Written Exam, Summer school, Economics summer 2011

Course: "Behavioral and Experimental Economics"

Final Exam

Date: August 22, 2011

(2-hour closed book exam)

Answers must be given in English. Please indicate the question number and letter clearly in your answer.

Question 1: Experimental methods

- a) Briefly explain the following expressions
 - "replication"
 - "ceteris paribus variation"
 - "session"
 - "treatment"
 - "randomization"
 - "Duhem-Quine problem"
 - "partner matching"
- b) Explain the sufficient conditions to "induce" experimental subjects' preferences (Smith, AER 1982).

Question 2: Social Preferences

- a) Describe the Ultimatum Game (Güth et al., JEBO 1982). What is the subgame-perfect Nash-equilibrium in this game?
- b) What are the main stylized facts observed in the Ultimatum Game (UG)?
- c) Describe the Impunity Game (e.g. Bolton and Zwick GEB 1995)
- d) What do the findings from the Dictator game and the Impunity Game suggest for the interpretation of the findings discussed in b)?

Question 3: Guessing game

Consider the standard guessing game with factor p < 1. Suppose a share s < 1 of the n > 2 players is irrational. These players choose a no matter what and a share 1-s is rational (i.e. have rational expectations) and choose a best reply r to what everybody else does.

- a) Derive the choices of the rational players in equilibrium as a function of p, s and a.
- b) Derive the equilibrium average number M^* and decompose the total effect into a direct and the indirect effect of a change in s.
- c) Derive the value of μ (the multiplier) in the expression $\partial M^*/\partial s = \mu (a r)$
- d) How does μ depend on the degree of strategic complementarity and the share of irrationals?
- e) Calculate (i) the total effect, (ii) the direct effect and (iii) the indirect effect for the values p = 0.8, a = 50 if s changes from $s_1 = 0.1$, to $s_1 = 0.2$.

Question 4: Labor markets

- a) Describe the treatment GEM (stands for gift exchange market) in Fehr, Kirchler, Weichbold and Gächter (JOLE 1998) (Hint: $\pi = (v w)e$; U = w c(e) 20; where: v = 120)
- b) What is the standard game-theoretic prediction in the GEM?
- c) How do observations in the GEM compare to the treatment BGE (stands for bilateral gift exchange)? What do the authors conclude from this observation?
- d) What is the main difference between the GEM and treatment AE in Fehr and Falk (JPE, 1999)?
- e) What is the main finding for treatment AE (with effort choice) in Fehr and Falk (JPE, 1999)?

Question 5: Voting on taxes in goods markets

Sausgruber and Tyran (JPubE 2011) study voting on taxation in goods markets. The figure below shows some results from this study.

- a) Describe how the goods market in Sausgruber and Tyran (2010) is organized.
- b) Explain treatment BuyerTax (Hint: Explain the difference between t and τ , how either of those is implemented, and why the procedure is "incentive compatible").
- c) What is the main finding from the comparison of treatment BuyerTax with SellerTax? (Hint: refer to the figure above). Why is it important to implement treatment SellerTax?
- d) Describe treatment "Deliberation".
- e) What is the main finding in "Deliberation" as compared to BuyerTax?

Question 6: Cooperation and punishment

- a) What is the standard game theoretic prediction in the Public Goods Game (or, volutary contribution mechanism) if played once? (Hint: $\pi_i = c_i + a \sum_i g_i = (E_i g_i) + a \sum_i g_i$)
- b) What constraint do such games impose on a and n?
- c) Explain how the "strategy method" can be used to elicit cooperation profiles (e.g. in Thöni, Tyran and Wengström, WP 2010).
 What are the characteristics of the profile for a "free rider" and of a "conditional cooperator"?
- d) Describe the "punishment" game by Fehr and Gächter (AER, 2000).
- e) What are the standard game-theoretic predictions if the game in Fehr and Gächter (AER, 2000) is played once?
- f) What are the main findings in Fehr and Gächter (AER, 2000) with respect to contributions over time and to punishment patterns?
- g) Gächter, Herrmann and Thöni (2008, Science) observe substantial variation across countries in the punishment game. How do the authors explain this variation?
- h) Markussen, Putterman and Tyran (2011, WP) implement a game with voting on formal sanctions.
 - What is the prediction of standard theory for voting and contributions in treatment DC, i.e. when s = 0.8 and c = 2, if the alternative is no sanctions?
 - How do these predictions change in treatment DE, i.e. when s = 0.8 and c = 8?
 - How do experimental results compare for voting in DC and DE?

Hint:

$$\pi_{i}^{FS} = (1-s)(20-C_{i}) + 0.4 \sum_{j \in g} C_{j} - c$$
$$= 20(1-s) + (0.4+s-1)C_{i} + 0.4 \sum_{j \neq i} C_{j} - c$$