a threat point $(\underline{M}^B = 50 - p, \underline{M}^S = p - 20)$ in the renegotiation game. We assign this threat point exogenously to the corresponding buyer-seller pair in NCT. Also, the surplus that can be generated is identical in the renegotiation game in NCT and the bargaining game in CT.⁷ As at stage 2 in CT, the seller has two options if he wants to trade in NCT:

⁷ We used the same matching protocol in CT and in NCT. Furthermore, the sequence of the right day and the cost realization on the right day was the same in all sessions. Thus, if seller s is matched to buyer b in round t of session j in CT and his offer \tilde{p} is accepted, then there exists a pair of seller s' and buyer b' in session j of NCT that has (i) the exogenously assigned outside options $\underline{M}_t^S = \tilde{p} - 20$ and $\underline{M}_t^B = 50 - \tilde{p}$ and (ii) the same opportunity for increasing the joint surplus in round t .

1. In each round, there is an exogenously given price, that is identical to the initial offer price p of the corresponding buyer-seller pair in CT. The seller can deliver the good without changing the exogenously given price p . In this case – as in the equivalent case in CT – the buyer does not have to make an acceptance decision because his payoff is simply 50 points higher than his outside option. The seller’s monetary payoff then is $M^S = p - c$, while the buyer gets $M^B = 100 - p$.
2. He can make a take-it-or-leave-it offer to the buyer, proposing to deliver the good at price \hat{p} . If the buyer accepts the offer, the monetary payoffs are $M^S = \hat{p} - c$ and $M^B = 100 - \hat{p}$. If the buyer rejects, the exogenously given threat point is realized and payoffs are $M^S = p - 20$ and $M^B = 50 - p$.

Note that the bargaining game in NCT and the renegotiation game in CT have the same strategic structure and exactly the same monetary payoffs. The “markup” in NCT is just the difference between \hat{p} and p , i.e. $m = \hat{p} - p$. If the seller does not change the exogenously given price p , the “markup” is zero.⁸

Furthermore, if the buyer rejected the seller’s initial price offer at *stage 0* in CT or if Wednesday is the right day in a given round in CT, then the corresponding buyer and seller in NCT are assigned the respective payoffs of CT exogenously and are informed that there is no trading opportunity in this round but that they get some exogenously given payoffs.

We conducted two sessions each of CT and NCT with 24 participants in the first session and 22 in the respective second session. We implemented three matching groups in each treatment.⁹ Upon arrival in the lab, half of the subjects were randomly and anonymously assigned the role of a buyer, the other half the role of a seller. We thus have 23 buyers and 23 sellers in each treatment.

We also conducted two sessions of the Contract&Competition Treatment (CT&COMP) in which sellers competed at *stage 0* for making an initial offer to the seller and two corresponding sessions of the No Contract&Competition Treatment (NCT&COMP).¹⁰ The treatments with competition are identical to the treatments without competition except for the fact that at the

⁸ No uncertainty exists in treatment NCT and we therefore do not refer to different days of the week to illustrate the uncertainty and identify the “right day” for trading.

⁹ In the first session of each treatment we had two matching groups with 12 buyers and 12 sellers. In the second session we had only 22 subjects and implemented only one matching group. With 24 rounds subjects interacted with the same opponent more than once. However, subjects did not know when and with whom they would interact more than once. Thus, repeated game effects are unlikely.

¹⁰ In each of these sessions we had 24 subjects and implemented two matching groups.

initial contracting stage two sellers compete for the right to make a contract offer to the buyer. The price is determined by an ascending clock auction. The starting price of the auction is zero. The price increases by one unit every second. The first seller to stop the clock wins the auction and makes a trade offer at the auction price to the buyer which the buyer can either accept or reject. The other seller gets a payoff of 0. Recall that in CT, a monopolistic seller can choose the price freely and make a take-it-or-leave-it offer to the buyer. In contrast, in CT&COMP, only the seller who wins the auction makes an offer and this offer is determined by the auction. In all other respects, CT and CT&COMP are identical. Finally, NCT&COMP is derived from CT&COMP in the same way as NCT is derived from CT. That is, in CT&COMP and NCT&COMP buyers and sellers face the identical strategic situations with the same monetary payoffs.

Sessions lasted between 1.5 and 2 hours and took place at the MELESSA laboratory of the University of Munich between June and September 2011. Each subject participated in one treatment only. Subjects were students of the University of Munich and the Technical University of Munich. The experiments were computerized with the software z-Tree (Fischbacher 2007). Payoffs were measured in experimental points that were exchanged into EUR at the end of the experiment. It is possible that subjects make losses in given rounds, e.g., when a buyer pays a price exceeding 50 but the good is delivered on the wrong day so that it is worth 50 only. Such losses were imposed and deducted from the earnings in other rounds. On average, subjects earned about EUR 25 (USD 32 at the time of the experiments), which includes a show-up fee of EUR 6. The experimental instructions for all treatments can be found in the supplementary appendix.

3 Hypotheses

In this section we discuss several hypotheses that are implied by the different theories discussed in the introduction. The motivation of the hypotheses in the text is informal. In Appendix A we derive the hypotheses more rigorously.

We designed the experiments such that the strategic situation and the material payoffs of all players are exactly the same in the renegotiation game that is determined by the contracts in CT (CT&COMP) and the bargaining game that is set up exogenously in NCT (NCT&COMP, respectively). Thus, the traditional model of perfectly rational and selfish behavior (self-interest model) predicts the same (re-)negotiation outcome in all treatments. This is an immediate implication of the principle of subgame perfection.

Hypothesis 1 [Self-interest Model]: The renegotiation outcome in the Contract Treatments with and without competition is the same as the bargaining outcome in the two No Contract Treatments: In all treatments the seller requests a markup of 49 or 50, claiming (almost) the entire renegotiation surplus for himself, which is accepted by the buyer in equilibrium.

The literature on social preferences argues that many people are not purely self-interested but also care about the welfare of other people. Models of altruism (Andreoni and Miller, 2002), inequity aversion (Fehr and Schmidt, 1999), or minmax preferences (Charness and Rabin, 2002) maintain the assumption that players are perfectly rational but allow for more general utility functions. They assume that the utility function of a player depends not only on his own material payoff but also on the material payoffs of other players. Since the strategic situation and the material payoffs of all players are the same in the Contract Treatments and the corresponding No Contract Treatments, these models also predict that there is no difference in behavior across corresponding treatments. However, the predicted behavior in the Competition Treatments differs from the predicted behavior in the No Competition Treatments.

Hypothesis 2 [Outcome-based Social Preferences]: The renegotiation outcome in the Contract Treatments is the same as the bargaining outcome in the corresponding No Contract Treatments. If subjects have outcome-based social preferences the seller will leave some of the surplus to the buyer. Furthermore, if the initial price is lower in the treatments with competition than in the treatments without competition, the seller will ask for a higher share of the renegotiation surplus when the ex ante contract was formed under competitive conditions. The buyer is willing to accept higher markups if the initial price is low (competition) than if the initial price is high (no competition).

Hart and Moore (2008) argue that contracts serve as reference points that may affect ex post behavior. Their paper focuses on the trade-off between flexibility and shading in at-will-contracts, while our experiment considers renegotiation of a specific performance contract. However in Section VI of their paper Hart and Moore (2008) discuss three different views on how their model can be applied to renegotiation. Their preferred, “intellectually more coherent” view takes the position that the price of the initial contract is such a strong reference point that it

cannot be changed without an objective justification.¹¹ Thus, the seller will not charge a markup if his cost to deliver on the right day goes down or stays the same. He may charge a markup only if his cost increases and only if the markup is justifiable by the cost increase. As Hart and Moore point out this view is consistent with legal practice and social custom. “The courts require that renegotiation must be in good faith, but, because this is difficult to monitor, they will often substitute the requirement that the renegotiation can be justified objectively; for example, the price increases because [...] (the seller’s) costs have risen” (2008, p. 31). Hart and Moore further argue that social attitudes and norms often mirror the law, so people will follow this norm even if there are no courts to enforce it. This point is also made by Iyer and Schoar (2013) who argue that even in the absence of a judicial system a social norm exists that prevents the seller from proposing a price increase.

Hypothesis 3 [Social Norms (Hart and Moore, 2008, Iyer and Schoar, 2013)]: If there is an initial contract (in CT and CT&COMP) the seller will deliver on the right day without charging a markup if his cost to do so is less than or equal to his cost for delivery on the day specified in the initial contract. If his cost is higher for delivery on the right day he charges a markup that is constrained by the cost increase. Without an initial contract (in NCT and NCT&COMP) there is no such constraint and the seller will charge significantly higher markups.

In addition, Hart and Moore (2008) argue that the reference point effect is stronger if the initial contract has been agreed upon under competitive conditions. The reason is that competition “provides a relatively objective measure of what B and S bring to the relationship” (p. 12). Thus if there is ex ante competition the initial contract has a stronger impact than if there is no competition ex ante. The next proposition summarizes this prediction:

Hypothesis 4 [Reference Points and Competition (Hart and Moore, 2008)]: The effect of the initial contract to constrain markups is stronger if it has been formed under competitive conditions. Thus, the difference in markups between CT and NCT

¹¹ The two other views on renegotiation both give rise to the prediction that if renegotiation is initiated, then the initial contract is no longer seen as a reference point and each party feels that it is entitled to get the entire social surplus from renegotiation. This implies that there is no difference between the Contract Treatments and the corresponding No Contract Treatments. An intermediate view, which takes the position that the truth must be somewhere in between the two extreme predictions, would imply that the initial contract somewhat constrains the markups charged by the seller, more so if his costs go down. This would be a weaker version of Hypothesis 3.

is smaller than the differences in markups between CT&COMP and NCT&COMP. Furthermore, there is no difference in negotiation behavior between NCT and NCT&COMP.

Herweg and Schmidt (2012) offer a different theory of contracts as reference points that is directly applicable to our experimental design. They consider a situation where a buyer and a seller write a specific performance contract that may turn out to be inefficient after the state of the world is realized. Parties can renegotiate the initial contract, but they suffer from loss-aversion. Thus, when the seller offers to deliver on the right day at a higher price, the buyer compares this proposal to the initial contract.¹² The price increase is considered a loss, the change to the right day a gain. Because the buyer is loss averse, losses loom larger than equally sized gains. Hence, the buyer is more likely to reject high markups if there is an initial contract to which the markup is compared, than if there is no initial contract. Anticipating this behavior the sellers will ask for lower markups in the Contract Treatments than in the corresponding No Contract Treatments. Hence, the initial contract makes prices sticky. This prediction is similar to the prediction of Hart and Moore (2008). There are two important differences however. First, in Herweg and Schmidt the seller will always request a strictly positive markup. In contrast, Hart and Moore predict that no markup is requested if the seller's cost to deliver on the right day is smaller than or equal to his cost to deliver on Wednesday and that the markup is bounded above by the cost increase otherwise. Second, in Herweg and Schmidt (2012) there is no effect of competition on (the strength of) the reference point.

Hypothesis 5 [Loss Aversion (Herweg and Schmidt, 2012)]: The seller charges a lower markup if there is an initial contract than if no contract is in place. The markup is always strictly positive. It is independent of the cost of delivery if the costs are less than or equal to the cost on the day specified in the initial contract, and weakly increasing if there is a cost increase. It does however not matter for the requested markup whether the initial contract was formed under competitive or monopolistic conditions. Thus, the difference in markups between CT and NCT and between CT&COMP and NCT&COMP is the same. Furthermore, there is no difference in

¹² If there is no initial contract the parties may also have a reference point in their mind (e.g. the status quo). However, by discussing and agreeing to the contract, the contract becomes a very prominent additional reference point on top of the reference point they had in mind before writing the contract. For simplicity we ignore reference point effects if there is no initial contract.

(re)negotiation behavior between CT and CT&COMP, nor between NCT and NCT&COMP.

4 Experimental Results

In this section we compare behavior in the renegotiation game starting at stage 2 of the Contract Treatments (CT and CT&COMP) to bargaining behavior in the No Contract Treatments (NCT and NCT&COMP, respectively). Our experimental design ensures that the strategies available to both players and the material payoff functions are identical in the respective treatments. Recall that in the Contract Treatments renegotiation takes place if and only if (i) the seller's initial contract offer is accepted, (ii) the efficient day of delivery is not Wednesday, (iii) the buyer asks to change the day of delivery, and (iv) the seller does not insist to deliver on Wednesday. Thus, we first have to report the subjects' decisions prior to entering possible renegotiations at stage 2. We start out with the treatments that have no competition at the initial contracting stage.

4.1 Initial Prices, Acceptance Decisions, and Entering Renegotiations in CT

Sellers ask for a mean price of 64.3 at the initial contracting stage in CT. Note that if Wednesday is the right day, a price offer of 60 shares the surplus equally between the buyer and the seller. In fact, as shown in Figure 1, 60 is the mode of the price distribution at stage 0. 88 percent of the initial contract offers (484 out of 552) are accepted. While initial price offers of less than 70 are almost always accepted (in 365 out of 370 cases), the rejection rate rises sharply for higher prices; price offers above 75 are always rejected.

Wednesday is not the right day in 60 percent of all cases and an efficiency gain can be realized by changing the day of delivery. There are very few cases in which the buyer did not ask for a change of the day of delivery or in which the seller insisted on trading on Wednesday. In these cases the initial contract was executed. Altogether we consider 276 cases in which the parties entered the renegotiation game.¹³ In the following, we compare these 276 observations of renegotiation behavior in CT to the corresponding 276 cases of bargaining behavior in NCT.

¹³ Out of the 484 initial contract offers that were accepted in CT, Wednesday turned out not to be the right day in 306 cases. In 4 of these cases, the buyer did not ask for delivery on the right day, and in 9 cases the seller simply delivered on Wednesday. There are also 17 cases in which the seller did not want to trade in NCT. We disregard the corresponding cases in CT to ensure that we consider the same number of observations with exactly the same threat points and trading opportunities in CT and NCT.

Figure 1: Distribution of initial price offers and acceptance decisions in CT.

4.2 Markups with and without Ex-ante Contracts (CT vs. NCT)

In the renegotiation game of CT and in the bargaining game of NCT the seller can either make a (re)negotiation offer, i.e., offer to deliver the good if the buyer agrees to a markup, or he can deliver the good without asking for a price change, in which case the markup is zero. In the latter case no acceptance decision is required. Our main interest is whether sellers request different markups in CT than in NCT even though the strategies available to the players, the payoffs, and the threat points are exactly the same in both situations.

Result 1 (The Effect of Contracts on Markups): *In the renegotiation game of the Contract Treatment sellers ask on average for a markup of 14.9, while the average markup in the negotiation game of the No-Contract Treatment is 27.0. Thus, the ex ante contract causes sellers to reduce their markups by highly significant 44.8 percent. Furthermore, if the cost of the seller to deliver on the right day is smaller or equal than 20 in CT, 31 percent of the sellers deliver on the right day without requesting a markup, while only 4 percent of the sellers do so if costs are greater than 20. In NCT, only 12 percent of sellers deliver without requesting a markup if their cost of delivery is smaller or equal to 20.*

Result 1 is illustrated by Figure 2 showing the full distribution of markups in both treatments. For non-negative markups the distribution of markups in NCT first-order stochastically dominates the distribution in CT.¹⁴ A Kolmogorov-Smirnov test confirms that the distributions of the markups are not identical in CT and NCT ($p < 0.001$).

Figure 2: Cumulative frequency of markups in CT and NCT

Looking at individual seller averages (where we have 23 observations in each treatment) the difference between treatments is highly significant (rank sum test, $p < 0.001$). If we treat each matching group as an independent observation we find that all three matching group averages are lower in CT than in NCT. The difference in the means of the markup is significant at the 5 percent level (one-sided rank sum test, $p = 0.050$).¹⁵ The regression analysis reported in Table 1, which is explained in detail in the next section, also confirms the significance of these differences.¹⁶

¹⁴ In NCT we have four observations with a negative markup while the lowest markup is zero in CT. A negative markup arises in NCT if the seller asks for a price \hat{p} that is smaller than the exogenously given price p .

¹⁵ The application of a one-sided p-value is justified because we have a directed hypothesis for the comparison between CT and NCT.

¹⁶ A possible confounding factor of our experimental design is that sellers self-select into the bargaining situation in CT because they have to make initial contract offers that are moderate enough to be accepted by the buyers. In the renegotiation game in CT we might thus have less “aggressive” sellers on average compared to the negotiation game in NCT where sellers are randomly allocated to the different bargaining situations. In principle, this possible sorting effect could explain the observed difference of the markups. However, even if we take measures to correct for the possible sorting effect, it cannot explain Result 1: In CT, about 12 percent of the initial contract offers are rejected,

In CT the seller chooses to deliver the good on the right day without requesting any markup in 20.7 percent of all cases (57 out of 276). This happens almost always when the seller's costs to deliver on the right day are smaller or equal to 20. The seller did not ask for a markup in 53 out of the 171 cases (31 percent) where the seller's cost was smaller or equal to 20, but he did so only in 4 out of the 105 cases where the cost exceeded 20 (4 percent). This result suggests that a significant fraction of sellers feel obliged to deliver the good at the terms of the initial contract if they can do so at no additional cost. In contrast, in NCT the seller delivers at the exogenously given price in only 9.1 percent of the cases (25 out of 276). This difference is driven by much fewer sellers (21 out of 171, i.e. 12 percent only) delivering without asking for a markup in rounds in which the seller's cost to deliver on the right day are smaller or equal to 20. All three matching group averages of the fraction of zero markups are higher in CT than in NCT (one-sided rank sum test, $p=0.050$).¹⁷

We now turn to the buyers' acceptance decision of the (non-zero) markup offers. We find that at the (re)negotiation stage 92.2 percent of all offers are accepted in CT and in 86.1 percent in NCT. A rank sum test on matching group averages shows that this difference is not significant (two-sided, $p=0.200$), which is confirmed by a rank sum test on individual buyer averages (two-sided, $p=0.619$). While there is no significant difference of rejection rates between the two treatments, there is a large and highly significant difference if we control for the size of the requested markup:

Result 2 (The Effect of Contracts on Rejection Behavior): For given requested markups buyers are significantly more likely to reject the offer in the Contract Treatment than in the No Contract Treatment. However, because sellers ask for much lower markups in CT the overall rejection rate is not significantly different in CT than in NCT.

so that the 12 percent most "aggressive" sellers might not be present in the renegotiation game. Even if we disregard the 12 percent highest markups in NCT (coming from the most "aggressive" sellers), the average markup in the NCT amounts to 24.3; the markup in CT is thus still 35 percent lower. The one-sided rank sum test on the level of matching group averages remains significant at the 5 percent level (all three matching group averages are lower in CT than in NCT) and the Kolmogorov-Smirnov test remains significant at the 1 percent level (even two-sided). Similarly, if we disregard the 12 percent of the sellers with the highest average markups in NCT, the rank sum test at the level of individual sellers remains significant at the 1 percent level (even two-sided). Finally, in Section 5 below we consider treatments with competition between at the initial offer stage. In these treatments we observe no rejections of initial contract offers, i.e. no sorting, but replicate the effect of contracts on markups.

¹⁷ Recall that the seller's cost realizations are by design exactly identical in CT and NCT and thus cannot drive the treatment difference.

The first part of Result 2 is illustrated by Figure 3. In NCT, there are virtually no rejections of markups of 25 or less (1 out of 77 observations), while the average rejection rate for these markups is about 6 percent in CT (10 out of 171 observations). Also for higher markups, in the markup bins shown in the figure, the rejection rate is almost twice as high in CT than in NCT (with the exception of markups of 26-30; note that there are no observations of markups larger than 40 in CT).

Figure 3: Rejection rates in CT and NCT for given markups.

The regression analysis in Table 2, reported in detail in Section 4.4 below, confirms this observation. The regressions show that for given markups an initial contract has a highly significant negative effect on the probability of acceptance. The size of the markup also has a highly significant negative effect. However, buyers are more willing to accept a higher markup if the lower the price in the initial contract. The analysis of the buyers' acceptance behavior shows that buyers are much more reluctant to accept high markups in CT than to accept the same markups in NCT, even though final payoffs and the threat points in case of bargaining breakdown are the same.

To summarize, we find large and highly significant treatment effects on both the sellers and the buyers. Since the strategies available to both players and the monetary payoffs are identical in CT and NCT, these treatment effects cannot be due to the impact of the initial contract on the threat point. Instead, Result 1 shows that the mere fact that the parties had written

an initial contract is causal for the much smaller increase in prices in renegotiations. The initial contract makes prices sticky. This rejects Hypotheses 1 (pure self-interest) and 2 (social preferences) but is consistent with Hypotheses 3 (social norms) and 5 (loss aversion). Moreover, we find that the presence of initial contracts causally affects the buyers' acceptance behavior. Result 2 shows that buyers are less willing to accept price increases on top of an initial contract than equally sized prices in the treatment without an initial contract, which is again consistent with Hypotheses 3 and 5, but not with Hypotheses 1 and 2. The finding that about 30 percent of the sellers are willing to deliver on the right day if this does not lead to higher costs, while only 4 percent do so if there is a cost increase, lends support to Hypothesis 3. However, it also shows that about 70 percent of sellers ask for positive markups even if their cost of delivery is not higher on the right day, which is rather in line with Hypothesis 5, which predicts that sellers will always ask for a positive markup.

4.3 The Effects of Competition

In this section we address the claim of Hart and Moore (2008) that a contract that was written under competitive conditions provides a stronger reference point because it is a more objective measure of what a buyer and a seller brings to a trading relationship. If there is competition at the initial contracting stage, the initial contract therefore has a stronger impact on expectations and entitlements than if there is no competition. We test this hypothesis in the Contract and Competition Treatment (CT&COMP) and the No Contract and Competition Treatment (NCT&COMP).

We find that the mean initial price is 24.8 in CT&COMP, compared to 64.3 in CT. The much lower initial price reflects the strong competition between sellers at the initial stage. In CT&COMP all initial contract offers are accepted. Altogether we consider 222 cases in which the parties entered the renegotiation game.¹⁸

CT&COMP differs from CT in two respects: First, the initial price is determined by competition and not by a monopolistic seller. Second, initial prices are much lower with competition than without competition. NCT&COMP allows us to separate these two effects.

¹⁸ Even though we have the same number of sessions for the treatments with competition than without competition, we have fewer observations with competition because always two sellers are paired with one buyer. Moreover, if Wednesday is not the right day (240 out of 384 cases) there are 3 cases in which the buyer did not ask for a change of the day of delivery and 9 cases in which the seller insisted on trading on Wednesday so that the initial contract was executed. Also, 6 sellers decided not to trade in NCT&COMP. We again disregard the corresponding cases in CT&COMP to ensure the same number of observations with exactly the same threat points and the same cost realizations in our comparisons between CT&COMP and NCT&COMP.

NCT&COMP is derived from CT&COMP in the same way as NCT is derived from CT.¹⁹ Thus, there is no initial contract in NCT&COMP, but the buyer and the seller are exogenously assigned the same outside options as in CT&COMP. Thus, when we compare behavior in these two treatments there is only the effect of the contract, but no effect of lower initial prices.

Result 3 (The Effect of Contracts under Competition): *In the No Contract and Competition Treatment the average markup is 40.0, while it is only 35.6 in the Contract and Competition Treatment. Thus, the initial contract that was formed under competitive conditions causes sellers to offer markups that are 10.8 percent lower than the markups offered if there is no initial contract, a significant difference.*

Figure 4, the equivalent to Figure 2 in Section 4, shows the cumulative distribution of all markups in CT&COMP and NCT&COMP. It is evident that there is again a clear shift in the distribution and that the non-negative markups in NCT&COMP (almost) first order stochastically dominate markups in CT&COMP.²⁰ A Kolmogorov-Smirnov test confirms that the distributions of the markups are not identical in CT&COMP and NCT&COMP ($p < 0.001$). Looking at matching group averages, a one-sided rank sum test yields $p = 0.057$. Looking at individual seller averages, a one-sided rank sum test yields $p = 0.002$.

Note, however, that the difference in prices between NCT&COMP and CT&COMP is smaller than the difference in price between NCT and CT. Thus, it seems that competition does not constraint the seller's markup more strongly with competition than without, which would not be in line with Hypothesis 4. We will get back to this point when we discuss the regression analysis in Table 1 below.

¹⁹ For each group of two sellers and one buyer in CT&COMP the outcome of the auction and the price \tilde{p} signed in the contract gives rise to a vector of outside options ($\underline{M}_1^S = \tilde{p} - 20$, $\underline{M}_2^S = 0$, $\underline{M}^B = 50 - \tilde{p}$), where seller 1 denotes the seller who was successful in the auction. In the corresponding group of two sellers and one buyer in NCT&COMP these outside options and the corresponding cost realization are assigned exogenously to the buyer and to seller 1, while seller 2 is informed that he cannot trade in this period and gets a payoff of zero.

²⁰ We have a single observation of a negative markup in NCT&COMP while all markups in CT&COMP are weakly positive. The cumulative frequency of the non-negative markups in NCT&COMP lies below the one in CT&COMP except for the frequency at a markup of 49.

Figure 4: Cumulative frequency of markups in treatments CT&COMP and NCT&COMP.

Let us now compare the markups charged in CT to the markups charged in CT&COMP. In both treatments there is an initial contract, but the initial prices are much higher in CT than in CT&COMP.

Result 4 (The Effect of Initial Prices on Markups): *Initial prices are much lower in in the Contract and Competition Treatment (24.8) than in the Contract Treatment with a monopolistic seller (64.3). Sellers try to compensate for the lower initial prices by charging much higher markups. The average markup in CT&COMP is 35.6, more than twice as high as the average markup of 14.9 in CT. Furthermore, in CT&COMP sellers deliver on the right day without charging a markup only in 4 percent of the cases, significantly less often than in CT.*

The difference in markups is significant and economically important. The matching group averages in all four matching group averages in CT&COMP are higher than the three matching group averages in CT (one-sided rank sum test, $p=0.029$). The rank sum test on individual seller averages yields $p\leq 0.001$. The result shows that there is a cost to the buyer to having strong competition at the contracting stage and to leaving little of the surplus to the seller in the initial contract. The cost is that after the buyer is locked in with the seller (i.e. after Williamson’s “fundamental transformation”), the seller will behave much more aggressively at the renegotiation stage if he was squeezed at the initial stage. Furthermore, in CT&COMP sellers

deliver on the right day without charging a markup in only 4.1 percent of all cases (9 out of 222 cases). A rank-sum test on matching group averages shows that the difference in the fraction of zero markups between CT and CT&COMP is significant (one-sided, $p=0.029$).

To be sure, a monopolistic seller who got a large share of the surplus at the initial stage can also request a high markup in the renegotiation game. However, in our experiment sellers don't do this. If they got a good deal initially they charge modest mark-ups. They go for very high markups only if they got an unfavorable deal in the initial contract. These results suggest that competition per se does not strengthen the reference point. Rather, the specific form of competition appears to matter. If, for example, the competitive outcome is considered unfair, the power of a contract to serve as reference points will be weakened. This has important implications for contracting ex ante. If the buyer uses an auction or some other competitive mechanism in order to squeeze the seller's profit, then the seller will claim a larger share of the surplus in the subsequent renegotiation game. Thus, a significant fraction of the financial gain that buyers achieve through ex ante competition can be lost again in renegotiation.²¹

4.4 The Interaction of the Different Effects

Table 1 reports a regression analysis that confirms our results on what is driving the markups charged by the sellers. The dependent variable in all regressions is the absolute size of the markup in the four treatments. The No Contract Treatment serves as the baseline condition. CONT is a dummy variable taking on value 1 if an observation comes from one of the two treatments with an ex-ante contract (CT and CT&COMP). COMP is a dummy variable taking on value 1 if the observation comes from one of the two treatments with competition (CT&COMP and NCT&COMP). The interaction of these two dummy variables, CONT×COMP, thus takes on value 1 if an observation comes from CT&COMP. The variable PRICE denotes the initial price agreed upon in the ex ante contract. The variable COST is the cost of the seller to deliver the good on the right day. HCOST is the interaction of a dummy variable taking on value 1 if the cost on the right day is strictly greater than 20 with the variable COST. COST×CONT, COST×CONT×COMP, HCOST×CT and HCOST×CONT×COMP are the respective variables interacted with CONT and COMP.

²¹ The average price in the contract offers that are initially accepted is 63.2 in CT and 24.8 in CT&COMP. The average final price is 71.4 in CT (averaging over the cases where sellers could renegotiate and those where they could not), an increase of 13 percent. The average final price in CT&COMP is 42.2, an increase of 69.7 percent.

Regression (1) shows that there is a large and highly significant difference in markups between the Contract Treatments and the No Contract Treatments. The markup is on average 8.6 points lower in the Contract Treatments than in the No Contract Treatments. Moreover, the regression constant shows that the average markup is 32.8 in the No Contract Treatments, and it is even lower in the No Contract Treatments. Average markups are thus much lower than the renegotiation surplus of 50. Both findings are inconsistent with Hypothesis 1 of pure self-interest. The fact that markups are lower in the Contract Treatments than in the No Contract Treatments is consistent with the idea that contracts serve as reference points, i.e. with Hypotheses 3 and 5.

Table 1: Regression Analysis of Markups

VARIABLES	(1) markup	(2) markup	(3) markup	(4) markup	(5) markup
CONT	-8.639*** (2.397)	-12.11*** (2.558)	-12.11*** (2.415)	-12.11*** (2.408)	-16.85*** (3.112)
COMP		12.95*** (2.031)	-6.244 (4.393)	-5.939 (4.342)	-5.957 (4.366)
CONTxCOMP		7.776** (3.018)	7.785*** (2.892)	7.785*** (2.866)	10.46*** (3.767)
PRICE			-0.483*** (0.110)	-0.472*** (0.109)	-0.474*** (0.109)
COST				0.0500 (0.0544)	-0.0229 (0.0877)
COSTxCONT					0.222** (0.101)
COSTxCONTxCOMP					-0.172 (0.130)
HCOST				0.140*** (0.0392)	0.109 (0.0673)
HCOSTxCONT					0.0438 (0.0769)
HCOSTxCONTxCOMP					0.0456 (0.0854)
Constant	32.79*** (1.406)	27.02*** (1.830)	57.78*** (6.677)	54.53*** (6.536)	56.42*** (6.474)
Observations	996	996	996	996	996
R-squared	0.076	0.378	0.407	0.436	0.443

Notes: The table shows OLS regressions that cluster on individual sellers. Robust standard errors are shown in parentheses. *** p<0.01, ** p<0.05, * p<0.1.

Regression (2) shows that the markup is substantially and highly significantly higher if there is competition at the initial contracting stage. However, regression (3), which controls for the initial price, shows that the higher markups are fully explained by the lower initial prices; the dummy variable for Competition is no longer significant. Thus, competition as such does not affect the size of the markups in our experiment. The initial price does have a strong and highly significant effect however. An increase of the initial price by one unit reduces the markup by about 0.5 units. This is consistent with social preferences (Hypothesis 2). Regressions (2) and (3) also show that the interaction of Competition and Contract has a significant influence on markups, but it goes in the opposite direction as predicted by Hypothesis 4. This shows that competition does not strengthen the reference point effect of the initial contract in our experiment. Hypothesis 4 (competition and reference points) is thus not confirmed by our data.

Regression (4) shows that the markup is higher, the higher the cost of delivery on the right day. Importantly, this effect is significant only if there is a cost increase for the seller. This can be seen by the fact that the variable “HCOST” is highly significant while COST is not significant. The finding that it does make a difference whether there is a cost increase on the right day or not is consistent with Hypothesis 3 (social norms) and Hypothesis 5 (loss aversion). It should be noted, however, that the coefficients of the cost variables are relatively small. For a cost increase beyond 20, a cost increase of 1 leads to an increase in the markup of only 0.2.

Regression (5) includes interactions of the cost variables with CONT and with CONTxCOMP. Now we see that the cost of delivery does play a role in the Contract Treatments but not in the No Contract Treatments. This is again consistent with Hypotheses 3 and 5. However, we do not find that this effect is significantly stronger if costs are high as predicted by Hypothesis 3 (the variable HCOST is no longer significant). Nor do we find that the effect of the costs are especially important when the contract was concluded under competitive conditions as predicted by Hypothesis 4 (HCOSTxCONTxCOMP is not significant either).

Figure 5: Rejection rates in CT&C and NCT&C for given markups.

Let us now turn to the buyers' acceptance decisions. We find that in the bargaining game 85.4 percent of all offers are accepted in CT&COMP and in 86.5 percent in NCT&COMP. A two-sided rank sum test on matching group averages shows that this difference is not significant ($p=0.773$), which is confirmed by a rank sum test on individual buyer averages ($p=0.530$). However, Figure 5 illustrates that for given markups the rejection rates are higher in CT&COMP than in NCT&COMP. Thus, buyers are more reluctant to accept a given markup if there was an ex ante contract.

This is confirmed by the probit and logit regressions on the buyers' acceptance decisions reported in Table 2. They show that the coefficient of CONT is negative and highly significant with a marginal effect of about 10 and 8 percentage points, respectively. Not surprisingly the effect of MARKUP is also negative and highly significant. PRICE also has a highly significant negative effect. Thus, a higher markup reduces the probability of acceptance, but buyers are more likely to accept a high markup if the initial price was low, i.e. if a high markup is "fair" because it compensates the seller was the low price that he received initially. Also, the higher the cost of delivery on the right day, the higher is the probability of acceptance for a given markup. There is,

however, no additional effect if the seller's cost of delivery is increased on the right day.²² Most importantly, however, COMP and CONT×COMP are not significant in any of our regressions. Thus, competition on its own or in conjunction with an initial contract does not affect the buyer's acceptance decision. Again, our findings regarding the buyer's acceptance decisions are consistent with Hypotheses 3 and 5, but they does not confirm Hypothesis 4.

Table 2: Regression Analysis of Buyers' Acceptance Decisions

VARIABLES	(1) probit accept	(2) probit marginal effects accept	(3) logit accept	(4) logit marginal effects accept
CONT	-0.716*** (0.229)	-0.103*** (0.038)	-1.241*** (0.431)	-0.084** (0.034)
COMP	-0.589 (0.598)	-0.084 (0.092)	-0.897 (1.166)	-0.060 (0.085)
CONT×COMP	0.422 (0.327)	0.050 (0.035)	0.729 (0.610)	0.040 (0.030)
MARKUP	-0.086*** (0.012)	-0.012*** (0.002)	-0.161*** (0.024)	-0.010*** (0.002)
PRICE	-0.035*** (0.013)	-0.005** (0.002)	-0.059** (0.025)	-0.004** (0.002)
COST	0.023** (0.009)	0.003** (0.001)	0.042** (0.017)	0.003** (0.001)
HCOST	-0.007 (0.007)	-0.001 (0.001)	-0.015 (0.013)	-0.001 (0.001)
Constant	5.892*** (1.023)		10.528*** (1.905)	
Observations	898	898	898	898

Notes: The table shows regressions on the buyers' acceptance decisions. Robust standard errors clustering on individual buyers are shown in parentheses. The table does not include the 98 renegotiation cases in which the seller simply delivered on the right day without asking for a price change, because the offer is automatically accepted in these cases. *** p<0.01, ** p<0.05, * p<0.1

²² The variables COST and HCOST are not significant if we include the interactions of these variables with CONT and COMP (as in regression (5) in Table 1). The full regression including these variables is reported as Table 2a in Appendix B.

6 Conclusions

Our experimental results offer new insights in the effects of an initial contract on ex post renegotiation. First, a contract has a strong effect on economic behavior that goes far beyond its impact on the threat point of renegotiation. We find that sellers charge significantly and substantially lower markups in the renegotiation of an initial contract than in an otherwise identical bargaining situation in which no initial contract exists. Furthermore, buyers are more likely to reject high markups if there is an initial contract. This is consistent with the hypotheses by Hart and Moore (2008) and Herweg and Schmidt (2012) that a contract provides a reference point that shapes expectations and/or entitlements. As predicted by Hart and Moore (2008) and a theory of internalized social norms (Iyer and Schoar, 2013) we find that there is a significant minority of sellers who are willing to adjust the good to the needs of the buyer without charging a markup, but only if the cost of doing so is less than or equal than the cost of delivering the specification that was agreed upon in the contract. On the other hand, this also shows that the majority of sellers ask for a positive markup even if the cost of delivery does not increase. Moreover, if there is competition (and the initial price is low), the markup is almost always strictly positive. These observations are more in line with Herweg and Schmidt (2012). Finally, our experimental results do not confirm the hypothesis of Hart and Moore (2008) that contracts that are written under competitive conditions are more powerful reference points in general.

Furthermore, our results show that if the seller gets a low price in the initial contract (e.g. because of intense competition for the contract) the buyer benefits much less from this low price than the self-interest model predicts. The reason is that the seller will try to make up for the low initial price by charging a much higher markup in the renegotiation stage. Buyers seem to anticipate and to accept this behavior. This is consistent with the predictions of models of fairness and social preferences.

However, none of the theories alone is able to explain the observed behavior. Theories of contracts as reference points are required to explain the difference between the Contract and the No Contract Treatments. Models of social preferences are needed to account for the effect of initial prices on markups. Internalized social norms offer a good explanation for why some sellers do not charge a markup at all, but they cannot explain why we observe this behavior only if initial prices are high (in CT) and not when they are low (in CT&COMP). Thus, we need a combination of these different behavioral effects to fully understand the effect of contracts on renegotiation.

These results are potentially of great importance for the optimal design of contracts, organizations, and other governance structures. For example, if ex ante competition does not strengthen the power of the contract but rather induces sellers to behave more aggressively in the renegotiation game, then it is less valuable for buyers to induce ex ante competition. The question arises which forms of competition provide a generally accepted, objective measure of who brought what to the relationship? And which forms of competition are considered as being unfair, such that contracts give rise to less powerful reference points? Our results open up the door for many other intriguing questions. Are formal contracts more powerful than informal agreements? Do contracts on trade have a different effect than contracts on the allocation of ownership rights or the assignment of decision rights? Under what circumstances do initial contracts cause renegotiation to be more or less efficient? Answering these exciting questions is left to future research.

References

- Andreoni, James and John H. Miller. 2002. "Giving According to GARP: An Experimental Test of the Consistency of Preferences for Altruism." *Econometrica*, 70(2): 737–53.
- Brandts, Jordi, Gary Charness, and Matthew Ellman. 2012. "Let's Talk: How Communication affects Contract Design." mimeo.
- Charness, Gary and Matthew Rabin. 2002. "Understanding Social Preferences with Simple Tests." *The Quarterly Journal of Economics*, 117(3): 817–69.
- Erlei, Mathias and Christian Reinhold. 2011. "To Choose or Not to Choose: Contracts, Reference Points, Reciprocity, and Signaling." mimeo.
- Fehr, Ernst, Oliver Hart, and Christian Zehnder. 2009. "Contracts, Reference Points, and Competition-Behavioral Effects of The Fundamental Transformation." *Journal of the European Economic Association*, 7(2-3): 561–72.
- Fehr, Ernst, Oliver Hart, and Christian Zehnder. 2011. "Contracts as Reference Points – Experimental Evidence." *American Economic Review*, 101(2), 493-525.
- Fehr, Ernst, Oliver Hart, and Christian Zehnder. 2012. "How Do Informal Agreements and Renegotiation Shape Contractual Reference Points?" mimeo.
- Fehr, Ernst and Klaus M. Schmidt. 1999. "A Theory of Fairness, Competition, and Cooperation." *The Quarterly Journal of Economics*, 114(3): 817–68.

- Fischbacher, Urs. 2007. “z-Tree: Zurich Toolbox for Ready-made Economic Experiments.” *Experimental Economics*, 10(2): 171–78.
- Grossman, Sanford and Oliver Hart. 1986. “The Costs and Benefits of Ownership: A Theory of Vertical and Lateral Integration.” *Journal of Political Economy*, 94(4): 691–719.
- Hart, Oliver. 2009. “Hold-Up, Asset Ownership, and Reference Points.” *Quarterly Journal of Economics*, 124(1): 267–300.
- Hart, Oliver and Bengt Holmström. 2010. “A Theory of Firm Scope.” *Quarterly Journal of Economics*, 125(2): 483–513.
- Hart, Oliver and John Moore. 1988. “Incomplete Contracts and Renegotiation.” *Econometrica*, 56(4): 755–85.
- Hart, Oliver and John Moore. 1990. “Property Rights and the Nature of the Firm.” *The Journal of Political Economy*, 98(6): 1119–58.
- Hart, Oliver and John Moore. 2008. “Contracts as Reference Points.” *Quarterly Journal of Economics*, 123(1-48).
- Herweg, Fabian and Klaus M. Schmidt. 2012. “A Theory of Inefficient Ex-post Renegotiation.” mimeo.
- Hoppe, Eva I. and Patrick W. Schmitz. 2011. “Can Contracts Solve the Hold-up Problem? Experimental Evidence.” *Games and Economic Behavior*, 73: 186–99.
- Iyer, Rajkamal and Antoinette Schoar. 2010. “Incomplete Contracts and Renegotiation: Evidence from a Field Audit.” *MIT LFE Working Paper* LFE-0713-10.
- Iyer, Rajkamal and Antoinette Schoar. 2013. “Ex Post (In) Efficient Negotiation and Breakdown of Trade.” Mimeo, *MIT*.

Appendix A

In this appendix we formally derive the theoretical predictions summarized in Hypotheses 1-5.

Hypothesis 1 is straightforward and follows directly from the assumption that all parties are interested only in maximizing their own material payoff and from the principle of backward induction.

Hypothesis 2: Suppose that players are concerned about fairness and have outcome-based social preferences as in Fehr and Schmidt (1999)

$$U_i(x_i, x_j) = x_i - \alpha \cdot \max\{x_j - x_i, 0\} - \beta \cdot \max\{x_i - x_j, 0\}$$

where x_i and x_j , $i, j \in \{B, S\}, i \neq j$, are the monetary payoffs of the buyer (B) and the seller (S) and $\alpha(\beta)$ reflects how much the players suffer from inequality that is to their disadvantage (to their advantage, respectively) with $0 \leq \beta < \alpha$. Note first that there cannot be any difference between the Contract Treatments and the respective No Contract Treatments because the strategic structure and the monetary payoffs are identical. However, the (re-)negotiation outcomes between the treatments with and without competition can differ, because they give rise to different initial prices and thereby different income distributions.

We start at the last stage of the game where the buyer has to accept or reject the seller's markup offer. If the buyer rejects the offer, monetary payoffs are $x_B = 50 - p$ and $x_S = p - 20$, respectively. Note that in this case the seller has a higher monetary payoff than the buyer if and only if $p - 20 \geq 50 - p$, which is equivalent to $p \geq 35$. If the buyer accepts, monetary payoffs are $x_B = 100 - p - m$ and $x_S = p + m - c$, so the seller has a higher payoff than the buyer if and only if $p + m - c \geq 100 - p - m$, which is equivalent to $m \geq 50 - p + 0.5c$.

Consider the treatments without competition first. In these treatments the average initial price p was 64.3. In fact there was only one case (out of 552) in which a seller offered $p \leq 35$ and no case in which $p \leq 35$ and the parties entered renegotiations. Thus, if the buyer rejected the seller's markup offer, he would have always gotten a lower monetary payoff than the seller. It follows that if the seller offers the payoff equalizing markup $m = 50 - p + 0.5c$, then this

renegotiation offer would always be accepted by the buyer. If the seller charges a higher markup, the buyer would accept this markup iff

$$100 - p - m - \alpha \cdot [2p + 2m - 100 - c] \geq 50 - p - \alpha [2p - 70]$$

which is equivalent to

$$m \leq \frac{50 + \alpha(30 + c)}{1 + 2\alpha} = \overset{-NoCOMP}{m}$$

Consider now the treatments with competition. Here the average initial price p was only 24.8. In fact there were only 23 cases (out of 384) in which a seller offered a price $p > 35$ and only 10 cases in which $p > 35$ and the parties entered renegotiations. Thus, if the buyer rejected the seller's markup offer, he would have (almost) always gotten a higher monetary payoff than the seller. It follows that if the seller offers the payoff equalizing markup $m = 50 - p + 0.5c$ and if $m \leq 50$, then this renegotiation offer would always be accepted by the buyer. (It happened only in 8 cases that the combination of the initial price and the cost on the right was such that the payoff equalizing markup would have been higher than 50. In these cases, the buyer trades off his lower monetary payoff and the reduced inequality, and would accept the offer iff $m \leq 50 + \beta[70 - 2p] = \tilde{m}$.) If the seller charges a markup higher than the payoff equalizing markup, the buyer would accept iff

$$100 - p - m - \alpha \cdot [2p + 2m - 100 - c] \geq 50 - p - \beta[70 - 2p]$$

which is equivalent to

$$m \leq \frac{50 + \alpha(30 + c) + (70 - 2p)(\alpha + \beta)}{1 + 2\alpha} = \overset{-COMP}{m}$$

A fair-minded seller with $\beta > 0.5$ will choose a markup that equalizes payoffs (or \tilde{m}). Recall that this will always be accepted by the buyer. Note that because the initial price is much lower with competition than without, such a seller would request a higher markup if there is competition than if there was no competition ex ante. (Note that also \tilde{m} is always higher than the payoff equalizing markup without competition.) A mainly self-interested seller with $\beta < 0.5$ will choose the highest markup that he believes to be still be accepted by the buyer. Note that as long as $p \leq 35$ (which happened in more than 95 percent of all cases) the highest acceptable markup in

the Competition Treatments (\bar{m}^{COMP}) is again higher than the highest acceptable markup in the No Competition Treatments (\bar{m}^{NoCOMP}).

In the experiment sellers do not know the α and β parameters of their opponents. They may have had different beliefs about the distribution of these parameters and they may have differed in their degree of risk aversion. Both effects can give rise to a distribution of markup offers and some rejections of markup offers in equilibrium. However, since subjects are randomized to treatments, there should be no systematic difference in beliefs and risk aversion of sellers across treatments and we should expect that the distribution of markup offers is shifted to the right in the treatments with competition. Furthermore, the buyers' maximum acceptance levels should shift to the right by the same amount, so that there is no difference in actual rejection rates across treatments. Finally, the maximum acceptance levels of the buyers are increasing in the seller's cost in all treatments.

Hypothesis 3: Hart and Moore (2008) argue that the initial contract forms a reference point. They assume that parties have self-serving biases, i.e. each party feels entitled to get the maximum payoff that is feasible in a given situation. If a party gets less than what it feels entitled to it is aggrieved and shades in proportion to its aggrievement. There are no shading opportunities in our experiment, but the buyer can reject the contract. Thus, the more the buyer is aggrieved, the more likely it is that he will reject the contract.

Consider first the treatment without an initial contract. In this case the seller feels entitled to a markup of $m = 50$ and the buyer feels entitled to a markup of $m = c - 20$. The seller can make a take-it-or-leave-it offer, so he will propose a markup that maximizes the product of the markup and the probability that the markup is accepted. Note that the optimal markup is increasing in the seller's cost.

Consider now the Contract Treatments. Here the contract sets a strong reference point because both parties agreed to the price p . How is this reference point affected by renegotiation? Hart and Moore (p. 31) favor the view that any flexibility must be built into the initial contract. If this is not the case, there is no flexibility and the parties will stick to the initial price – in particular if the cost of the seller to produce on the right day is reduced:

“...we believe that this position is consistent with legal practice and social custom. The courts regard contract renegotiations with some suspicion and may overturn them if they believe that opportunism or duress has played a role. (Social attitudes and norms often mirror the law.) To this end the courts require that renegotiation must be in ‘good faith,’ but, because this is difficult to monitor, they will often substitute the requirement that the renegotiation can be justified objectively; for example, the price increases because the seller is supplying an additional service and her costs have risen.” (p. 31)

Thus, if the cost of the seller to produce the good on the right day is smaller or equal than his cost to produce on the initially specified day, the social norm will constrain the seller to deliver on the right day without charging a markup. If his costs are higher, he will offer to deliver on the right day and request a markup that can be justified by his cost increase. In the corresponding No Contract Treatments, no social norm ties the markup to the seller’s cost and markups will thus be higher on average. However, Hart and Moore (2008, p. 30) also discuss two other possible views that both give rise to the following prediction in our experimental setup. According to these alternative views the possibility of renegotiation undermines the role of the contract as a reference point. In the extreme, as soon as the parties realize that the contract can be renegotiated, each party feels entitled to get the entire surplus from renegotiation – as in the No Contract Treatments. In Hypothesis 3 we take an intermediate position between these different views. The initial contract has some power to restrict the markups charged by the seller, in particular if his cost to produce on the right day is smaller or equal than 20, but for some subjects the power of the reference point may be reduced by renegotiation, so we predict to see some sellers requesting markups that are higher than their cost increase.

Hypothesis 4 considers the effect of competition. In CT&COMP, both parties agreed to the price p and - because the price is competitive - “it provides a relatively objective measure of what B and S bring to the relationship” (Hart and Moore, 2008, p. 12). Also in CT buyer and seller agree to a price p . The social norm to deviate from this price only when this can be justified by a cost increase will however be weaker because the contract is not concluded under competitive conditions. This implies that with competition the effect of the initial contract to constrain markups is stronger than without competition. Higher markups will thus be requested in CT than in CT&COMP, so that the difference in markups between CT and NCT will be smaller than the difference between CT&COMP and NCT&COMP.

Hypothesis 5 builds on Herweg and Schmidt (2012). These authors also argue that the initial contract serves as a reference point, but the mechanism by which it affects the renegotiation outcome is based on loss aversion. When two parties write a long-term contract that has to be renegotiated after the realization of the state of the world, they take the initial contract as a reference point to which they compare gains and losses of the renegotiated transaction. Suppose that the buyer and the seller agreed ex ante to trade some specification of the good (e.g. delivery on Wednesday) at price p . Then, after the realization of the state of the world they want to adjust the specification of the good (e.g. to delivery on the right day) and the price. However, the buyer feels a loss if the renegotiated price p is greater than the initially agreed payment \bar{p} . Similarly, the seller feels a loss if his cost to produce the new specification x is larger than his cost to produce the initially agreed specification \bar{x} . These losses loom larger than equally sized gains, e.g. the gain of the buyer to consume on the right day or the gain of the seller of receiving a larger payment. This drives a wedge between the value increase of the buyer and the cost increase of the seller which makes the renegotiation outcome sticky and potentially inefficient. In the context of our experiment the buyer will agree to the seller's renegotiation offer if and only if $100 - p - m - \lambda^B \cdot m \geq 50 - p$, where $\lambda > 0$ reflects the degree of loss aversion. This is equivalent to

$$m \leq \frac{50}{1 + \lambda^B}.$$

Thus, the larger the degree of loss aversion, the smaller is the highest acceptable markup for the buyer.

The seller makes a take-it-or-leave-it offer to the buyer. He wants to choose the highest possible markup that is still accepted by the buyer subject to the constraint that he himself prefers this outcome to the outcome prescribed by the initial contract, i.e., if $p + m - c - \lambda^S \max\{c - 20, 0\} \geq p - 20$. Thus, if $c \leq 20$ this constraint is always satisfied (for any markup $m \geq 0$). However, if $c > 20$ the seller is willing to agree to a renegotiation outcome only if $m \geq (1 + \lambda^S)(c - 20)$.

In the experiment the seller did not know the degree of loss aversion of the buyer and thus not the highest acceptable offer. If the seller is risk neutral he maximizes his expected payoff:

$$EU^S = \Pr\left(\lambda^B < \frac{50}{m} - 1\right) \left[p + m - c - (1 + \lambda^S)(c - 20) \right] + \left(1 - \Pr\left(\lambda^B < \frac{50}{m} - 1\right) \right) [p - 20]$$

subject to $m \geq \max\left\{(1 + \lambda^S)(c - 20), 0\right\}$. Let us assume that $\frac{\partial^2 \Pr\left(\lambda^B < \frac{50}{m} - 1\right)}{\partial m^2} \leq 0$ which is a sufficient condition for the unconstrained maximization problem of the seller to have a unique solution m^* that is characterized by the first order condition

$$\Pr\left(\lambda^B < \frac{50}{m^*} - 1\right) = \frac{\partial \Pr\left(\lambda^B < \frac{50}{m^*} - 1\right)}{\partial m} \left[m^* - (2 + \lambda^S)(c - 20) \right].$$

By the implicit function theorem, the optimal markup m^* is an increasing function of c . Thus, the optimal markup of the seller is given by $\hat{m}(c) = \max\left\{m^*(c), \max\left\{(1 + \lambda^S)(c - 20), 0\right\}\right\}$ which is also weakly increasing in c .

Different sellers may choose different markups depending on their own degree of loss aversion λ^S , their degree of risk aversion, and their beliefs about the buyer's λ^B . These parameters are not observable in the experiment. However, an unambiguous prediction of the model is that the optimal markup is increasing in c , which is observable.

Appendix B

Table 2a: Full Regression Analysis of Buyers' Acceptance Decisions

VARIABLES	(1) probit accept	(2) probit marginal effects accept	(3) logit accept	(4) logit marginal effects accept
CONT	-1.108*** (0.402)	-0.161** (0.071)	-1.826** (0.753)	-0.128** (0.065)
COMP	-0.567 (0.604)	-0.078 (0.090)	-0.875 (1.185)	-0.057 (0.084)
CONTxCOMP	0.383 (0.490)	0.044 (0.051)	0.615 (0.906)	0.034 (0.045)
MARKUP	-0.088*** (0.012)	-0.012*** (0.002)	-0.164*** (0.024)	-0.010*** (0.0012)
PRICE	-0.036*** (0.013)	-0.005** (0.002)	-0.059** (0.025)	-0.004** (0.002)
COST	0.014 (0.013)	0.002 (0.002)	0.029 (0.023)	0.002 (0.001)
COSTxCONT	0.009 (0.023)	0.001 (0.003)	0.006 (0.044)	0.000 (0.003)
COSTxCONTxCOMP	0.020 (0.025)	0.003 (0.003)	0.038 (0.049)	0.002 (0.003)
HCOST	-0.008 (0.009)	-0.001 (0.001)	-0.019 (0.016)	-0.001 (0.001)
HCOSTxCONT	0.016 (0.017)	0.002 (0.002)	0.035 (0.036)	0.002 (0.002)
HCOSTxCONTxCOMP	-0.026 (0.021)	-0.003 (0.003)	-0.047 (0.041)	-0.003 (0.003)
Constant	6.169*** (1.051)		10.948*** (1.964)	
Observations	898	898	898	898

Notes: The table shows regressions on the buyers' acceptance decisions. Robust standard errors clustering on individual buyers are shown in parentheses. The table does not include the 98 renegotiation cases in which the seller simply delivered on the right day without asking for a price change, because the offer is automatically accepted in these cases. *** $p < 0.01$, ** $p < 0.05$, * $p < 0.1$