

HAL
open science

Self-selection and the Power of Incentive Schemes: An Experimental Study

Jana Vyrastekova, Sander Onderstal, Pierre Koning

► **To cite this version:**

Jana Vyrastekova, Sander Onderstal, Pierre Koning. Self-selection and the Power of Incentive Schemes: An Experimental Study. *Applied Economics*, 2011, pp.1. 10.1080/00036846.2011.587787. hal-00716630

HAL Id: hal-00716630

<https://hal.science/hal-00716630>

Submitted on 11 Jul 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Self-selection and the Power of Incentive Schemes: An Experimental Study

Journal:	<i>Applied Economics</i>
Manuscript ID:	APE-2010-0358.R1
Journal Selection:	Applied Economics
Date Submitted by the Author:	20-Apr-2011
Complete List of Authors:	Vyrastekova, Jana; Radboud University Nijmegen, Nijmegen School of Management Onderstal, Sander; University of Amsterdam Koning, Pierre; CPB Netherlands Bureau for Economic Policy Analysis
JEL Code:	C91 - Laboratory, Individual Behavior < C9 - Design of Experiments < C - Mathematical and Quantitative Methods, J33 - Compensation Packages Payment Methods < J3 - Wages, Compensation, and Labor Costs < J - Labor and Demographic Economics, M52 - Compensation Methods and Their Effects (stock options, etc.) < M5 - Personnel Economics < M - Business Administration and Business Econ; Marketing; Accounting
Keywords:	Incentive scheme, Self-selection, Laboratory experiment, Trust, Reciprocity

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

SCHOLARONE™
Manuscripts

For Peer Review

Self-selection and the Power of Incentive Schemes: An Experimental Study*

Jana Vyrastekova,[†]Sander Onderstal,[‡]and Pierre Koning[§]

April 20, 2011

Abstract

We examine how self-selection of workers depends on the power of incentive schemes and how it affects team performance if the power of the incentive schemes is increased. In a laboratory experiment, we let subjects choose between (low-powered) team incentives and (high-powered) individual incentives. We observe that subjects exhibiting high trust or reciprocity in the trust game are more likely to choose team incentives. When exposed to individual incentives, subjects who chose team incentives perform worse if both the unobservable interdependency between their effort and their incentive to cooperate under team incentives are high.

JEL Classification: C91, J33, M52

Key words: Incentive scheme; Self-selection; Laboratory experiment; Trust; Reciprocity

*Financial support from CPB Netherlands Bureau for Economic Policy and the Dutch National Science Foundation (NWO-VENI 051.14.023 and NWO-VICI 453.03.606) is gratefully acknowledged. For valuable discussions and comments, we would like to thank Marcel Canoy, Robert Dur, Jan Potters, Arthur Schram, Jeroen van de Ven, Frans van Winden, participants a seminar at the University of Amsterdam, the Conference on “Incentives and Work Motivation in the Public Sector” 2005 at Erasmus University Rotterdam, and the 2006 EALE conference in Prague. The usual disclaimer applies.

[†]Radboud University Nijmegen, Nijmegen School of Management, Thomas van Aquinostraat 5, 6525 GD Nijmegen, The Netherlands, j.vyrastekova@fm.ru.nl

[‡]Corresponding author. University of Amsterdam, Amsterdam School of Economics, Roetersstraat 11, 1018 WB Amsterdam, The Netherlands, onderstal@uva.nl

[§]CPB Netherlands Bureau for Economic Policy Analysis, P.O. Box 80510, 2508 GM The Hague, The Netherlands, pwck@cpb.nl

1 Introduction

A reorganisation in a firm or the restructuring of the public sector often involves proposals to increase the power of employees' incentive schemes. Recent examples of such proposals in the public sector are with respect to teachers, employment offices, and medical practices (see Burgess and Ratto (2003) for a survey). Indeed, there is empirical evidence that high-powered incentive schemes positively affect workers' performance.¹ Nalbantian and Schotter (1997) find similar results in the laboratory.

However, the literature also offers mechanisms which explain why low-powered incentive schemes may perform well. These include intrinsic motivation, positive reinforcement, mutual monitoring among team members, and opportunities for workers to reciprocate among each other within a team.² In questionnaires, workers indicate that they highly appreciate non-pecuniary motivations like intrinsic incentives to perform the job (Frey and Jegen (2001)) as well as a fair relationship with the employer (Fehr and Schmidt (2004)). Indeed, Lavy (2002) (teachers), Knez and Simester (2001) (airlines), and Hamilton et al. (2003) (the garment industry) provide evidence on teams in which (low-powered) team incentives perform well. More generally, low-powered incentive schemes may outperform high-powered ones when the latter crowd out intrinsic motivation (Frey and Jegen (2001)).

¹See, e.g., Drago (1991) and Lazear (2000). Gibbons (1997) and Prendergast (1999) provide overviews. Sunde (2009) and Franke (2011) observe similar effects in sports tournaments.

²See, e.g., Kandel and Lazear (1992), Gneezy and Rustichini (2000), Minkler (2004), Canton (2005), and Sliwka (2007).

1
2
3
4
5
6 In this paper, we study the effect of increasing the power of employees' incentive
7
8 schemes in a setting where workers self-selected into firms before being aware of the
9
10 change in incentive scheme. Indeed, crowding-out of intrinsic motivation may be amplified
11
12 when intrinsically motivated workers self-selected into firms with low-powered incentives
13
14 (Delfgaauw and Dur (2008)). We, however, focus on how self-selection of workers into
15
16 firms with varying power of the incentive schemes depends on trust and preferences for
17
18 reciprocity, and how self-selection affects the performance of firms that increase the power
19
20 of the incentive schemes.
21
22
23

24
25 We answer these questions using a laboratory experiment. This method is suitable
26
27 because field data are likely to suffer from measurement and identification problems.
28
29 Measurement problems may, for instance, arise in connection to workers' output. Even
30
31 if output is measurable, the researcher has no information on an individual's effort and
32
33 preferences. Identification problems may occur because it is not straightforward to isolate
34
35 the effect of the power of the incentive scheme on a worker's performance from other
36
37 effects. In contrast, in the laboratory we can observe each subject's effort and measure
38
39 their preferences, and we can expose the same individual to different payment schemes
40
41 and observe her reaction, while keeping the rest of the environment constant.
42
43
44
45
46

47
48 Subjects in our experiment had to choose between two payment schemes: a low-
49
50 powered one and a high-powered one. Subjects choosing the same scheme were matched
51
52 together. For 10 rounds, subjects provided effort in a production game and they were
53
54

1
2
3
4
5
6 paid according to the payment scheme of their choice. Next, all subjects played 10 more
7
8 rounds in which they were paid according to the high-powered payment scheme. The
9
10 parameters of the production game are such that only the low-powered incentive scheme
11
12 is likely to trigger reciprocal behavior. Therefore, it may outperform the high-powered
13
14 one if reciprocators are more likely to choose to work for a low-powered incentive scheme
15
16 than money-maximisers. However, also money-maximisers who trust others to cooperate
17
18 may choose the low-powered incentive scheme to free-ride. To analyse the role of trust and
19
20 reciprocity, we let subjects submit strategies in the trust game and use these as measures
21
22 for these characteristics.
23
24
25
26

27
28 Self-selection of employees in firms has received some attention in the empirical liter-
29
30 ature in the past few years. In his field experiment in a car glass company, Lazear (2000)
31
32 not only observes that the average output per worker went up when the company increased
33
34 the power of its workers' incentive scheme, he also finds that the firm was increasingly
35
36 able to attract productive workers. Hamilton et al. (2003) on the other hand stress that
37
38 collaboration skills in teams increase the output in a garment factory. They also observe
39
40 that high-ability workers are more likely to join teams than low-ability workers.
41
42
43
44

45 Dohmen and Falk (2011), Cadsby et al. (2007), and Eriksson and Villeval (2008)
46
47 observe sorting in the lab and find that more productive subjects are more likely to opt
48
49 for high-powered payment schemes. In contrast to us, those authors do not examine
50
51 the effect of increasing the power of the incentive scheme for those who choose the low-
52
53
54

1
2
3
4
5 powered one. Keser and Montmarquette (2009) have a similar set-up as ours, with the
6
7 differences that (1) they let each subject stay in the same two-player team for the duration
8
9 of the experiment and (2) by construction, the maximum payoff is higher under team
10
11 incentives than under individualistic incentives, while in our set-up it is the same. Keser
12
13 and Montmarquette observe that team incentives are popular, and frequently lead to high
14
15 output. In our experiment, subjects are randomly re-matched after each production game
16
17 so that trigger strategies cannot explain the instances of cooperation we observe.
18
19
20
21

22
23 The remainder of the paper is organised as follows. In Section 2, we discuss the design
24
25 of the experiment and our hypotheses. Section 3 includes the experimental observations.
26
27 Section 4 concludes.
28
29
30

31 **2 The experiment**

32
33
34 In this section, we describe our experimental design and the hypotheses we wish to test.
35
36

37 **2.1 Design**

38
39
40 We ran 9 experimental sessions at Tilburg University.³ Subjects were paid for all points
41
42 they earned in the experiment (on average 13 Euro including a 5 Euro participation fee
43
44 for a session lasting approximately 1.5 hours). The experiments were fully computerised
45
46 using *z*-Tree (Fischbacher (2007)). Of the 172 subjects, 134 participated in the main
47
48 design, while 38 entered control sessions (see further below). In the main design, subjects
49
50
51

52
53 ³Experiment instructions are available at <http://www.sanderonderstal.com/Instructions/SelfselectionP2.doc>.
54
55

1
2
3
4
5
6 had to make decisions at four subsequent stages:⁴
7
8

- 9 1. the trust game;
- 10
11 2. a “labor market” in which subjects chose between team incentives (TEAM) and
12 individual incentives (INDI);
13
14
15
16
17 3. the production game (10 rounds) in the chosen incentive scheme (TEAM or INDI);
18
19
20
21 4. the production game (10 rounds) in the imposed scheme INDI.
22
23
24

25 To measure subjects’ reciprocity and trust (i.e. their belief in others’ reciprocity), we
26 let them submit strategies for both roles in the trust game (Berg et al. (1995)). In this
27 game, a sender decides how much of her 10 point endowment to transfer to a receiver.
28 The points sent are tripled and the receiver has to decide how many points to return to
29 the sender. A subject’s transfer in the role of sender [the average fraction she returns
30 as receiver] measures her trust [reciprocity]. At the end of the session, the computer
31 determined at random which role each subject played and to whom she was matched.^{5,6}
32
33
34
35
36
37
38
39
40
41
42

43 In the “labor market” stage, subjects chose a payment scheme for 10 rounds of the pro-
44 duction game; either the individual payment scheme INDI, or the team payment scheme
45

46
47 ⁴Subjects only received instructions for the stage that they were on, and were not informed about the
48 stages to follow.

49 ⁵Vyrastekova and Onderstal (2010) discuss this “behind the veil of ignorance” design and observe
50 that subjects behave similarly as in the standard design. Moreover, Vyrastekova and Garikipati (2005)
51 provide evidence that transfers are a reasonable measure of beliefs in positive reciprocity.

52 ⁶Subjects learned the outcomes for the trust game only at the end of the experiment so that these
53 would not affect behaviour in the rest of the experiment.
54
55

TEAM. Subjects opting for the same scheme were randomly matched into teams of two in each round.⁷ In the production game, they provided input in two tasks. In Task 1, each subject independently chose effort $e \in \{L, H\}$. In Task 2, after observing the effort of the other subject, each subject chose a reward $r \in \{0, R\}$. Table 1 below includes the parameters of TEAM and INDI. We ran four sessions (with 78 subjects) in parametrisation P1 and three sessions (with 56 subjects) in parametrisation P2.

Parametrisation P1					
INDI			TEAM		
Task 1	$e = H$	$e = L$	Task 1	$e = H$	$e = L$
$e = H$	6,6	4,4	$e = H$	6,6	0,8
$e = L$	4,4	2,2	$e = L$	8,0	2,2
Task 2	$r = R$	$r = 0$	Task 2	$r = R$	$r = 0$
$r = R$	8,8	-6,14	$r = R$	8,8	-2,10
$r = 0$	14,-6	0,0	$r = 0$	10,-2	0,0
Parametrisation P2					
INDI			TEAM		
Task 1	$e = H$	$e = L$	Task 1	$e = H$	$e = L$
$e = H$	6,6	4,2	$e = H$	6,6	-1,7
$e = L$	2,4	0,0	$e = L$	7,-1	0,0
Task 2	$r = R$	$r = 0$	Task 2	$r = R$	$r = 0$
$r = R$	6,6	-6,12	$r = R$	6,6	-1,7
$r = 0$	12,-6	0,0	$r = 0$	7,-1	0,0

Table 1: Experiment payoff matrices of the production games

⁷Subjects did not know how many others chose the same scheme. Therefore, they could not condition their behaviour on the self-selection procedure outcome. In each session, more than four subjects self-selected into each scheme so that we did not observe repeated interaction of a fixed matched pair.

1
2
3
4
5
6 The production games have the following interpretation. Subjects form a two-person
7
8 production team in a firm. “ $e = H$ ” [“ $e = L$ ”] refers to high [low] effort in producing own
9
10 output and “ $r = R$ ” [“ $r = 0$ ”] to [not] rewarding/helping the team mate.⁸ The payoffs are
11
12 higher if both choose $e = H$ [$r = R$] than if both choose $e = L$ [$r = 0$]. The interpretation
13
14 is that the firm shares the fruits of high output with the workers. In INDI, a worker is
15
16 mainly rewarded for her own output. So, her payoffs are high if she chooses $e = H$ in
17
18 Task 1 and if her team mate chooses $r = R$ in Task 2. In contrast, in TEAM, workers are
19
20 to a large extent rewarded by team output, so relative to INDI, they have more incentives
21
22 to opt for $e = L$ in Task 1 and fewer incentives to choose $r = 0$ in Task 2.⁹
23
24
25
26
27

28 After 10 rounds, we informed subjects that they would play 10 more rounds, and that
29
30 they would be paid according to the INDI scheme. We again re-matched them after each
31
32 round, but only among those who chose the same scheme in the labor market.¹⁰
33
34

35 ⁸In the experiment, we used neutral labels: “PULL” instead of $e = H$, “PUSH” instead of $e = L$,
36 “GIVE” instead of $r = R$, and “KEEP” instead of $r = 0$.

37 ⁹The parameters are consistent with the following production game. The costs of effort are $c(e_i)$, with
38 $c(L) = 0 < c(H) < H - L$. Cost of reward are $k(r_i)$ where $k(0) = 0$ and $0 < k(R) < R$. An agent’s
39 effort raises her own output, while her reward raises the output of her team member (which could be
40 interpreted as helping the other person or being cooperative with her). More precisely, the relationship
41 between the efforts and the rewards of players i and j forming one team and the output o_i of player i is
42 $o_i = e_i + r_j$, $\{i, j\} = \{1, 2\}$.

43 Player i ’s payment equals $p_i = \alpha o_i + (1 - \alpha) o_j$, $\{i, j\} = \{1, 2\}$, where α is a measure of the extent to
44 which an agent’s own output determines her payment. In the extreme case where $\alpha = 1$, only her own
45 output determines what she gets, while the other extreme $\alpha = \frac{1}{2}$ indicates that the payments are only
46 based on total team performance.

47 The parameters used for the parametrisation P1 (P2) are: $H = 18(14)$, $L = 2(0)$, $c(H) = 12(8)$,
48 $R = 16(14)$, $k(R) = 8(8)$, $\alpha_{INDI} = \frac{7}{8}(\frac{6}{7})$, and $\alpha_{TEAM} = \frac{5}{8}(\frac{1}{2})$.

49 ¹⁰Note that we used a cautious design in that subjects did not have the opportunity to sort themselves
50 into teams endogenously or to build reputation. Free-rider problems could be alleviate if the subjects are
51 able to form groups endogenously on the basis of historical information or repeated interaction. These
52 options remain open for future research. Keser and Montmarquette (2009) is a promising first step.
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

To evaluate how self-selection affects our results, we ran control sessions where we forced all subjects to start with TEAM. We did so with 18 and 20 subjects in P1 and P2 respectively. Subjects submitted the trust game strategies, and then played 10 rounds of TEAM. After that, we informed subjects that they would participate in 10 more rounds and we exposed them to the TEAM scheme in the other parametrisation.¹¹

2.2 Hypotheses

Consider the payoffs in Table 1. First, note that for money maximising subjects, the two-stage games have a unique subgame perfect Nash equilibrium (SPNE). In the SPNE of INDI [TEAM], both team members choose $e = H$ [$e = L$] in Task 1 and $r = 0$ in Task 2. It is readily verified that in the SPNE, a subject's payoff is higher in INDI than in TEAM. Therefore, a money maximising subject will always choose INDI. Moreover, the power of incentives in INDI is higher than in TEAM. The reason is that in Task 1 of INDI, $e = H$ is the SPNE strategy, in contrast to TEAM, while both choose the same action in Task 2.

However, TEAM may yield a better outcome than INDI if the population contains sufficiently many reciprocal subjects, i.e. subjects who wish to cooperate as long as their team mate does so as well. A reciprocator may play the following "tit-for-tat" strategy

¹¹We chose this approach so as to let subjects earn approximately the same amount of income as in the other sessions. In our analysis, we only compare data on the TEAM payment scheme without self-selection in rounds 1 to 10 to data on TEAM payment scheme with self-selection (rounds 1 to 10 as well).

1
2
3
4
5 in TEAM: She starts off by choosing $e = H$ in Task 1, and she continues to cooperate by
6 choosing $r = R$ in Task 2 if and only if the other team member chooses $e = H$ in Task
7
8 1 as well. Note that in TEAM, a money maximising (i.e., non-reciprocal) subject may
9
10 “free-ride” on a reciprocal subject by choosing $e = H$ in Task 1 and $r = 0$ in Task 2.
11
12 Observe that a money maximiser obtains a higher payoff in TEAM than in INDI if she
13
14 meets a reciprocator who plays the above “tit-for-tat” strategy.
15
16
17
18
19

20
21 So, the most important determinant for subjects to choose TEAM seems to be their
22
23 level of trust. Those who trust the other subject to reciprocate have an incentive to enter
24
25 TEAM. Others prefer INDI.
26
27
28

29 **Hypothesis 1a: Labor market.** Subjects with a high trust level are more likely to
30
31 choose TEAM than those with a low one.
32
33
34

35 **Hypothesis 1b: Actions.** Subjects who choose INDI play $e = H$ in Task 1 and $r = 0$
36
37 in Task 2. Reciprocal subjects who choose TEAM play $e = H$ in Task 1 and, if the
38
39 other does so as well, chooses $r = R$ in Task 2 and $r = 0$ otherwise. Non-reciprocal
40
41 subjects who choose TEAM play $e = H$ in Task 1 and $r = 0$ in Task 2.
42
43
44

45
46 Next, we spell out the hypothesis most relevant for policy: Does a team perform better
47
48 the higher the power of the incentive scheme? If we assume an increasing relationship
49
50 between the subjects’ payoffs and the profits of the firm, the answer is no. The reason is
51
52 that subjects will only choose a scheme if they expect the payments under this scheme to
53
54

1
2
3
4
5
6 be higher than under the other scheme.
7
8

9 **Hypothesis 2: The power of incentives.** Subjects who choose to play TEAM in rounds
10
11 1-10 produce more in rounds 1-10 than in rounds 11-20 (in which they play INDI).
12
13

14
15 We may find support for Hypothesis 2 if reciprocal subjects self-select in TEAM.
16
17 Indeed, if sufficiently many subjects choose $e = H$ in Task 1 and $r = R$ in Task 2, they
18
19 perform better in TEAM than in INDI.
20
21

22
23 Finally, we address the question to which extent self-selection contributes to TEAM
24
25 outperforming INDI - if it does. Subjects may select TEAM to express their willingness
26
27 to provide high effort without explicit monetary incentives. It is especially relevant when
28
29 we think of firms operating under team-based incentives. The incentive scheme is usually
30
31 known to the workers entering the firm beforehand, i.e., it is one of the factors upon which
32
33 they select the firm. If self-selection matters then it generates a reason for the firm to
34
35 stick to TEAM incentives. We can evaluate the role of self-selection for the success of
36
37 team-based incentives by comparing the behaviour of subjects in TEAM who self-selected
38
39 this scheme, to subjects who were forced to play TEAM. If more cooperation is found
40
41 in the former group, then self-selection is responsible for at least part of the success of
42
43 TEAM.
44
45
46
47
48
49
50

51 **Hypothesis 3: Self-selection.** Subjects who select TEAM in the main design (in which
52
53 they can choose between TEAM and INDI) are more likely to choose $e = H$ in Task
54
55

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 and $r = R$ in Task 2 than those who participate in the control design (in which all play TEAM).

Hypothesis 3 will not be rejected if the initial sorting of subjects into TEAM and INDI results in higher payoffs for subjects in TEAM. The driving force may be that those who choose TEAM trust more and are more reciprocal than those choosing INDI. If all subjects are forced to play TEAM, less reciprocity may be realised, so that the output in TEAM ends up being lower than it would be under sorting. Note that all hypotheses will be rejected if the population only contains money maximising subjects.

3 Data analysis

In this section, we address the results from our experiment in the light of the three hypotheses formulated above.

3.1 Labour market and actions

A substantial fraction of subjects chooses TEAM in both parametrisations: 34% in P1 and 44% in P2. This finding allows us to reject the hypothesis that all select INDI, which is the optimal choice if all play according to the SPNE. In support of Hypothesis 1a, we find that subjects selecting TEAM trust more and are more reciprocal. Subjects selecting TEAM trust others significantly more than those selecting INDI (5.5 versus 4.6 points; Mann-Whitney U test, $p = 0.049$). On average, subjects selecting TEAM return a fraction

that leaves senders' investment profitable (i.e. more than one third of the received number of points), unlike subjects selecting INDI.

Table 2 includes Probit estimates for the choice of TEAM. The outcomes show that there is a non-linear relationship between trust and reciprocity on one hand, and the choice of the payment scheme on the other. Both trust and reciprocity have a positive effect on the choice of TEAM (in line with the above non-parametric tests). However, the interaction term is negative and (weakly) significant. Its parameter estimate implies that given values of reciprocity below 0.57, higher trust makes entry into TEAM more likely.

Variable	Coefficient estimate	Standard error
Trust	0.057**	(0.024)
Reciprocity	0.74**	(0.33)
Trust * reciprocity	- 0.10*	(0.052)
P2-dummy	- 0.059	(0.089)
Number of observations	134	
Log likelihood	- 85.44	
* [**] indicates significance at the 10% [5%] level.		

Table 2: Probit estimates of choice of TEAM. The coefficients are expressed as marginal effects.

These observations have two implications. First, subjects who exhibit high trust are likely to enter TEAM, in line with Hypothesis 1a. Second, TEAM may attract “free-riders”, i.e., people who believe that sufficiently many others are reciprocators without having the attention to reciprocate themselves. In other words, these subjects may imitate behaviour of reciprocators in Task 1, but free-ride on them in Task 2. Consequently, the TEAM scheme attracts reciprocal as well as money maximising subjects, as long as their

1
2
3
4
5 trust is sufficiently high.¹²
6
7
8

9 **Observation 1a (Labor market):** A non-negligible fraction of subjects (more than one
10 third in both parametrisations) selects TEAM. On average, subjects who do so trust
11 more and are more reciprocal than subjects who opt for INDI. However, money-
12 maximisers (subjects with low reciprocity levels) also enter TEAM if their trust-level
13 is sufficiently high.
14
15
16
17
18
19
20
21
22

23 We now turn to analysing subjects' strategies under the payment scheme of their
24 choice. From Figure 1, we derive that in Task 1, subjects in INDI choose nearly exclusively
25 $e = H$, consistent with our equilibrium prediction. Also in TEAM, we observe $e = H$: in
26 P1 [P2] on average 31% [69%] of subjects choose $e = H$. We predicted that reciprocators,
27 trusting in reciprocity of others, will enter TEAM and choose $e = H$ in part 1 with
28 probability 1. The presence of $e = L$ choices in TEAM can be explained by the fact
29 that money-maximisers expect to gain 8 [7] points in part 1 of TEAM if matched to
30 reciprocators, but only 6 points in part 1 in INDI in P1 [P2]. Therefore, free-riding
31 money-maximisers with trust in reciprocity have incentives to enter TEAM, and choose
32 $e = L$, and such incentives are higher in P1, implying a higher fraction of $e = L$ choices
33 than in P2. This is indeed the pattern that we find.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 ¹²We tested for the possibility of multi-collinearity between trust and reciprocity, and found this not to
50 be of importance. We also estimated the model with a gender dummy as an additional control, but this
51 variable was insignificant and did not change our trust and reciprocity coefficient values substantially.
52
53
54
55

Figure 1: Action $e = H$ in Task 1 for P1 and P2.

Figure 2 indicates that high effort in Task 2 ($r = R$) is much more likely in TEAM than in INDI, especially when both subjects chose high effort in Task 1 ($e = H$). We use a conditional Logit model to investigate whether subjects employ the above “tit-for-tat strategy” in Task 2 (see Table 3 for the estimates). This specification accounts for subject-specific effects because a subject’s choices in Tasks 1 and 2 may depend on her individual characteristics. For both P1 and P2, it is apparent that the probability of choosing $r = R$ is highest when both players chose $e = H$ in Task 1 (the coefficients on any other history observed are significant and negative). Moreover, we observe that those

who choose $r = R$ in TEAM are more likely to be reciprocators than those who choose $r = 0$. In the trust game, the former return on average 51% [39%] of the sent amount in P1 [P2], while the latter return on average 39% [25%]. The difference is significant in both cases (Mann-Whitney U test, $p = 0.090$ [$p = 0.008$]). So, reciprocators are less inclined to “free ride” in Task 2.

Figure 2: Fraction of subjects choosing action $r = R$ in Task 2 in P1 and P2.

The conditional Logit results in Table 3 also show evidence on the dynamics that may evolve during the production games. In our experiments, subjects are re-matched anonymously into new pairs after each round of the production game. So within this setting any dynamic effects constitute general learning or demotivation effects that are not specific to combinations of playing partners. Of course, participants may respond to their experiences in earlier rounds. One way to model such effects is to include past individual reciprocity outcomes in the decision model. However, using lagged (autoregressive)

variables in conditional Logit (fixed effects) models yields inconsistent outcomes of our parameters of interest (lagged effects and fixed effects then cannot be disentangled). As an alternative, we can however include a general, baseline time trend for the number of rounds that has been played to account for dynamic effects. For both parameterisations we then find a negative, but insignificant coefficient value for rounds 6-10 (as compared to 1-5).

Task 1 action		Parametrisation	
Player	Co-player	P1	P2
$e = H$	$e = H$	reference group	
$e = H$	$e = L$	- 1.50 (0.636)**	- 3.36 (0.867)***
$e = L$	$e = H$	- 1.53 (0.681)**	- 3.25 (0.908)***
$e = L$	$e = L$	- 1.81 (0.608)***	- 2.19 (0.966)**
Dummy rounds 6-10		- 0.101 (0.082)	- 0.109 (0.095)
Number of observations		190	120
Dropped (no variation)		150	70
Log likelihood		- 69.457	- 31.571
** [***] indicates significance at the 5% [1%] level.			

Table 3: Conditional Logit model estimates for the probability of $r = R$ in Stage 2 (standard errors between brackets).

Observation 1b (Actions): In INDI, in the far majority of cases, subjects choose $e = H$ and $r = 0$, which is the SPNE. In TEAM, many subjects deviate from the SPNE by choosing $e = H$ or $r = R$. Those who select TEAM are more likely to choose $r = R$ in Task 2 if they observe history ($e = H, e = H$) in Task 1 than another history. In TEAM, a subject is more likely to opt for $r = R$ the more reciprocal she is.

3.2 The power of incentives

Is it profitable for the firm to increase the power of the incentive scheme? Subjects' average profits per round in P1 [P2] are lower [higher] in the self-selected TEAM scheme than in the imposed INDI scheme; see Table 4. Moreover, in both parametrisations, individuals who self-select into TEAM earn significantly more than the payoff predicted by the Nash equilibrium for this scheme. These observations suggest that the firm can increase output by switching from TEAM to INDI in P1, but not in P2.

Parametrisation	Payoff in SPNE		Average payoff		Mann-Whitney U test
	INDI	TEAM	INDI	TEAM	INDI = TEAM
P1	6	2	6.6 (0.2)	4.6 (0.28)	p = 0.000
P2	6	0	6.3 (0.16)	6.6 (0.39)	p = 0.002

Table 4: Average and Nash equilibrium payoffs per subject per round in the self-selected scheme (rounds 1 to 10) and Mann-Whitney U test (standard errors between brackets).

When INDI is imposed on all subjects (in rounds 11 to 20), disregarding their choice of the scheme in the labor market stage, individual behaviour is found to correspond closely to the SPNE predictions, with nearly 95% of equilibrium actions. Table 5 presents the average payoffs for subjects who chose TEAM in periods 1 to 10 (in which they play TEAM) and periods 11 to 20 (in which they play INDI). The economic performance of the subjects who chose TEAM significantly changes when they are forced to play INDI. However, the change is not unidirectional. In P1, we observe a significant increase in output. The opposite is found in P2: Performance is worse in INDI than in TEAM.

Therefore, increasing the power of the incentive scheme is not profitable in P2. Note that these observations cannot be related to the subject pool composition, because subjects are matched in the same subset of the pool as when they play according to the self-selected scheme.

Parametrisation	Payoff in SPNE		Avg. payoff of those choosing TEAM		Wilcoxon signed rank test
	INDI	TEAM	TEAM (rounds 1-10)	INDI (rounds 11-20)	INDI = TEAM
P1	6	2	4.6 (0.28)	6.1 (0.11)	p = 0.001
P2	6	0	6.6 (0.39)	6.1 (0.18)	p = 0.044

Table 5: Average and Nash equilibrium payoffs for 10 rounds in the forced payment scheme TEAM only for subjects who previously self-selected into INDI.

Observation 2 (The power of incentives): Subjects who choose TEAM, when exposed to INDI, improve performance in P1, but not in P2, in which performance is worse.

The explanation of this observation is based on the fact that cooperation is more attractive in P2 than in P1. In P2, subjects lose more points ($6 - 0 = 6$) when they fail to initiate cooperation than in P1 (where they lose $6 - 2 = 4$ points). At the same time, the incentives to free-ride on a cooperator are higher in P1 than in P2 (2 points vs. 1 point). As a result, we expect subjects to be less successful in sustaining cooperation in P1 than in P2. Therefore, in the case of strong (unobservable) interdependency between workers and strong incentives to cooperate under team incentives, switching from team incentives to individual incentives does not improve performance.

3.3 Self-selection

We have observed that in P2, subjects who self-select in TEAM perform worse once they are forced into compensation scheme INDI. Is the success of TEAM explained by the fact that reciprocal subjects choose TEAM in the labor market? We address this question by comparing the actions in the production game in Task 1 and Task 2 with the control group in which subjects did not have a choice and were forced to compensation scheme TEAM. We find that in P1, self-selection has no effect ($p = 0.909$ Mann-Whitney U test). However, in P2, subjects earn significantly more in sessions in which they sort themselves into TEAM than when we force them to do so ($p = 0.016$ Mann-Whitney U test). More specifically, those who self-select are significantly more likely to choose $e = H$ in Task 1 (Mann-Whitney U test, $p = 0.012$), and $r = R$ in Task 2 (Mann-Whitney U test, $p = 0.005$).

Observation 3 (Self-selection): The impact of self-selection on subjects' behaviour in TEAM is small in P1. In contrast, in P2, subjects who are forced to play TEAM perform worse than those who select TEAM in the main design.

In P2, the performance in the scheme TEAM is better when subjects can self-select into this scheme than when they are assigned to it. In other words, self-selection partly explains why an increase in the power of the incentive scheme may have counterproductive effects.

4 Conclusion

High-powered incentives stand high on the list of policy instruments that should improve the performance of organisations. Using a laboratory experiment, we examine (1) whether subjects' trust and reciprocity affects their self-selection in low- and high-powered incentive schemes and (2) whether teams perform better if the power of incentives is increased in situations where subjects can self-select. We observed that the more a subject trusts or the more reciprocal she is, the more likely she is to opt for low-powered incentives. Production decreases when subjects choosing low-powered incentives are confronted with high-powered incentives if the gains from cooperation are high, from the perspective of both the individual and the team. Self-selection partly explains this finding.

Our observations suggest that firms traditionally relying on reciprocal relationships of co-workers in teams should be cautious about increasing the power of the workers' incentive schemes, at least in the short run.¹³ For example, one may think of case managers at employment services, who often have to rely on their mutual expertise to find suitable jobs for their clients. Similar interdependencies may exist between medical doctors and between police officers. Another policy option is to strengthen the advantages of team pay, i.e., develop sorting mechanisms to attract reciprocal workers, or strengthen signalling mechanisms within the organisation.

¹³In the long run, employees who prefer low powered incentives may leave the firm and find jobs that better suit their preferences (see, e.g., Delfgaauw (2007)).

References

Berg J., J. Dickhaut, and K. McCabe (1995) Trust, Reciprocity, and Social History, *Games and Economic Behavior*, **10**, 122-142..

Burgess, S., and M. Ratto (2003) The Role of Incentives in the Public Sector: Issues and Evidence, *Oxford Review of Economic Policy*, **19**, 285-300.

Cadsby, C.B., F. Song, and F. Tapon (2007) Sorting and Incentive Effects of Pay for Performance: An Experimental Investigation. *Academy of Management Journal*, **50**, 387-405.

Canton, E. (2005) Power of Incentives in Public Organizations When Employees Are Intrinsically Motivated, *Journal of Institutional and Theoretical Economics*, **4**, 664-680.

Delfgaauw, J. (2007) Where to Go? Workers' Reasons to Quit and Intra- vs. Interindustry Job Mobility, *Applied Economics*, **39**, 2057-2067.

Delfgaauw, J., and R. Dur (2008) Incentives and Workers' Motivation in the Public Sector, *Economic Journal*, **118**, 171-191.

Dohmen, T., and A. Falk (2011) Performance Pay and Multi-dimensional Sorting: Productivity, Preferences and Gender, *American Economic Review*, **101**, 556-590.

Drago, R. (1991). Incentives, Pay, and Performance: A Study of Australian Employees, *Applied Economics*, **23**, 1433-1446.

Eriksson, T. and M.C. Villeval (2008) Performance Pay, Sorting and Social Motivation, *Journal of Economic Behavior and Organization*, **68**: 412-421.

1
2
3
4
5 Fehr, E., and Schmidt, K.M. (2004) Fairness and Incentives in a Multi-task Principal-
6 agent Model, *Scandinavian Journal of Economics*, **106**, 453-474.
7

8
9
10 Fischbacher, U. (2007) z-Tree. Zurich Toolbox for Readymade Economic Experiments,
11
12 *Experimental Economics*, **10**, 171-178.
13

14
15 Franke, J. (2011) The Incentive Effects of Levelling the Playing Field: An Empirical
16 Analysis of Amateur Golf Tournaments, *Applied Economics*, forthcoming.
17

18
19
20 Frey, B., and Jegen, R. (2001) Motivation Crowding Theory: A Survey of Empirical
21 Evidence, *Journal of Economic Surveys*, **15**, 589-611.
22

23
24
25 Gibbons, R. (1997). Incentives and Careers in Organizations. In D.M. Kreps and
26 K.F. Wallis (eds.), *Advances in Economics and Econometrics: Theory and Applications*
27 (*Seventh World Congress Volume 2*). Cambridge: Cambridge University Press.
28
29

30
31
32
33 Gneezy, U., and Rustichini, A. (2000) Pay Enough or Don't Pay at All, *Quarterly*
34 *Journal of Economics*, **115**, 791-810.
35

36
37
38 Hamilton, B., J. Nickerson, and H. Owan (2003) Team Incentives and Worker Hetero-
39 geneity: An Empirical Analysis of the Impact of Teams on Productivity and Participation,
40
41 *Journal of Political Economy*, **111**, 465-497.
42

43
44
45 Kandel, E., and Lazear, E.P. (1992) Peer Pressure and Partnerships, *Journal of Po-*
46 *litical Economy*, **100**, 801-817.
47

48
49
50 Keser, C., and Montmarquette, C. (2009) Voluntary versus Enforced Team Effort,
51
52 working paper, Georg-August-Universität Göttingen.
53
54

1
2
3
4
5
6 Knez, M., and Simester, D. (2001) Firm-wide Incentives and Mutual Monitoring at
7 Continental Airlines, *Journal of Labor Economics*, **19**, 743-772.

8
9
10 Lavy, V. (2002) Evaluating the Effect of Teachers' Group Performance Incentives on
11 Pupil Achievement, *Journal of Political Economy*, **110**, 1286-1317.

12
13
14
15 Lazear, E.P. (2000) Performance Pay and Productivity, *American Economic Review*,
16
17 **90**, 1346-1361.

18
19
20 Minkler, L. (2004) Shirking and Motivations in Firms: Survey Evidence on Worker
21 Attitudes, *International Journal of Industrial Organization*, **22**, 863-884.

22
23
24
25 Nalbantian, H.R., and Schotter, A. (1997) Productivity under Team Incentives: An
26 Experimental Study, *American Economic Review*, **87**, 314-341.

27
28
29
30 Prendergast, C. (1999) The Provision of Incentives in Firms. *Journal of Economic*
31
32 *Literature*, **37**, 7-63

33
34
35 Sliwka, D. (2007), Trust as a Signal of a Social Norm and the Hidden Costs of Incentive
36 Schemes, *American Economic Review*, **97**, 999-1012.

37
38
39
40 Sunde, U. (2009), Heterogeneity and Performance in Tournaments: A Test for Incen-
41
42 tive Effect Using Professional Tennis Data, *Applied Economics*, **41**, 3199-3208.

43
44
45 Vyrastekova, J., and Garikipati, S. (2005) Beliefs and Trust: An Experiment, CentER
46 Discussion Paper, Tilburg University.

47
48
49
50 Vyrastekova, J., and Onderstal, S. (2010) The Trust Game Behind the Veil of Igno-
51
52 rance: A Note on Gender Differences, Tinbergen Institute Discussion Paper.