
Dis cus si on Paper No. 14-087

Bargaining in Vertical Relationships
and Suppliers’ R&D Profitability

Christian Köhler

Dis cus si on Paper No. 14-087

Bargaining in Vertical Relationships
and Suppliers’ R&D Profitability

Christian Köhler

Download this ZEW Discussion Paper from our ftp server:

http://ftp.zew.de/pub/zew-docs/dp/dp14087.pdf

Die Dis cus si on Pape rs die nen einer mög lichst schnel len Ver brei tung von
neue ren For schungs arbei ten des ZEW. Die Bei trä ge lie gen in allei ni ger Ver ant wor tung

der Auto ren und stel len nicht not wen di ger wei se die Mei nung des ZEW dar.

Dis cus si on Papers are inten ded to make results of ZEW research prompt ly avai la ble to other
eco no mists in order to encou ra ge dis cus si on and sug gesti ons for revi si ons. The aut hors are sole ly

respon si ble for the con tents which do not neces sa ri ly repre sent the opi ni on of the ZEW.

Das Wichtigste in Kürze

Investitionen in Forschung und Entwicklung (FuE) sind eine der Triebfedern für Produktivi-
tätswachstum und somit auch für Wachstum und Wohlstand. Es ist jedoch nicht klar, wie pro-
fitabel FuE – Investitionen sind, da FuE-Projekte typischerweise mit hohen Kosten sowie ho-
her Unsicherheit hinsichtlich ihres Erfolgs verbunden sind. Zudem fallen Gewinne im Ver-
gleich zu anderen Investitionsformen erst mit einer erheblichen zeitlichen Verzögerung an.

Ein wichtiger Faktor für die Profitabilität von FuE-Investitionen – der in bisherigen Studien
noch nicht betrachtet wurde – ist die Verhandlungsmacht eines FuE treibenden Zulieferers
gegenüber seinen Kunden. Da FuE-Investitionen des Zulieferers nicht nur auf der Zulieferer-
sondern auch auf der Käuferseite in neuen Produkten oder niedrigeren Produktionskosten re-
sultieren können, ist es wahrscheinlich, dass Verhandlungen über die Verteilung des entste-
henden Gesamtgewinns eintreten. Hat der Käufer eine starke Verhandlungsposition, d. h. ver-
fügt er über Käufermacht, so ist es möglich, dass er sich Teile des Gewinns aus den FuE-
Investitionen des Zulieferers aneignet. Umgekehrt ist es möglich, dass sich der Zulieferer,
wenn er über die stärkere Verhandlungsposition verfügt, Teile des anfallenden Gewinns auf
Käuferseite aneignet. Der Beitrag dieser Studie liegt darin, dass Verhandlungsmacht in die
Analyse von FuE-Profitabilität integriert wird.

Diese Untersuchung beschäftigt sich mit zwei Fragen. Erstens, welche Faktoren bestimmen
die Verhandlungsmacht des Zulieferers und wie beeinflussen diese die Profitabilität? Beste-
hende Studien zeigen, dass die die Marktposition des Zulieferers sowie der Grad der Käufer-
konzentration entscheidende Faktoren sind. Hinsichtlich der FuE-Profitabilität lässt sich somit
erwarten, dass eine starke Marktposition die Erlöse aus eigenen FuE-Investitionen erhöht,
wohingegen eine hohe Käuferkonzentration die Erlöse senkt. Zweitens wird untersucht, wie
die identifizierten Determinanten der Verhandlungsmacht eines Zulieferers die Profitabilität
seiner FuE-Investitionen beeinflussen. Diese Frage wird empirisch mit einem Datensatz von
472 deutschen Unternehmen aus dem Verarbeitenden Gewerbe untersucht. Es zeigt sich, dass
die Effekte beträchtlich sind. Eine Erhöhung der FuE-Intensität in 2010 um einen Prozent-
punkt würde die Umsatzrendite eines durchschnittlichen FuE-treibenden Zulieferers im Jahr
2012 um ca. 14 % reduzieren, wenn dieser Zulieferer komplett von seinen größten drei Kun-
den abhängt und einen durchschnittlichen Marktanteil besitzt. Im Gegensatz dazu könnte ein
FuE-treibender Zulieferer, der über ein Monopol und über eine durchschnittliche Käuferkon-
zentration verfügt, seinen Gewinn im Jahr 2012 um 10 % steigern.

Diese Ergebnisse haben wichtige Implikationen. Manager von FuE-treibenden Unternehmen
im Verarbeitenden Gewerbe können das Unternehmensergebnis verbessern, wenn die Käu-
ferstruktur diversifiziert wird. Zudem kann es sinnvoll sein kleinere Märkte zu bedienen,
wenn dies mit höheren Marktanteilen einhergeht. Dies erhöht die Verhandlungsmacht und
verbessert somit die Profitabilität von FuE-Investitionen. Die Ergebnisse sind auch für Wett-
bewerbsbehörden relevant. Die Bewertung von Zusammenschlüssen bei Käuferunternehmen
sollte berücksichtigen, dass die FuE-Profitabilität von Zuliefererunternehmen dadurch beein-
flusst wird, um nachteilige Effekte auf die Innovationsanreize der Zulieferer zu vermeiden.

Non-technical summary

Research and development (R&D) investments are considered to be one of the most important
drivers of firm productivity and consequently of economic growth and welfare. It is by no
means clear however, whether R&D investments are profitable since the costs are high, the
outcome is uncertain, the risk of failure is considerable and profits accruing from these in-
vestments typically have a significant time lag compared to other types of investment.

It is well known that the profitability of R&D strongly depends on the market environment of
the firm, e. g. market concentration and entry barriers. An important factor for the profitability
of R&D – which has been neglected in existing studies – is bargaining power that an R&D
performing firm possesses in negotiations with its buyers. As R&D translates into new prod-
ucts or lower costs of production not only on the supply side but also on the buyer side, bar-
gaining over the distribution of the accruing profits along the supply chain may occur. On one
hand, if the buyer has the stronger bargaining position, i. e. he has buyer power, it is possible
that large parts of the gains from a supplier’s R&D activity will be appropriated by the buyer.
On the other hand, if the supplier has the stronger bargaining position it is likely that he can
extract significant shares of the buyer’s profit. To the best of my knowledge, there is no study
dedicated to the analysis of R&D profitability however, taking account of these opportunities.
Hence, the main contribution of this paper is the integration of bargaining in vertical relation-
ships into the analysis of a suppliers’ R&D profitability.

This paper deals with two major research questions. First, which factors determine the bar-
gaining power of a supplier in a vertical relationship and how do these factors affect a suppli-
er’s profitability? Building on theoretical and empirical evidence about the effects of bargain-
ing in vertical relationships, the crucial determinants of a supplier’s bargaining power are
identified as the market position and the degree of concentration in the buyer portfolio. With
respect to R&D profitability the latter is expected to diminish returns from R&D, while the
former is expected to increase it. Second, how do the identified determinants affect the profit-
ability of supplier’s R&D investments? This question is explored empirically using a dataset
of 472 German manufacturing firms which contains information on the relationship to their
buyers and find considerable effects of suppliers’ bargaining power on their R&D profitabil-
ity. An increase of R&D intensity in 2010 by a percentage point would reduce profits of an
average R&D performing supplier by about 14 % in 2012 given the supplier depends com-
pletely on the largest three buyers and does hold an average market share. Contrastingly, a
monopolist R&D performing supplier with average buyer concentration would experience a
profit increase by 10 % in 2012.

The results provide several implications for practitioners. Managers of R&D performing sup-
ply firms in the manufacturing sector may find it beneficial to diversify the buyer structure as
this increases bargaining power and allows for a higher profitability of R&D activities. In
addition, the results show that it is more profitable to serve smaller markets if this leads to an
increased market share. Again, this translates into a stronger bargaining position and spurs
R&D profitability. The results also have relevance for competition authorities. Merger deci-
sions should take into account how upstream R&D profitability is affected by downstream
mergers to avoid adverse effects on suppliers’ innovation incentives.

Bargaining in Vertical Relationships and
Suppliers’ R&D Profitability

Christian Köhler

November 2014

Abstract

This paper explores the effect of bargaining in vertical relationships on the profitability of
suppliers’ R&D investments. Studies on the relationship between R&D and firm profitability
mostly concentrate on the impact of horizontal market structure and neglect vertical interac-
tions. Building on theoretical and empirical evidence about the effects of bargaining in verti-
cal relationships, the crucial determinants of a supplier’s bargaining power are identified as
the market position and the degree of concentration in the buyer portfolio. With respect to
R&D profitability the latter is expected to diminish returns from R&D, while the former is
expected to increase it. The hypotheses are tested using a sample of 472 German manufactur-
ing firms. The empirical findings support all hypotheses and highlight the importance of tak-
ing a supplier’s bargaining power into account when estimating R&D profitability. The esti-
mated effects are considerable: for an average R&D performing supplier an increase of R&D
intensity in 2010 by a percentage point would reduce profits by about 14 % in 2012 given the
supplier depends completely on the largest three buyers and does hold an average market
share. Contrastingly, a monopolist R&D performing supplier with average buyer concentra-
tion would experience a profit increase by 10 % in 2012.

JEL-Classification: D22, L22, O32

Keywords: Bargaining, Firm performance, Vertical relationships

Adress: Christian Köhler
Centre for European Economic Research
(ZEW)
Industrial Economics and International
Management
P.O. Box 10 34 43
68034 Mannheim
Germany

Phone: +49 621 1235 235
E-mail: christian.koehler@zew.de

mailto:christian.koehler@zew.de

1. Introduction

R&D is considered to be one of the most important drivers of firm productivity and conse-
quently of economic growth and welfare. Thus, considerable amounts of public spending are
directed towards programmes promoting R&D investment on firm level. It is by no means
clear however, whether R&D investments are profitable since the costs are high, the outcome
is uncertain, the risk of failure is considerable and profits accruing from these investments
typically have a significant time lag compared to other types of investment.

It is well known that the profitability of R&D strongly depends on the market environment of
the firm. Traditional industrial organization literature emphasizes the importance of market
concentration and entry barriers for firm profitability (for an overview see Schmalensee,
1989) and this has been shown to be important for the profitability of R&D as well
(Grabowski and Müller, 1978; Conolly and Hirschey, 1984; Czarnitzki and Kraft, 2010). An-
other factor that may be important – and which has been neglected in existing studies – is the
relative bargaining power that an R&D performing firm possesses in negotiations about prices
and quantities with its buyers. Such vertical relationships between suppliers and buyers re-
ceive growing attention from economists, especially since it has become accepted that larger
buyers may benefit from buyer power. Often, the emergence of buyer power is attributed to
concentration processes among buyer firms (see e. g. Chipty and Snyder, 1999, Inderst and
Wey, 2007). Such processes however are not sufficient for generating buyer power. In Ger-
many for instance, one can observe that for a third of all firms the three largest customers ac-
count for 50-100% of their sales (Aschhoff et al., 2007). Such a concentrated customer struc-
ture may lead to buyer power as well, notably if the supplier is small and the buyer large. The
execution of buyer power is seen as predominantly negative, since it lowers the profit of the
suppliers, thereby lowering their investment incentives (OECD, 1998; European Commission,
1999).

As R&D translates into new products or lower costs of production not only on the supply side
but also on the buyer side, bargaining over the distribution of the accruing profits along the
supply chain between supplier and buyer may occur and affect the profitability of suppliers’
R&D investments considerably. On one hand, if the buyer has the stronger bargaining posi-
tion, i. e. he has buyer power, it is possible that large parts of the gains from a supplier’s R&D
activity will be appropriated by the buyer. On the other hand, if the supplier has the stronger
bargaining position it is possible that he can extract significant shares of the buyer’s profit. To
the best of my knowledge, there is no study dedicated to the analysis of R&D profitability
however, taking account of these opportunities. Hence, the main contribution of this paper is
the integration of bargaining power in vertical relationships into the analysis of a suppliers’
R&D profitability.

This paper deals with two major research questions. First, which factors determine the bar-
gaining power of a supplier in a vertical relationship and how do these factors affect a suppli-
er’s profitability? Building on theoretical and empirical evidence about the effects of bargain-
ing in vertical relationships, the crucial determinants of a supplier’s bargaining power are
identified as the market position and the degree of concentration in the buyer portfolio. With

1

respect to R&D profitability the latter is expected to diminish returns from R&D, while the
former is expected to increase it. Second, how do the identified determinants affect the profit-
ability of supplier’s R&D investments? This question is explored empirically using a dataset
of 472 German manufacturing firms which contains information on the relationship to their
buyers and find considerable effects of suppliers’ bargaining power on their R&D profitabil-
ity. An increase of R&D intensity in 2010 by a percentage point would reduce profits of an
average R&D performing supplier by about 14 % in 2012 given the supplier depends com-
pletely on the largest three buyers and does hold an average market share. Contrastingly, a
monopolist R&D performing supplier with average buyer concentration would experience a
profit increase by 10 % in 2012.

The next section presents existing empirical literature on the profitability of R&D while the
third section reviews theoretical and empirical findings on the impact of bargaining in vertical
relationships and derives empirically testable hypotheses. The empirical approach is described
in section 4, while results are presented in section 5. Concluding remarks are given in section
6.

2. Literature overview

Empirical studies dedicated to the analysis of the relationship between R&D or innovation
activities and firm profitability provide mixed results on the relationship between R&D, inno-
vation and firm profitability. Most of these studies include to some extent measures capturing
the horizontal market structure which is in line with traditional industrial organization litera-
ture that emphasizes the importance of market concentration and entry barriers for firm profit-
ability (for an overview see Schmalensee, 1989). Vertical relations and the possible conse-
quences on suppliers’ bargaining power are not considered however.

Among the studies using US data, Mansfield et al. (1977) assess the private and social returns
of seventeen industrial innovations. They find pre-tax private returns ranging from negative
values to 214% with a median of 25%. In 30% of the cases though, the private returns were so
low that no firm in hindsight would have invested in that project. Nevertheless the social re-
turns exceeded the private ones considerably, ranging from negative values to 307% with a
median of 56%. Grabowski and Müller (1978) find a positive impact of R&D on adjusted
profit rates of US firms. They also consider market concentration in order to test the hypothe-
sis that R&D in combination with high concentration may act as a catalyst of competition.
They suggest that while there is a tendency of cartelistic behaviour in concentrated industries,
R&D delivers an incentive to deviate from collusive agreements because it is difficult to co-
ordinate between the cartelists. Hence, R&D can induce rivalry in otherwise cartelistic mar-
kets. This is supported by the empirical results. More evidence for this hypothesis is provided
by Conolly and Hirschey (1984) who estimate a simultaneous equation model with R&D in-
tensity, advertising intensity, firm profitability and the concentration ratio as endogenous var-
iables. With respect to the impact of R&D on firm profitability they find a positive effect of
R&D. Jaffe (1986) estimates a three-equation model using a dataset of 432 US firms with
patents, profit measured as the operating income before depreciation and market value as de-
pendent variables. The results show that the average gross rate of return of R&D is 27%. The

2

concentration rate measured as the four firm concentration ratio is negatively affecting firm
profits.

Evidence for Europe is provided by several papers employing data from the Community In-
novation Survey (CIS). Recent papers of Czarnitzki and Kraft (2010, 2012) use a sample of
German manufacturing firms and explore the effect of patent stocks, R&D intensity and spill-
overs on firm profitability. Czarnitzki and Kraft (2010) find a positive effect of patent stock
but no effect of R&D intensity. With regards to the competition variables they find that con-
centration is positively affecting firm profitability while market share is insignificant. In addi-
tion they estimate a negative coefficient for the interaction between R&D and concentration
thereby supporting the hypothesis of Grabowski and Müller (1974). In contrast, Czarnitzki
and Kraft (2012) test for a non-linear relationship between firm profitability and R&D. They
find evidence for an upward sloping curve with decreasing marginal returns. What is more, an
effect of concentration on firm profitability cannot be detected. Mata and Woerter (2013) ex-
plore the impact of external and internal R&D on price-cost margins for Swiss firms. They do
not consider any market structure at all and find firms with both external and internal R&D
activities to be more profitable than firms with merely internal R&D. Rexhäuser and Rammer
(2014) also use a dataset of German firms but find no effect for the magnitude of the patent
stock and the introduction of market novelties or cost saving innovations on firm profitability.
In line with Czarnitzki and Kraft (2012) they do not find an effect of horizontal concentration.
Their results show however a strong negative effect on profitability for a competition dummy
variable which is a composite competition index taking unit value if the firm indicates that at
least one of the following characterizations apply to their main product market: entry of new
competitors, products and services are quickly outdated, the firm’s products can be easily sub-
stituted by competitors’ products, strong competition from abroad and uncertainty in demand
or competitors actions.

Geroski et al. (1993) use a panel of 721 British firms observed during the period 1972 to
1983. They do not consider R&D but innovative outputs and assess the impact of the latter on
firm profitability. They find a positive effect of an additional innovation on firm profitability.
Moreover, the results provide evidence that differences in profitability between innovators
and non-innovators are persistent with innovators exhibiting a higher profitability. In addition,
Geroski et al. (1993) are the first to hint at the importance of vertical relationships when as-
sessing the profitability of a firm in combination with its innovative efforts. They note that
innovations in their dataset “have had a far greater impact on users' productivity growth than
on producers' productivity (e.g., Geroski, 1991), and there is no reason not to think that this
might also be true with profitability” (p. 208).

This statement reflects exactly why the distribution of bargaining power in vertical relation-
ships may be an important factor in determining a supplier’s profitability. Given that a suppli-
er’s innovative product or process does have a greater impact on downstream profitability, he
may extract a share of the downstream profit through bargaining. How much of the down-
stream profit can be extracted depends on the strength of the supplier’s bargaining position
relative to the bargaining position of the buyer. Conversely, if the buyer does have a stronger
bargaining position compared to the supplier, the former can reduce the profits of the latter by
extracting a large part of the upstream profit.

3

To the best of my knowledge, there is no existing study however, taking account of these op-
portunities. Hence, the main contribution of this paper is taking account of bargaining power
in vertical relationships when analysing the profitability of suppliers’ R&D.

3. Theoretical framework

In this section I study how the profitability of suppliers’ R&D investments is affected by bar-
gaining power. To this end, theoretical and empirical findings are reviewed. Subsequently
hypotheses are derived that can be tested empirically.

First, I will consider how a supplier’s profitability is affected by bargaining power. Major
determinants of bargaining power in vertical relations are firm size and market concentration.
Theoretical literature on vertical interactions frequently predicts a negative effect of buyer
concentration on supplier profitability due to buyer power (e. g. Dobson and Waterson, 1997;
Inderst and Wey, 2007, Smith and Thanassoulis, 2012). Usually this finding is derived from
Nash bargaining models applying different assumptions on efficiency of the outcome, up-
stream and downstream market structure, uncertainty over output quantities as well as a sup-
plier’s cost function. In most of these models it is assumed that there is one supplier negotiat-
ing simultaneously with numerous buyers over the split of a joint profit v. The joint profit v is
the sum of the upstream and the downstream profits generated by the contract between sup-
plier and buyer, which I will refer to as “incremental profits” in the following. In a given ne-
gotiation the outcome of all other negotiations is taken as given, hence the negotiations with a
certain buyer are over the last units of the intermediary product.

Assuming inefficient Nash bargaining, i. e. bargaining over linear unit prices, buyers can re-
duce upstream profits if downstream concentration increases (Dobson and Waterson, 1997).
This is due to the fact, that the outside option of the supplier, i. e. the prices and quantities he
can sell to all other downstream firms in case the negotiations with a certain buyer fail, is de-
valuated since there are less alternative buyers available. If in addition downstream firms are
very competitive (i.e. their products are perceived to be close substitutes) and behave in a Ber-
trand manner, supplier’s profits are driven down even further as the incremental downstream
profit is close to zero and consequently the joint profit v decreases.

In the case of efficient Nash bargaining, i. e. contractors maximize the joint profit and can
settle on non-linear prices, similar results occur. Given the supplier can be certain over the
final upstream quantity demanded, input prices are a function of average costs of supplying
the buyer. Consequently a large order in combination with increasing marginal costs of the
supplier implies lower input prices (Chipty and Snyder, 1999; Inderst and Wey, 2007). To
derive this result it is necessary that downstream firms are considered as monopolists on
symmetric but separate markets with marginal costs of transforming the intermediate product
of zero. In this case the optimal quantity provided by the downstream firm is independent of
the market size and hence the downstream price is constant over all downstream markets. It
follows then that only the incremental upstream profit is relevant for the emergence of buyer
power and ultimately lower supplier profitability. Relaxing the assumption that downstream
prices have to be constant across markets, Björnerstedt and Stennek (2007) derive buyer dis-

4

counts also for the case of multiple upstream and multiple downstream firms. They argue that
the relation of a buyer’s marginal revenue and a supplier’s marginal cost determines whether
there is a quantity discount or a quantity premium for buyers. If marginal cost of the supplier
is steeper than marginal revenue of the buyer, an increase in quantity for the buyer reduces
incremental cost of supply more than it increases downstream revenues, ultimately leading to
a quantity discount for the buyer.

In the presence of uncertainty over upstream final output, a supplier’s profitability decreases
if there are large buyers, i. e. buyers who account for large share of the supplier’s sales, and
decreasing marginal costs of supply (Smith and Thanassoulis, 2012). This is due to the fact
that a supplier now attaches a probability of losing a contract to volumes negotiated with a
buyer. The average costs of supplying the buyer are now not calculated over the final units but
over all possible output realizations. Hence larger buyers imply larger expected output, lower
expected marginal cost and thus lower input prices.

In line with the presented results from theoretical literature one can argue that increased buyer
concentration is likely to have a negative effect on supplier’s profitability. Accordingly, the
first hypothesis reads:

Hypothesis 1: The profit of the supplier is decreasing the more concentrated the buyer port-
folio.

Next I will show how a supplier’s bargaining position is affected by his market position and
which effect this will have in turn on his profits. A supplier’s market position is defined on
one hand by the market structure in the horizontal market and on the other hand by the substi-
tutability of the supplied product. A monopoly in the supply market does not allow for an out-
side option of the buyer which in turn should result in a more powerful bargaining position of
the supplier in comparison to a supplier with a high number of competitors. Such a beneficial
market position is for instance obtainable by product differentiation thereby making the own
product less substitutable.

Empirical studies dedicated to the analysis of manufacturer-retailer relationships in the food
sector hint in the direction, that lower substitutability increases supplier margins. This is
shown for yoghurt and peanut butter in the US (Sudhir, 2001), antibiotics in the US (Ellison
and Snyder, 2010) and coffee in Chile (Noton and Elberg, 2013). If downstream product mar-
kets are very competitive because the products are easy to substitute, there is evidence for the
existence of buyer power. For instance, for a yoghurt market in a particular region of the US
with a considerable market share of private labels, there is support for the existence of two-
part tariffs with zero wholesale margins (Villas-Boas, 2007).1 A two-part tariff is character-
ized by the feature, that the manufacturer sets the wholesale price equal to marginal cost, so
the retailer can claim all the profit for the product. The manufacturer is able to extract part of
this wholesale profit in the form of a fixed fee the retailer has to pay. If wholesale profits are

1 Two-part tariffs are considered to be the optimal contract whenever there is downstream market power. This
holds for certain demand or asymmetric information (Tirole, 1988) and uncertain demand (Rey and Tirole,
1986). If there are multiple retailers and multiple manufacturers however, two-part tariffs are no longer the opti-
mal contract (Schmalensee, 1981).

5

zero however, this implies that all the profit remains with the retailer. Hence suppliers’ profit-
ability is reduced.

Another way to achieve a monopoly position is patent protection. For antibiotics without pa-
tent protection, i.e. if competition with generic products is prevailed, large buyers (chain
drugstores) receive discounts when compared to smaller buyers (Ellison and Snyder, 2010).
Again, this implies a lower profitability on the supply side if substitutability is high. Against
the background of these empirical results, it is obvious that suppliers’ profitability positively
depends on the strength of their market position. Consequently, the second hypothesis is stat-
ed as follows:

Hypothesis 2: The profit of the supplier is increasing in the strength of the market position.

The theoretical results this section builds on, typically consider negotiations over price and
quantity of a good to be traded between supplier and buyer with rational agents. Williamson
(1975) however, does acknowledge that agents may be boundedly rational, i. e. they have
incomplete information about market opportunities and future occurences for instance (Al-
chian and Woodward, 1988) and are prone to failure. What is more, agents can behave oppor-
tunistic in a way, that they disclose information selectively and / or distortedly or simply give
false promises regarding future conduct (Williamson, 1975). Such behaviour gives rise to
transaction costs which may have an adverse impact on vertical relationships.2 In the context
of R&D, transaction costs may be substantial if R&D is sourced out or performed within an
alliance (Aghion and Tirole, 1994). Under such circumstances, suppliers of R&D services can
have several motives to behave opportunistically: “increasing the profits by reducing the ef-
forts, preparation of own competitive activities and selling non-specific parts of the generated
knowledge to a competitor (Kloyer and Scholderer, 2012; p. 347)”. The buyer may also be
tempted to behave opportunistically. That is, after the R&D supplier carried out necessary
investments to fulfil contracted obligations, the buyer may enforce ex-post negotiations lead-
ing to conditions which reduce the supplier’s profit margins or even lead to losses. Such be-
haviour is known as hold-up (Klein et al., 1978).

This paper considers internal R&D investments of suppliers, i. e. investments that aim at the
development or the significant improvement of production technologies or products to own
benefit. Hence, problems of information asymmetries between supplier and buyer and subse-
quent opportunities for moral hazard or hidden actions may not be as severe as in contractual
R&D relationships. If there are opportunities for one party to behave opportunistically how-
ever, it should be the party in possession of the stronger bargaining position. This implies that
even in the presence of opportunistic behaviour, suppliers’ profitability should be positively
(negatively) affected by a stronger (weaker) bargaining position.

Regardless of bargaining power, it has been shown frequently in empirical work that R&D
activities are a main driver of firm productivity (e. g. Griliches, 1994; Crepon et al., 1998;
Griffith et al., 2006; Peters, 2008). This is due to the fact that R&D translates into new prod-

2 Transaction cost economics have been applied not only to vertical relationships but to a wide range of econom-
ic matters, e. g. “transfer pricing, corporate finance, marketing, the organization of work, long-term commercial
contracting, franchising, regulation, the multinational corporation, company towns, and other contractual rela-
tionships, both formal and informal” (Shelanski and Klein, 1995; p. 336).

6

ucts and/or new production processes, thereby offering the opportunity to charge higher prices
(for new products) or to benefit from lower cost of production for a given output. Of course,
among firms there may be different strategies of performing R&D. That is, some firms carry
out R&D incrementally, i. e. they alter existing technology; while some others concentrate on
developing new-to-the-market products and/or technologies. No matter which strategy is ap-
plied, R&D will at some point result in an innovation which gives a firm a competitive ad-
vantage.

In addition to the positive effects of R&D on suppliers’ profitability, there are also positive
effects to be expected on the profitability of buyers. Using industry data from the UK, Geroski
(1991) shows that the biggest impact on productivity growth came from innovations used ra-
ther than innovations produced. Scherer (1982) distinguishes the allocation of R&D expendi-
ture by industry of use and industry of origin and explores the relationship to productivity
growth in the US. In line with the results of Geroski (1991) he finds the R&D expenditure
allocated to industry of use to have a larger effect on productivity growth. Hence, it seems
plausible to assume that supplier’s R&D can enlarge the joint profit which is to be split be-
tween supplier and buyer by bargaining. On one hand, if bargaining power of a supplier carry-
ing out R&D activities is weak it is not possible to appropriate a large share of the joint profit
(Farber, 1981; Lunn and Martin, 1986; Peters, 2000). On the other hand, if bargaining power
of a supplier is high, he may be able to extract parts of the downstream profit that accrue due
to an innovative product, for instance. The corresponding hypotheses for the effect of bargain-
ing power in vertical relationships on the profitability of suppliers’ R&D activities read:

Hypothesis 3: The profitability of R&D investment increases with the strength of a supplier’s
market position.

Hypothesis 4: The profitability of R&D investment decreases with the concentration of a
supplier’s buyer portfolio.

4. Empirical study

4.1. Data

In order to test the hypotheses empirically I employ firm level data from the Mannheim Inno-
vation Panel (MIP) which provides information on enterprises from both manufacturing and
services located in Germany and employing at least 5 employees. The data is annually col-
lected by the Centre for European Economic Research (ZEW) on behalf of the Federal Minis-
try of Education and Research. The survey focuses on enterprises’ innovative activities but
also includes questions on their competitive environment.3

The 2011 wave of the MIP provides valuable information on supplier-buyer relationships and
enterprises’ market environment. Since the question regarding the supplier-buyer relationship
is not part of the regular questionnaire, it is not possible to construct a panel dataset. The wave
2011 also contains general information, e. g. the profit over sales, the number of employees or

3 For a more detailed description of the MIP see Peters (2008) and Rammer and Peters (2013).

7

the sales, but also information on the innovation behaviour and R&D spending. In order to
have a lag between the dependent profit variable and the explanatory variables the wave 2011
is merged with the wave 2013 since the question regarding the profit is included biannually. I
restrict the sample to manufacturing firms because services comprise rather heterogeneous
industries. Additionally, R&D does more frequently occur in manufacturing. There are 1,411
firms for which the merge was successful representing Nace 2-digit industries 10-17 and 20-
33.4 To avoid outlier problems I drop all three observations with an R&D intensity of larger
than 2, i. e. a firm’s R&D expenditures exceed the sales by 100 % leading to an initial sample
of 1,408 firms. The further steps of data cleaning are described in the next section.

4.2. Variables5

Dependent variable

The dependent variable is a supplier’s profit over sales (PROFIT). This variable is available
for both years 2012 and 2011 and thus provides an interesting opportunity to check if the im-
pact of R&D investments in 2010 on supplier’s profitability does have a time lag as suggested
by Ravenscraft and Scherer (1982).6

The profit over sales variable was surveyed as categorical variable. Table 1 provides an over-
view of the different categories. Although provided with a category “don’t know”, some of
the participating firms did not answer the question at all.

Table 1: Surveyed categories of the return on sales

Return on sales Class Return on sales Class Return on sales Class

< -5% 1 [2, 4%) 5 >15% 9

[-5, -2%) 2 [4, 7%) 6 Do not know 10

[-2, 0%) 3 [7, 10%) 7

[0, 2%) 4 [10, 15%) 8

From the initial sample of 1,408 firms, 111 answered “don’t know” to the profit in 2011 while
120 firms did so to the profit in 2012. Another 238 firms did not respond at all to the profit in
2011 (2012: 249 firms). Since the profit over sales variable is sensitive information and firms
may be reluctant to provide information on it, I follow Czarnitzki and Kraft (2010, 2012) and
perform an analysis if there are systematic differences between respondents and non-
respondents. The detection of systematic differences would indicate that the estimations pre-
sented in next subsection suffer from a selection bias. Therefore I generate two dummy varia-
bles: the first takes unit value if the firm did not respond to the question at all while the sec-
ond indicates if a firm did not respond or checked the “don’t know” category. Then, Probit
models are estimated for each year separately, regressing the dummy variables on all explana-

4 The Nace codes refer to the Nace Rev. 2. The breakdown of industries is presented in Table A 1 in the Appen-
dix.
5 Detailed variable descriptions are presented in Table A1 in the Appendix.
6 Using US data they find a mean lag of 4 to 6 years.

8

tory variables presented below. After deleting all observations with missing values in the ex-
planatory variables, I eventually arrive at a sample of 570 observations, of which 472 do re-
port profit over sales in both years 2011 and 2012.7 I perform Wald-Tests to check if the coef-
ficients are jointly significant. The test statistics take the value 19.79 (2011) and 21.59 (2012)
for the model using the first and 16.52 (2011) and 18.08 (2012) for the model using the sec-
ond dummy variable. All test statistics are distributed with 23 degrees of freedom. The corre-
sponding p-values are 0.60, 0.49, 0.83 and 0.75 respectively, implying that there are no sys-
tematic differences between responding and non-responding firms. Obviously, this procedure
controls for selection on observables. Given the various control variables which were applied,
I conclude however that selection is not a concern in the final sample.

The profit over sales represents the excess return on sales and expresses the profits (sales –
labour cost – capital cost – material cost) over sales. Czarnitzki and Kraft (2010, 2012) show
that under certain assumptions the return on sales represents the Lerner index.8 As the return
on sales is net of capital costs, there is no need to include an additional explanatory variable
controlling for the costs of capital.

Explanatory variables

The goal of this study is to explore the relationship between profitability and R&D invest-
ments taking into account the distribution of bargaining power in vertical relationships.
Hence, R&D investments are measured by R&D intensity (RDINT) of the supply firm in 2010
which is defined as R&D expenditure over sales. It is unclear though if the effect of RDINT
can be expected to be positive or negative (see subsection 2.1.2). The latter can occur if it is
true that R&D performing firms face difficulties to find external capital lenders (see e. g. the
survey of Hall and Lerner, 2010 and the references cited therein). As a result, risky and uncer-
tain R&D projects are predominantly financed with internal financial means, implying a re-
duction of the supplier’s profitability.

The bargaining power of the supplier is represented by the supplier’s market position and the
concentration of his buyer structure. The concentration of the buyer structure (BUYCON) is
derived from a question regarding the share of sales generated by the largest three buyers in
2010, which could be filled in by respondents directly. Obviously, it would be preferable to
have the share of each single buyer in the supplier’s sales but the measure still allows testing
of hypothesis 1 as a large value of BUYCON should indicate also large shares for single buy-
ers.9 In addition, the questionnaire included a check box which could be ticked if the share of
sales with the largest three buyers is below 1 %. I chose to drop all observations with a sales

7 Missing values in the dependent and explanatory variables would have led to a final sample of 676 observa-
tions. I decided however to exclude another 204 firms which indicated to have a market share of less than 0.1 %
or a share of sales generated by the largest three customers of less than 1 %. The reasons are explained when
describing the variables buyer concentration and market share.
8 These assumptions are that firms are in the long-run equilibrium and produce with constant returns to scale.
Then the returns on sales of a firm represent on average across the product portfolio the Lerner index since aver-
age costs equal marginal cost when returns to scale are constant.
9 Note that the observed share reflects the share of sales generated by three customers. If firms have less than
three buyers, the share equals 100 %.

9

share of the largest three buyers below 1 % as I am interested in intermediate markets and I
assume that these firms rather work on final product markets.

A supplier’s profitability should be also affected by the concentration in the downstream mar-
ket as a high concentration does not allow for easy switching of buyers. Since the dataset con-
tains only limited information about the buyers, I cannot observe the product markets they are
active in. This is clearly a limitation of this study. However, downstream concentration should
be captured at least partly by industry dummies controlling for differences in suppliers’ indus-
try characteristics, if suppliers in a particular industry are affected equally by downstream
concentration.

The market position of the supplier which was identified as determining the supplier’s bar-
gaining power is captured by several variables. Recall that the market position depends on the
switching costs of buyers and reflects market structure and the substitutability of the supplied
product. For instance, switching costs should be low if the intermediate good is homogenous
and durable and numerous suppliers produce it. In contrast, they should be high if the good is
very customer-specific. Hence, the number of a supplier’s competitors (COMP) is included to
control for switching opportunities of buyers. COMP is a dummy variable indicating whether
the number of competitors is within the range of 1 to 5.10 The reference category thus is to
have no or more than 5 competitors.11 In order to control for substitutability, I use the assess-
ment of the supplier whether the firm’s product is easy to substitute by competitors’ products
on a 4-point-Likert-scale.12 I construct a dummy variable (SUBSTIT) taking unit value if the
firm agrees or fully agrees to the above statement.

The main variable reflecting a supplier’s market position is the supplier’s market share in the
main product market (MSHARE). Firms were asked directly for their market share with the
most important product in 2010 and could check a box, if it was below 0.1 %. The share of
responding firms in the initial sample with a market share below 0.1 % was about 30 % which
seems remarkably high. Further inspection showed that some quite large firms were within
this group.13 This is surprising as larger firms should report larger market shares. As the ques-
tionnaire did not provide an option to answer “don’t know” for the market share, it seems rea-
sonable that a significant share of firms ticked the threshold box because they did not know
how large their market share is. Hence, as a measure of precaution and since I do not have the
opportunity to cross check the information with other data, I excluded all firms reporting mar-
ket share below 0.1 %.

Apart from the fact that market share is a more objective measure, it is also more detailed
compared to SUBSTIT and should in addition capture factors like buyer loyalty or the strength
of a brand which have impact on the substitutability of a product. However, the choice of the

10 The corresponding question asks for the number of competitors on the main product market and provided the
categories “None”, “1 to 5”, “6 to 10”, “11 to 15”, “16 to 50” and “more than 50” to answer.
11 I also experimented with the inclusion of a dummy variable indicating if the supplier is a monopolist. The
estimated coefficient of the variable was however highly insignificant while all other results were unchanged.
Hence, I refrain from using this variable.
12 The respondent could assess the statement with “do not agree”, “somewhat disagree”, “somewhat agree” and
“fully agree“.
13 About 10 % of these firms reported to have more than 100 employees.

10

market share as measure of a supplier’s bargaining power deserves further discussion. The
underlying assumption is that if a supplier’s market share is large, then – from the perspective
of a buyer – there are fewer alternative suppliers to turn to in case the negotiations with the
supplier fail. Hence, the supplier has higher bargaining power compared to a supplier with
low market shares. What is more, the market share can also be interpreted as a sign of higher
efficiency. This interpretation goes back to the “Chicago School” (see e. g. Demsetz, 1973 or
Peltzman, 1977) and builds on the assumption that there are productivity differences between
firms within a market. Competition between these firms leads to a reallocation of market
shares from inefficient to efficient firms. Hence productive firms grow, increase their market
share and are more profitable while less productive firms shrink and eventually exit the mar-
ket. That is, the efficiency argument would imply a stronger bargaining position for a supplier
with a high market share since the outside option for a buyer would be to turn to a supplier
operating on a higher cost curve.

Using the market share as a measure of a supplier’s bargaining power comes with a caveat
though. According to the simple Cournot model with homogenous goods, the market share
determines the price-cost margin of a firm, i. e. the higher the market share, the higher a
firm’s profitability (see e. g. Belleflamme and Peitz, 2010). This would imply a relationship
between market share and firm profitability which is detached from bargaining. However, the
model neglects at the same time both vertical interaction and the existence of transaction
costs. As I have shown in the previous section transaction costs may play an important part in
vertical relationships. Also an overwhelming part of the transactions on intermediate markets
are sealed by bargaining.14 Hence, the interpretation of the market share as a determinant of
bargaining power seems to be reasonable.

Even though I consider BUYCON and MSHARE to be the main variables of interest in meas-
uring suppliers’ bargaining power, there are other factors affecting the contractors bargaining
position and thereby influencing a supplier’s profit. The elasticity in demand may be an im-
portant factor as a supplier could make up the loss of a buyer or concessions in prices with
increasing the prices for remaining buyers.15 The leeway for such price increases should be
the larger, the less price elastic demand. To control for that, three dummy variables are in-
cluded in the estimation equation, indicating to what extent the supplier agrees with the state-
ment, that an increase in prices leads to an immediate loss of customers on a 4-point-Likert-
scale. If they strongly agree, I assume the price elasticity of demand to be high (ELAST_H),
while it is assumed to be medium, if the supplier somewhat agrees (ELAST_M). The price
elasticity of demand is assumed to be low if the supplier somewhat disagrees (ELAST_L).
Consequently, the reference category consists of firms which strongly disagree with the above
statement and therefore face a relatively inelastic demand. Finally, a high degree of product
diversity offers more outside options to the supplier compared to a single-product-supplier. In
the questionnaire firms where asked for the share of sales with their most important product.
In order to control for a firm’s product diversity, I include a variable (DIVERS) that is defined

14 Björnerstedt and Stennek (2007) cite an estimation of The Economist that about 80 to 90% of all intermediate
goods are traded through extended term contracts and that spot markets play a fairly minor role.
15 The observation of low prices for large or powerful buyers while the remaining buyers’ prices increase, is
described as “waterbed effect” (see Inderst and Valletti, 2011, Smith and Thanassoulis, 2012).

11

as 100 minus the share of sales with the most important product. DIVERS thus reflects the
share of sales a firm generates with others than its most important product.

Further firm specific characteristics that may affect a supplier’s profitability are also consid-
ered. Firms involved in international trade are likely to be more competitive as they are able
to enter foreign markets. Moreover, after entering they serve presumably larger markets. Thus
a variable indicating the export intensity (EXPORT) is included which is defined as the share
of exports in sales. To capture size effects the firm size (SIZE) measured as the log of the
number of employees in full time equivalents is included. Another dummy variable is includ-
ed in order to control if the firm is part of a multinational enterprise group (FOREIGN). Fur-
ther control variables are whether the firm is located in Eastern Germany (EAST) and 10 in-
dustry dummies (IND) with the furniture/sport/toys industry as reference.

4.3. Estimation strategy16

Given the theoretical framework and the variables identified in the previous section, the em-
pirical strategy is formulated according to equation (1).

𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖,𝑡𝑡+2 = 𝛽𝛽0 + 𝛽𝛽1𝑃𝑃𝑅𝑅𝑃𝑃𝑅𝑅𝑃𝑃𝑖𝑖𝑡𝑡+𝛽𝛽2𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑀𝑃𝑃𝑀𝑀𝑖𝑖𝑡𝑡 + 𝛽𝛽3𝐵𝐵𝐵𝐵𝐵𝐵𝐵𝐵𝑃𝑃𝑅𝑅𝑖𝑖𝑡𝑡 + 𝛿𝛿𝛿𝛿 + 𝜀𝜀𝑖𝑖 (1)

Vector X includes all variables which were identified to affect the bargaining power of the
supplier and thus profitability, i. e. the substitutability of the supplier’s product (SUBSTIT),
the price elasticity of the demand (ELAST_H, ELAST_M, ELAST_L), the number of competi-
tors (COMP) and the supplier’s degree of diversification (DIVERS). In addition, vector X con-
tains further variables capturing firm characteristics, i. e. EXPORT, SIZE, FOREIGN, EAST
and the industry dummies.

Since the dependent variable is categorical, an ordered Probit model is estimated to obtain the
influence of R&D investments and the supplier’s bargaining power on profitability. Hence,
equation (1) defines our latent model of the unobserved dependent variable 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖∗. The
observed profit over sales relationship is defined by:

𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖 =

⎩
⎪
⎪
⎪
⎨

⎪
⎪
⎪
⎧1 if 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖∗ ≤ 𝜇𝜇1

2 if 𝜇𝜇1 < 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖∗ ≤ 𝜇𝜇2

⋮
8 if 𝜇𝜇7 < 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖∗ ≤ 𝜇𝜇8

9 if 𝜇𝜇8 < 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖∗ ≤ 𝜇𝜇9

10 if 𝜇𝜇9 < 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑖𝑖∗

 (2)

The values of 𝜇𝜇𝑖𝑖 with 𝑖𝑖 = 1, … ,9 define the thresholds of the respective categories. Such
models are commonly used for dependent categorical variables with unknown thresholds val-
ues. The fact that the questionnaire provides observable threshold parameters allows the iden-
tification of the variance which is usually unidentified. Consequently we can exactly quantify

16 A similar approach is used by Czarnitzki and Kraft (2010, 2012) who use the MIP wave of 2003 to analyze the
relationship between firms’ patent stocks and their profitability (2010) and the same data to study the effects of
incoming and outgoing knowledge spillovers on profitability (2012).

12

the marginal effects of the explanatory variables (Verbeek, 2004). This is in contrast to an
ordered Probit model with unknown threshold values or a binary Probit model in which the
estimated parameters are always scaled with the unidentified variance.17

I also test for additive groupwise heteroscedasticity within the sample using a likelihood ratio
(LR) test. Heteroscedasticity may lead to inconsistency of the estimated coefficients. There-
fore I model a heteroscedasticity term allowing the variance to vary by location in East Ger-
many and industry affiliation. The location of the firm is captured by EAST while 10 industry
dummies (IND) control for a firm’s industry affiliation. The LR tests reject the hypothesis of
homoscedasticity. Therefore, I will only present the estimation results of the heteroscedastic
models.

Endogeneity issues may be of concern for the explanatory variables R&D intensity, market
share and size as they may be determined simultaneously with profitability. I could not identi-
fy suitable instruments for these variables which would allow elimination of endogeneity.
However, I can rule out short-term endogeneity as I lag the explanatory variables by 2 peri-
ods. Longer time lags or instruments would be needed in order to take account of long-term
endogeneity, which are unfortunately unavailable.

In addition, I analyse correlations among the explanatory variables which should not affect
the estimated coefficients, but may inflate the estimated standard errors. Both pair-wise corre-
lations and variance inflation factors are calculated but there is no indication for multicolli-
narity issues when applying conventional standards from the relevant literature (Chatterjee
and Hadi, 2006).18

5. Results

5.1. Descriptive Statistics

Descriptive statistics of the full sample differentiated by a firm’s R&D status are shown in
Table 2. The share of R&D performers in the full sample is 59 %. It is apparent that in many
aspects the group of R&D performers is similar to the non-R&D performers.

The mean profit of all groups of suppliers is between the categories 5 and 6 which imply re-
turn to sales between 2% to lower than 7%. The means for both groups are slightly higher in
2011 than in 2012. Between the groups there is however no large gap, even though the differ-
ence between R&D performers and non-performers is significant for 2011. The R&D per-
formers have an average R&D intensity of 3.8 %. Taken together with the non-R&D perform-
ers the average R&D intensity drops to 2.3 % which is close to the 2.7 % reported in
Czarnitzki and Kraft (2010) who use a similar dataset.

17 See Verbeek (2004, pp. 205-207) for an illustrative example of an ordered Probit model with known threshold
values.
18 The correlation matrix and the variance inflation factors can be found in Table A 5 in the Appendix.

13

Table 2: Descriptive statistics differentiated by suppliers’ R&D status

 Full Sample R&D
performer

 Non-R&D
performer

 T-test

 Mean SD

Mean SD

Mean SD

PROFIT 2012 5.42 2.04

5.51 2.14

5.29 1.89

-1.15

 PROFIT 2011 5.69 1.97

5.85 2.03

5.46 1.86

-2.08 **

RDINT 2.26 5.20

3.81 6.31

0.00 0.00

-8.37 ***

MSHARE 26.35 27.28

26.38 24.86

26.31 30.54

-0.03

 BUYCON 36.91 24.08

36.50 23.58

37.52 24.85

0.45

 SUBSTITa 0.59 0.49

0.55 0.50

0.65 0.48

2.28 **

ELAST_La 0.35 0.48

0.36 0.48

0.34 0.47

-0.49

 ELAST_Ma 0.45 0.50

0.45 0.50

0.46 0.50

0.37

 ELAST_Ha 0.11 0.32

0.11 0.31

0.11 0.32

0.13

 COMPa 0.49 0.50

0.52 0.50

0.44 0.50

-1.61

 DIVERS 33.20 24.59

36.18 24.06

28.86 24.77

-3.21 ***

EXPORT 29.88 28.25

36.99 29.05

19.52 23.52

-6.92 ***

SIZE 239.79 591.55

331.49 741.89

106.06 169.24

-4.14 ***

FOREIGNa 0.10 0.31

0.12 0.32

0.08 0.28

-1.21

 EASTa 0.28 0.45

0.29 0.46

0.25 0.43

-1.02

 N 472 280 192

a Dummy variable. Columns with heading SD display standard deviations. The last two columns display t-statistics whether a T-test on mean
difference between the group of R&D performers and non-R&D performers rejects the Null hypothesis of no difference. The asterisks indi-
cate the corresponding level of significance (* 10 %, ** 5 %, *** 1 %). The variable SIZE is presented in original values. Descriptive statis-
tics of the remaining variables are presented in Table A 2 in the Appendix.

Non-R&D performers do not exhibit significantly lower market shares with the average mar-
ket share being about 26 %. Also both groups do not differ in respect to the share of sales with
the three largest customers. Across both groups the share of sales generated with the largest
three buyers is between 37 and 38 %. The group of R&D performers exhibits a significantly
lower share of firms indicating easy substitutability while there are no differences to non-
R&D performers in the measures of the demand elasticity. This implies that even though the
products of R&D performers are less easy to substitute, the demand elasticity limits the scope
for quasi-monopoly pricing as otherwise buyers will go elsewhere. There is also no indication
for R&D performers to be more frequently active in an oligopolistic market. Instead they are
significantly more diversified, generate a much higher share of sales by exports and are also
considerably larger compared to non-R&D performers. Both groups do not show any differ-
ences with respect to foreign ownership and location in Eastern Germany. The high overall
share of firms located in East Germany (28%) is due to oversampling of these firms in the
MIP.

14

Regarding the industries there are no surprises in the differences between R&D and non-R&D
performing firms. The share of non-R&D performers is significantly higher in the
Food/Tobacco, Textiles and Wood/Paper/Print industries while R&D performers constitute a
significantly higher share in Chemicals, Machinery, and Electronics.

5.2. Regression results

I estimate equation (1) and present the results of the heteroscedasticity consistent ordered
Probit model in Table 3. Columns I and II report estimation results for the profit in 2011 and
the profit in 2012, without taking account of the interaction effects between R&D intensity
and the variables indicating a supplier’s bargaining power (BUYCON and MSHARE). The
estimation results including interaction effects are presented in columns III and IV for the
profit in 2011 and the profit in 2012 respectively.

Let us first have a look at the results without interaction terms in order to check how the buyer
variables affect suppliers’ profit (see Table 3, column I and II). The most important result is
that a supplier’s bargaining power does indeed affect his profitability significantly. As ex-
pected, the market share, as a measure of the strength of a supplier’s market position and thus
stronger bargaining power, exerts a positive effect on profitability. The share of sales with the
largest three buyers, as a measure of buyer concentration and thus lower supplier bargaining
power, does exert a negative effect on a supplier’s profitability. The effects remain constant
regardless the dependent variable. This supports the hypotheses 1 and 2, which state that
higher buyer concentration should affect profits negatively, while a higher market share
should have a positive effect on suppliers’ profits.

Let us now turn to the results of the model including interaction terms between the variables
reflecting the bargaining power of a supplier and R&D intensity (see Table 3, column III and
IV). The results clearly show a positive relationship between bargaining power of the supplier
and R&D investments. First, a higher market share, as a measure of the strength of a suppli-
er’s market position and thus its bargaining power, is related to larger R&D investments. Sec-
ond, higher buyer concentration which indicates lower bargaining power of a supplier is con-
nected with lower R&D investments. The highly significant interaction terms take explanato-
ry power from the direct measures of RDINT, MSHARE and BUYCON. This demonstrates that
profitability of R&D investments strongly depends on a supplier’s bargaining position. A
Wald-Test on the joint significance of RDINT, MSHARE, and BUYCON and their interactions
rejects the hypothesis of all coefficients being jointly zero at the 5 % confidence level for the
profit in 2011 and at the 1 % significance level for the profit in 2012. These findings support
hypotheses 3 and 4.

15

Table 3: Estimation results of heteroscedasticity consistent ordered Probit models

 Dependent variable: Profit over sales

2011 2012 2011 2012

 I II III IV
RDINT -0.078 -0.104 * -0.030 0.017
 (0.062) (0.060) (0.110) (0.108)
MSHARE 0.023 *** 0.023 *** 0.016 * 0.015 *
 (0.008) (0.008) (0.009) (0.009)
BUYCON -0.019 * -0.021 ** -0.010 -0.008
 (0.011) (0.010) (0.011) (0.011)
MSHARE x RDINT

0.007 *** 0.007 ***

(0.002) (0.002)
BUYCON x RDINT

-0.007 ** -0.009 ***

(0.003) (0.003)
SUBSTITa -1.388 *** -1.379 *** -1.363 *** -1.358 ***
 (0.514) (0.499) (0.512) (0.496)
ELAST_La -2.042 ** -2.811 *** -1.897 * -2.592 ***
 (0.995) (0.978) (0.989) (0.971)
ELAST_Ma -2.641 *** -2.880 *** -2.606 *** -2.782 ***
 (0.982) (0.954) (0.979) (0.948)
ELAST_Ha -3.153 *** -3.626 *** -3.108 *** -3.510 ***
 (1.137) (1.122) (1.129) (1.107)
COMPa 0.959 ** 1.203 ** 0.940 ** 1.187 **
 (0.483) (0.486) (0.477) (0.480)
DIVERS -0.013 -0.026 ** -0.013 -0.027 ***
 (0.011) (0.010) (0.010) (0.010)
EXPORT 0.019 * 0.018 * 0.017 * 0.016
 (0.010) (0.010) (0.010) (0.010)
SIZE -0.151 -0.377 * -0.133 -0.376 *
 (0.199) (0.197) (0.198) (0.196)
FOREIGNa -0.51 -1.469 * -0.444 -1.402 *
 (0.826) (0.813) (0.821) (0.809)
EASTa 0.447 0.236 0.629 0.439
 (0.538) (0.528) (0.535) (0.520)
Constant 7.427 *** 9.406 *** 7.240 *** 9.152 ***
 (1.681) (1.598) (1.666) (1.584)
𝑙𝑙𝑙𝑙𝜎𝜎� 1.390 *** 1.298 *** 1.347 *** 9.152 ***
 (0.151) (0.152) (0.153) (1.584)
Industry dummies included yes yes yes yes
Wald - Test: joint significance
of industry dummies

31.45 *** 39.97 *** 33.60 *** 43.64 ***

 R2 McFadden 0.81 0.81 0.80 0.80
N 472 472 472 472
Log likelihood -919 -916 -915 -910
LR-test on heteroscedasticity

LRχ2
(11) =
49.95 ***

LRχ2
(11) =
54.79 ***

LRχ2
(11) =
50.91 ***

LRχ2
(11) =
54.41 ***

a Dummy variable. Standard errors are shown in parentheses. Asterisks indicate significance levels of 10% (*), 5% (**) and 1% (***) respec-
tively. Heteroscedasticity term includes East and 10 industry dummies. Estimation results of the industry dummies are presented in Table A
3 in the Appendix.

To get an idea about the magnitude of the effect of RDINT, MSHARE, and BUYCON, let us
consider an average supplier among the group of R&D performers with group averages of
market share (value equals 26 %) and buyer concentration (37 %). As a benchmark, uncondi-

16

tional profits over sales in the manufacturing sector are estimated, which were 5.5% in 2011
and 4.7% in 2012.19 On average, an increase in R&D investments 2010 by one percentage
point would reduce the average supplier’s profit by 0.11 percentage points in in 2012.

In contrast, let us now consider the profitability of the same supplier if the largest three buyers
account for 100 % of the sales. Then an increase in R&D investments in 2010 would reduce
profitability in 2012 by 0.67 percentage points. Given the average profit of 4.7% in 2012 a
reduction by 0.67 percentage points would decrease the profit over sales by about 14 %. This
result highlights the substantial negative effects that may result from buyer concentration on
supplier profitability. It indeed seems that suppliers facing low bargaining power in vertical
relationships cannot fully appropriate the returns of their R&D investments.

For comparison let us consider the effect if the supplier is a monopolist, i. e. his market share
is 100 %. Then an increase in R&D investments in 2010 would increase profitability in 2012
by 0.49 percentage points. This corresponds to an increase in profit over sales by 10 %.

With respect to the other explanatory variables influencing a supplier’s profitability, I find
across all specifications negative results for the substitutability of the produced good, the
strength of the demand elasticity and oligopolistic competition which is in line with microe-
conomic theory. Given the results of the columns III and IV, if a supplier’s product is easy to
substitute, the return on sales is on average 1.4 percentage points lower when compared to
suppliers who state that their products are not easy to substitute, all else equal. Similarly, an
increase in demand elasticity from relatively inelastic to highly elastic implies ceteris paribus
a reduction in profitability about 3.1 percentage points in 2011 and 3.5 in 2012. The profit in
2012 of suppliers which face oligopolistic competition in 2010 is on average 1.2 percentage
points higher compared to suppliers who face more or less competitors.

For the variables indicating the degree of diversification, the export intensity, the firm size
and affiliation to a foreign enterprise group the results are not significant across all model
specifications but the coefficients point into the same direction. All else equal suppliers with a
more diverse product portfolio exhibit lower profits while exporters have larger profits. Firm
size does negatively affect profitability as does the affiliation to a foreign enterprise group.
The estimated coefficients of EAST are insignificant throughout all estimations.

Robustness Tests

It has been argued before that larger firms are likely to be more efficient, to have higher mar-
ket shares and thus to be more profitable (see also subsection 4.2). In addition, as R&D inten-
sity is defined as R&D expenditure over sales, smaller firms tend to have higher values of
RDINT since their sales numbers are smaller compared to larger firms. This would result in
higher values of RDINT for a given amount of R&D expenditure. Small sales numbers also
promote high sales shares with the largest three customers. Therefore, one could presume that
the negative effect of RDINT and BUYCON on profitability and also the negative interaction
term between RDINT and BUYCON are mainly driven by small firms. In order to test for this,
all firms having fewer employees than the firm on the 25 % quantil (value equals 23 employ-

19 That was done by estimating an ordered Probit model with a constant only.

17

ees) are excluded from the sample. As this reduces the small sample further to 357 firms, the
explanatory variables COMP, EXPORT and SIZE are dropped since a Wald-test on joint sig-
nificance could not reject the Null hypothesis of these coefficients being jointly zero. Moreo-
ver, the presentation of the results is restricted to the estimations using the profit in 2012 as
dependent variable in Table 4 for reasons of simplicity.

The results show that in the model specification without interaction terms the coefficients of
RDINT and BUYCON turn insignificant. In contrast, all variables indicating substitutability
and demand elasticity are highly significant and in about the same magnitude as in the estima-
tions with the full sample. Inclusion of the interaction terms shows however that the interac-
tion term of BUYCON and RDINT loses statistical significance as well, while the interaction
term of MSHARE and RDINT more than triples in magnitude from 0.007 in Table 3 (column
IV) to 0.023 in Table 4 (column II).

Therefore it seems that small firms indeed have a strong impact on the empirical analysis of
bargaining power and the profitability of R&D. However, excluding them from the sample
still shows the effect of bargaining power on R&D profitability. The Wald-Test on joint sig-
nificance of RDINT and both interaction terms is rejected to the 0.1 % confidence level. For
the average R&D performing supplier this implies that with a buyer concentration of 36 %
and a market share of 26 %, a one percentage point increase in R&D investments in 2010
would now increase profitability by 0.68 percentage points whereas the estimate with the full
sample predicted a reduction of 0.36.

The average of the unconditional profit distribution in this sample of firms equals 4.5 %. The
increased coefficient of the interaction between RDINT and MSHARE implies, that a percent-
age point increase in R&D intensity in 2010 would increase profitability for the average R&D
performing supplier in 2012 by 0.18 percentage points. The corresponding effect for a mo-
nopolist with average buyer sales share is 1.9 while the fully dependent supplier with an aver-
age market share experiences a drop in profits by 0.3 percentage points. This corresponds to
an increase in profits of 43 % and a decrease of 7 % respectively.

Strongly related to the size of a firm is the likelihood of being a R&D performer. Hence one
could argue in a similar vein, that non-R&D performing firms drive the results from the full
sample since they are less competitive and therefore hold lower market shares. Hence, the
positive effect of MSHARE on profitability could be caused by non-R&D performers which in
addition may also affect the positive slope of the interaction term between MSHARE and
RDINT since they have a R&D intensity of zero.

To check this, all non-R&D performing firms are dropped. As the number of observations
drops to 280, the number of explanatory variables is reduced. COMP, FOREIGN and SIZE are
excluded after the Wald-Test rejected that all three coefficients together are jointly significant.
The results are presented in Table 4 columns III and IV.

18

Table 4: Estimation results of heteroscedasticity consistent ordered Probit models for a
sample excluding small firms and a sample of R&D performing firms

 Dependent variable: Profit over sales 2012

Small firms excluded R&D performing firms

 I II III IV
RDINT 0.036 -0.166 -0.070 0.097

(0.080) (0.131) (0.069) (0.129)

MSHARE 0.037 *** 0.014 0.054 *** 0.040 **

(0.009) (0.010) (0.014) (0.016)

BUYCON -0.013 -0.005 -0.012 0.013

(0.012) (0.013) (0.014) (0.017)

MSHARE x RDINT 0.023 *** 0.006 **
 (0.004) (0.003)
BUYCON x RDINT -0.007 ** -0.009 ***

 (0.003) (0.003)

SUBSTITa -1.57 *** -1.507 *** -1.629 *** -1.472 **

(0.528) (0.510) (0.614) (0.618)

ELAST_La -2.547 ** -2.485 ** -0.629 -0.921

(1.052) (1.018) (1.434) (1.444)

ELAST_Ma -2.983 *** -3.119 *** -1.422 -1.877

(1.026) (0.988) (1.322) (1.345)

ELAST_Ha -3.077 ** -3.391 *** -2.713 * -3.049 *

(1.232) (1.185) (1.627) (1.651)

DIVERS -0.025 ** -0.025 ** -0.034 ** -0.031 **

(0.011) (0.011) (0.014) (0.014)

EXPORT

0.024 ** 0.022 **

 (0.011) (0.011)

FOREIGNa -1.673 * -1.862 **

(0.861) (0.858)

EASTa -0.672 -0.255 0.227 0.398

(0.561) (0.539) (0.725) (0.716)

Constant 8.439 *** 8.824 *** 4.589 ** 4.354 **
 (1.547) (1.513) (2.117) (2.121)
𝑙𝑙𝑙𝑙𝜎𝜎� 1.543 *** 1.493 *** 2.262 *** 2.148 ***
 (0.177) (0.178) (0.363) (0.352)
Industry dummies included yes yes yes yes
Wald - Test: joint significance of
industry dummies

26.02 ** 32.28 ** 21.44 ** 20.73 **

R2 McFadden 0.52 0.75 0.59 0.65
N 357 357 280 280
Log likelihood -687 -670 -530 -526
LR-test on heteroscedasticity LRχ2 (11)=

38.56
*** LRχ2 (11) =

 37.49
*** LRχ2 (16) =

68.91
*** LRχ2 (16) =

66.64

a Dummy variable. Standard errors are shown in parentheses. Asterisks indicate significance levels of 10% (*), 5% (**) and 1% (***) respec-
tively. Heteroscedasticity term for the sample in columns I and II includes East and 10 industry dummies while it includes 5 size dummies,
East and 10 industry dummies for the sample in columns III and IV. Estimation results of the industry dummies are presented in Table A 4 in
the Appendix.

In the specification without interactions the same pattern emerges as if all small firms were
dropped. That is, RDINT and BUYCON turn insignificant. If the interaction terms are includ-
ed, the interaction between RDINT and MSHARE loses a level of significance while the other
cross term is strongly significant but does not substantially increase in magnitude. Notice in-
stead, that the exclusion of the non-R&D performing firms drove the confidence levels of the
demand elasticity coefficients either insignificant or close to insignificance. Hence, it seems

19

that within the group of R&D performers demand elasticity is not as important in determining
profitability as in a sample including non-R&D performers as well. In this sample the average
estimated unconditional profit over sales in 2012 is 5 %. A percentage point increase in R&D
investments 2010 would decrease profitability of the average R&D performing supplier with a
buyer concentration of 36 % and a market share of 26 % by 0.05 percentage points on aver-
age. This corresponds to a 1 % decrease in profits. This is considerably lower than in the full
sample. The effect for a monopolistic supplier is again positive. A percentage point increase
in R&D intensity 2010 would increase profitability by 0.4 percentage points and corresponds
to an increase in profits by 8 %. Contrastingly, a fully dependent supplier, i. e. with a share of
sales by the largest three buyers of 100 %, would experience a drop in profitability 2012 by
0.61 percentage points due to a percentage point increase in R&D intensity 2010. This implies
a profit loss of about 12 %.

6. Concluding remarks and further research

This paper explores the effect of bargaining in vertical relationships on the profitability of
suppliers’ R&D investments. Studies on the relationship between R&D, innovation and firm
profitability mostly concentrate on the impact of horizontal market structure which follows
traditional industrial organization literature that emphasizes the importance of market concen-
tration and entry barriers for firm profitability. While providing inconclusive results, none of
the existing studies takes vertical interactions of R&D performers into account.

Building on theoretical and empirical evidence about the effects of bargaining power in verti-
cal relationships on a supplier’s profitability, the crucial determinants of a supplier’s bargain-
ing power are identified as the market position and the degree of concentration in the buyer
portfolio. With respect to R&D profitability the latter is expected to diminish returns from
R&D, while the former is expected to increase it.

The hypotheses are tested using a sample of 472 German firms from manufacturing sectors.
The empirical findings support all hypotheses and therefore highlight the importance of taking
bargaining power occurring in vertical relationships into account when measuring R&D prof-
itability. The estimated effects are considerable: for an average R&D performing supplier an
increase of R&D intensity in 2010 by a percentage point would reduce profits by about 14 %
in 2012 given the supplier depends completely on the largest three buyers and does hold an
average market share. Contrastingly, a monopolist R&D performing supplier with average
buyer concentration would experience a profit increase by 10 % in 2012. What is more, the
findings support the hypothesis of a lagged impact of R&D investments on a supplier’s R&D
profitability (Ravenscraft and Scherer, 1982).

The findings are an important contribution to the existing literature for several reasons. First,
because this is the first study that analyses the effects of supplier’s bargaining power on the
profitability of R&D. Second, the sheer magnitude of the effects indicates that further re-
search with respect to the R&D incentives for suppliers facing bargaining power is needed.

Moreover the results provide several implications for practitioners. Managers of R&D per-
forming supply firms in the manufacturing sector may benefit from a more diversified buyer

20

structure as this increases bargaining power and allows for a higher profitability of R&D ac-
tivities. In addition, the results show that it is more profitable to serve smaller markets if this
leads to an increased market share. Again, this translates into a stronger bargaining position
and spurs R&D profitability. The results also have relevance for competition authorities.
Merger decisions should take into account how upstream R&D profitability is affected by
downstream mergers to avoid adverse effects on suppliers’ innovation incentives.

There are opportunities for improvement – both theoretically and empirically – which are left
to future research. From a theoretical point of view, it would be useful to have a model ex-
plaining how R&D incentives are shaped by bargaining. Therefore, R&D should be integrated
in the existing bargaining framework as it was pioneered by the model of Inderst and Wey
(2007). Having said this, bargaining models concerned with buyer power are often limited to
monopoly in the supply market and separate downstream markets. It would be useful for em-
pirical purpose – and especially for the question how bargaining power affects R&D profita-
bility – if upstream competition is introduced. Empirically, it would be worthwhile to gather
information for each of the suppliers’ buyers instead using aggregated shares. In contrast to
this study, it would allow the generation of buyer-specific outside option values. In addition, it
would help to have information on all products which are supplied to the buyer and the re-
spective market share of the supplier in all according markets. With that information it would
be possible to render a suppliers’ outside options even more precisely. Moreover, it would be
interesting to collect information about factors which are likely to determine the buyers’ out-
side options, e. g. the share of inputs sourced from a particular supplier, product markets the
buyers are active in, the concentration level in the respective market and so on. Thus, more
information on the nature of the buyers would be invaluable and would allow for the analysis
of countervailing power for instance (Galbraith, 1956).

Acknowledgements

The author would like to thank the participants of the ZEW Brown Bag Seminar for helpful
comments and discussions. I am grateful to Kornelius Kraft, Dirk Czarnitzki, Christian Ram-
mer and Mila Koehler for providing valuable comments on an earlier version. All remaining
errors are mine.

21

References

Aghion, P. and J. Tirole (1994). “The Management of Innovation.” The Quarterly Journal of
Economics 109(4): 1185–1209.

Alchian, A. A. and S. Woodward (1988). “The Firm Is Dead; Long Live the Firm – A Review
of Oliver E. Williamson’s The Economic Institutions of Capitalism.” Journal of Eco-
nomic Literature 26(1): 65–79.

Aschhoff, B. et al. (2007). „Schwerpunktbericht zur Innovationserhebung 2005.“ Dokumenta-
tion Nr. 07-03. ZEW, Mannheim.

Belleflamme, P. and M. Peitz (2010). “Industrial Organization: Markets and Strategies”.
Cambridge, Cambridge University Press.

Björnerstedt, J. and J. Stennek (2007). “Bilateral Oligopoly – The Efficiency of Intermediate
Good Markets.” International Journal of Industrial Organization 25: 884-907.

Chatterjee, S. and A.S. Hadi (2006). “Regression Analysis by Example.” New York: Wiley-
Interscience.

Chipty, T. and C. M. Snyder (1999): “The Role of Firm Size in Bilateral Bargaining: A Study
of the Cable Television Industry.” The Review of Economics and Statistics 81(2): 326-
340.

Conolly, R. A. and M. Hirschey (1984). “R&D, Market Structure and Profits: A Value-Based
Approach.” The Review of Economics and Statistics 66(4): 682–686.

Crepon, B. et al. (1998). "Research, Innovation and Productivity: An Econometric Analysis at
the Firm Level." Economics of Innovation and New Technology 7: 115-158.

Czarnitzki, D. and K. Kraft (2012). “Spillovers of innovation activities and their Profitabil-
ity.” Oxford Economic Papers 64: 302-322.

Czarnitzki, D. and K. Kraft (2010). “On the Profitability of Innovative Assets.” Applied Eco-
nomics 42(15): 1941-1953.

Demsetz, H. (1973). “Industry Structure, Market Rivalry, and Public Policy.” Journal of Law
and Economics 16(1): 1–9.

Dobson, P.W. and M. Waterson (1997): “Countervailing Power and Consumer Prices.” The
Economic Journal 107: 418-430.

Ellison, S.F. and C. M. Snyder (2010): “Countervailing Power in Wholesale Pharmaceuti-
cals.” The Journal of Industrial Economics 58(1): 32-53.

European Commission (1999). “Buyer Power and its Impact on Competition in the Food Re-
tail Distribution Sector of the European Union.” Report produced for the European
Commission. Brussels.

22

Farber, S. C. (1981). "Buyer Market Structure and R&D Effort: A Simultaneous Equations
Model." The Review of Economics and Statistics 63(3): 336–345.

Galbraith, J. K. (1956). “American Capitalism: The Concept of Countervailing Power.” Bos-
ton: Houghton Mifflin.

Geroski, P. A. (1991). “Innovation and the Sectoral Sources of UK Productivity Growth.” The
Economic Journal 101(409): 143–1451.

Geroski, P. et al. (1993). “The Profitability of Innovating Firms.” RAND Journal of Econom-
ics 24(2): 198–211.

Grabowski, H. G. and D. C. Mueller (1978). “Industrial Research and Development, Intangi-
ble Capital Stocks and Firm Profit Rates.” Bell Journal of Economics 9: 328–343.

Griffith, R. et al. (2006). “Innovation and Productivity across Four European Countries.” Ox-
ford Review of Economic Policy 22(4): 483-498.

Griliches, Z. (1994). “Productivity, R&D, and the Data Constraint.” American Economic Re-
view 84(1): 1–23.

Hall, B. H. and J. Lerner (2010). “The Financing of R&D and Innovation”, in: Hall, B. H. and
N. Rosenberg (eds.), Handbook of the Economics of Innovation, Vol. 1. Amsterdam:
Elsevier: pp. 609-639.

Inderst, R. and T. Valletti (2011). “Buyer Power and the Waterbed Effect." The Journal of
Industrial Economics 59: 1-20.

Inderst, R. and C. Wey (2007). “Buyer Power and Supplier Incentives." European Economic
Review 51(3): 647-667.

Jaffe, A.B. (1986). “Technological Opportunity and Spillovers of R&D: Evidence from
Firms’ Patents, Profits, and Market Value.” American Economic Review 76(5): 984-
1001.

Klein, B. et al. (1978). “Vertical Integration, Appropriable Rents, and the Competitive Con-
tracting Process.” Journal of Law and Economics 21(2): 297–326.

Kloyer, M. and J. Scholderer (2012). “Effective Incomplete Contracts and Milestones in Mar-
ket-Distant R&D Collaboration.” Research Policy 41: 346–357.

Lunn, J. and S. Martin (1986). “Market Structure, Firm Structure, and Research and Devel-
opment.” Quarterly Review of Economics and Business 26 (1): 31–44.

Mansfield, E. et al. (1977). “Social and Private Rates of Return from Industrial Innovations.”
The Quarterly Journal of Economics 91(2): 221–240.

Mata, J. and M. Woerter (2013). “Risky Innovation: The Impact of Internal and External
R&D Strategies upon the Distribution of Returns.” Research Policy 42: 495–501.

23

Noton, C. and A. Elberg (2013). “Revealing Bargaining Power through Actual Wholesale
Prices.” Documentos de Trabajo 304. Centro de Economia Aplicada. Universidad de
Chile.

OECD (1998). “Buyer Power of Large Scale Multi Product Retailers. Background Paper by
the Secretariat for Roundtable on Buying Power.” Paris.

Peltzman, S. (1977). “The Gains and Losses from Industrial Concentration.” Journal of Law
and Economics 20: 229–263.

Peters, B. (2008). “Innovation and Firm Performance: An Empirical Investigation for German
Firms.” Heidelberg: Physika.

Peters, J. (2000). "Buyer Market Power and Innovative Activities." Review of Industrial Or-
ganization 16: 13–38.

Rammer, C. and B. Peters (2013). “Innovation Panel Surveys in Germany”, in: F. Gault (ed.),
Handbook of Innovation Indicators and Measurement. Cheltenham, Edward Elgar: pp.
135-177.

Ravenscraft, D. and F. M. Scherer (1982). “The Lag Structure of Returns to Research and
Development.” Applied Economics 14: 603–620.

Rexhäuser, S. and C. Rammer (2014). “Environmental Innovations and Firm Profitability:
Unmasking the Porter Hypothesis.” Environmental and Resource Economics 57: 145–
167.

Rey, P. and J. Tirole (1986). “The Logic of Vertical Restraints.” American Economic Review
76: 921-939.

Scherer, F. M. (1982). “Inter-Industry Technology Flows and Productivity Growth.” The Re-
view of Economics and Statistics 64(4): 627–634.

Schmalensee, R. (1989). “Inter-Industry Studies of Structure and Performance”, in: Schma-
lensee, R. and R. D. Willig (eds.) Handbook of Industrial Organization, Vol. II. Am-
sterdam, North-Holland: pp.951-1010.

Schmalensee, R. (1981). “Monopolistic Two-Part Pricing Arrangements.” RAND Journal of
Economics 12(2): 445-466.

Shelanski, H.A. and P.G. Klein (1995). “Empirical Research in Transaction Cost Economics:
A Review and Assessment.” Journal of Law, Economics & Organization 11(2): 335-
361.

Smith, H. and J. Thanassoulis (2012). “Upstream Uncertainty and Countervailing Power.”
International Journal of Industrial Organization 30: 483-495.

Sudhir, K. (2001). “Structural Analysis of Manufacturer Pricing in the Presence of a Strategic
Retailer.” Marketing Science 20(3): 244-264.

Tirole, J. (1988). “The Theory of Industrial Organization.” Cambridge, MA: The MIT Press.

24

Verbeek, M. (2004). “A Guide to Modern Econometrics.” Chichester, John Wiley and Sons.

Villas-Boas, S. B. (2007). “Vertical Relationships between Manufacturers and Retailers: In-
ference with Limited Data.” Review of Economic Studies 74: 625-652.

Williamson, O. E. (1975). “Markets and Hierarchies: Analysis and Antitrust Implications.”
New York: Free Press.

25

Appendix

Table A 1: Industry breakdown

Variable Industry group Nace Codea

IND1 Food/Tobacco 10-12

IND2 Textiles 13-15

IND3 Wood/Paper 16-17

IND4 Chemicals 20-21

IND5 Synthetics 22

IND6 Glass/Ceramics 23

IND7 Metal 24-25

IND8 Machinery 28, 33

IND9 Electronics 26-27

IND10 Automotive 29-30

IND11 Furniture/Sport/Toys
(Reference group)

31-32

a Nace Code Rev. 2

26

Table A 2: Descriptive statistics differentiated by suppliers’ R&D status (continued
from Table 2)

 Full Sample R&D
performer

 Non-R&D
performer

 T-test

 Mean SD

Mean SD

Mean SD

IND1 0.066 0.248

0.025 0.156

0.125 0.332

4.39 ***

IND2 0.053 0.224

0.029 0.167

0.089 0.285

2.88 **

IND3 0.057 0.232

0.018 0.133

0.115 0.319

4.53 ***

IND4 0.091 0.288

0.125 0.331

0.042 0.200

-3.12 **

IND5 0.083 0.276

0.068 0.252

0.104 0.306

1.41

 IND6 0.074 0.262

0.071 0.258

0.078 0.269

0.27

 IND7 0.140 0.347

0.143 0.351

0.135 0.343

-0.23

 IND8 0.161 0.368

0.186 0.390

0.125 0.332

-1.77 *

IND9 0.169 0.376

0.236 0.425

0.073 0.261

-4.73 ***

IND10 0.044 0.206

0.054 0.226

0.031 0.174

-1.15

 IND11 0.061 0.240

0.046 0.211

0.083 0.277

1.64

 N 472 280 192

All variables are dummy variables. Columns with heading SD display standard deviations. The last two columns display t-statistics whether a
T-test on mean difference between the respective group of R&D and non-R&D performers rejects the Null hypothesis of no difference. The
asterisks indicate the corresponding level of significance (* 10 %, ** 5 %, *** 1 %).

27

Table A 3: Estimation results of heteroscedasticity consistent ordered Probit models

(continued from Table 3)

 Dependent variable: Profit over sales

2011 2012 2011 2012

 I II III IV
IND1 -0.626 -1.604 -0.770 -1.773 *

(0.976) (1.013) (0.941) (0.979)
IND2 -0.516 -1.902 * -0.637 -2.032 *

(1.208) (1.116) (1.185) (1.103)
IND3 0.994 0.471 0.906 0.412

(1.472) (1.386) (1.471) (1.403)
IND4 3.970 *** 2.176 * 4.150 *** 2.207 *

(1.410) (1.315) (1.413) (1.328)
IND5 0.347 -0.297 0.204 -0.450

(1.191) (0.972) (1.165) (0.952)
IND6 1.967 1.200 1.754 0.954

(1.370) (1.281) (1.342) (1.248)
IND7 -0.029 -0.862 -0.101 -0.942

(0.926) (0.890) (0.896) (0.864)
IND8 2.342 ** 2.404 *** 2.423 *** 2.486 ***

(0.934) (0.863) (0.911) (0.844)
IND9 2.996 *** 1.859 2.706 ** 1.444

(1.154) (1.191) (1.127) (1.137)
IND10 0.498 0.494 0.331 0.245

(1.347) (1.277) (1.366) (1.312)
Wald - Test: joint significance
of industry dummies

31.45 *** 39.97 *** 33.60 *** 43.64 ***

R2 McFadden 0.81 0.81 0.80 0.80
N 472 472 472 472
Log likelihood -919 -916 -915 -910
LR-test on hetero-scedasticity

LRχ2 (11) =
49.95 ***

LRχ2 (11) =
54.79 ***

LRχ2 (11) =
50.91 ***

LRχ2 (11) =
54.41 ***

All variables are dummy variables. Standard errors are shown in parentheses. Asterisks indicate significance levels of 10% (*), 5% (**) and
1% (***) respectively. Heteroscedasticity term includes East and 10 industry dummies.

28

Table A 4: Estimation results of heteroscedasticity consistent ordered Probit models for

a sample excluding small firms and a sample of R&D performing firms (continued from

Table 4)

 Dependent variable: Profit over sales 2012

Small firms excluded R&D performing firms

 I II III IV
IND1 -2.478 * -2.992 ** 1.671 0.972

(1.321) (1.202) (2.118) (2.094)
IND2 -2.511 * -2.647 * -0.739 -0.913
 (1.526) (1.495) (1.496) (1.517)
IND3 -0.069 -0.111 5.528 5.961
 (1.590) (1.563) (5.736) (5.836)
IND4 0.589 0.093 3.291 ** 2.881 *
 (1.625) (1.466) (1.641) (1.624)
IND5 -0.132 -0.669 -0.087 -0.143
 (1.291) (1.264) (1.345) (1.309)
IND6 0.425 -0.025 2.981 2.830
 (1.592) (1.489) (1.937) (1.908)
IND7 -0.588 -0.765 0.416 0.212
 (1.148) (1.086) (1.373) (1.314)
IND8 1.567 1.520 2.508 * 2.583 **
 (1.130) (1.079) (1.322) (1.270)
IND9 1.639 0.491 3.272 ** 2.760 *
 (1.497) (1.408) (1.653) (1.575)
IND10 0.281 0.080 0.649 0.109
 (1.523) (1.482) (1.790) (1.851)
Wald - Test: joint
significance of industry dum-
mies

26.02 ** 32.28 ** 21.44 ** 20.73 **

 R2 McFadden 0.52 0.75 0.59 0.65
N 357 357 280 280
Log likelihood -687 -670 -530 -526

LR-test on hetero-scedasticity: LRχ2 (11)=
38.56 ***

LRχ2 (11)=
37.49 ***

LRχ2 (16)=
68.91 ***

LRχ2 (16)=
66.64 ***

All variables are dummy variables. Asterisks indicate significance levels of 10% (*), 5% (**) and 1% (***) respectively. Heteroscedasticity
term for the sample in columns I and II includes East and 10 industry dummies while it includes 5 size dummies, East and 10 industry dum-
mies for the sample in columns III and IV.

29

Table A 5: Correlation matrix and variance inflation factors

 A B C D E F G H I J K L M N O

A PROFIT 2012 1

B PROFIT 2011 0.737 1

C RDINT 0.048 0.073 1

D MSHARE 0.169 0.156 0.102 1

E BUYCON -0.046 -0.069 0.054 0.093 1

F SUBSTITa -0.196 -0.184 -0.201 -0.115 -0.076 1

G ELAST_La 0.102 0.105 -0.022 0.133 -0.078 -0.151 1

H ELAST_Ma -0.107 -0.114 -0.027 -0.146 0.007 0.173 -0.671 1

I ELAST_Ha -0.119 -0.098 0.024 -0.002 0.077 0.093 -0.262 -0.324 1

J COMPa 0.175 0.121 0.020 0.119 0.068 -0.090 0.072 -0.045 -0.025 1

K DIVERS -0.035 0.038 0.057 -0.103 -0.160 -0.087 0.001 -0.021 -0.021 0.083 1

L EXPORT 0.146 0.171 0.173 0.097 -0.056 -0.208 0.056 -0.056 -0.067 0.150 0.055 1

M SIZE 0.014 0.016 0.015 -0.022 -0.129 -0.038 -0.029 0.041 -0.039 0.064 0.089 0.286 1

N FOREIGNa -0.107 -0.028 -0.034 -0.004 -0.042 0.016 -0.003 -0.045 0.077 0.002 -0.014 0.149 0.006 1

O EASTa
 0.020 0.008 0.146 -0.035 0.197 -0.006 -0.126 0.077 0.0361 -0.041 -0.129 -0.179 -0.168 -0.067 1

VIF 2.41 2.31 1.25 1.12 1.20 1.21 3.63 3.91 2.30 1.11 1.16 1.33 1.16 1.08 1.17

Mean VIF 1.76

N 472

 a Dummy variable. Correlations and variance inflation factors of industry dummies are not presented but available from the author upon request.

30

	Das Wichtigste in Kürze
	Non-technical summary
	1. Introduction
	2. Literature overview
	3. Theoretical framework
	4. Empirical study
	4.1. Data
	4.2. Variables4F
	4.3. Estimation strategy15F

	5. Results
	5.1. Descriptive Statistics
	5.2. Regression results

	6. Concluding remarks and further research
	Acknowledgements
	References
	Appendix

