

Dewenter, Ralf; Haucap, Justus; Luther, Ricardo; Rötzel, Peter

Working Paper

Hedonic Prices in the German Market for Mobile Phones

Diskussionspapier, No. 29

Provided in Cooperation with:

Fächergruppe Volkswirtschaftslehre, Helmut-Schmidt-Universität (HSU)

Suggested Citation: Dewenter, Ralf; Haucap, Justus; Luther, Ricardo; Rötzel, Peter (2004) : Hedonic Prices in the German Market for Mobile Phones, Diskussionspapier, No. 29, Helmut-Schmidt-Universität - Universität der Bundeswehr Hamburg, Fächergruppe Volkswirtschaftslehre, Hamburg, <https://nbn-resolving.de/urn:nbn:de:gbv:705-opus-16520>

This Version is available at:

<https://hdl.handle.net/10419/23616>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Helmut-Schmidt-Universität
Universität der Bundeswehr Hamburg
University of the Federal Armed Forces Hamburg

Fächergruppe Volkswirtschaftslehre
Department of Economics

Discussion Paper No.
August 2004

29

Hedonic Prices in the German Market for Mobile Phones

Ralf Dewenter, Justus Haucap,
Ricardo Luther & Peter Rötzel

Hedonic Prices in the German Market for Mobile Phones

Ralf Dewenter^{*}, Justus Haucap^{**}, Ricardo Luther^{*} & Peter Rötzel^{*}

August 2004^{***}

Keywords: Hedonic Price Analysis, Mobile Phones, Telecommunications,
JEL-Classification: D40, L96

* Helmut-Schmidt-University – University of the Federal Armed Forces Hamburg, Institute for Economic Policy, Holstenhofweg 85, D-22043 Hamburg, Germany. Fax: +49-40-6541-2042, email: ralf.dewenter@hsu-hh.de, ricardo.luther@hsu-hh.de, peter.roetzel@hsu-hh.de.

** Ruhr-University of Bochum, Department of Economics, Universitätsstr. 150, GC3/62, D-44780 Bochum, Germany. Fax: +49-234-32-14311, email: justus.haucap@rub.de.

*** For helpful discussions and comments we thank Jörn Kruse and the participants at the 15th Biennial Conference of the International Telecommunications Society (ITS) in Berlin 2004. Furthermore, we have to thank Ulrich Heimeshoff for excellent research assistance.

Abstract

This paper provides a hedonic price analysis of mobile telephones for the German market. We have assembled data on 302 different handsets from 25 manufacturers over the period from May 1998 to November 2003. While volume has a negative effect on the price of a mobile handset, the number of ringtones and the talk time battery life relative to the handset's weight positively affect mobile phone prices. Maybe somewhat surprisingly, radiation is statistically not significant. Also handsets have become cheaper over time, and handsets with additional features, such as MMS, MP3 or Bluetooth, command a higher price. In addition, we found positive brand name effects for *LG*, *Nokia*, *Motorola* and *Samsung*, but not for *Siemens* or *Sony*. According to our estimations these brand name premiums may range from 57 to 172 Euros.

1. Introduction

The demand for mobile phones has considerably increased over the past 20 years, in Germany as well as in other countries. The mobile penetration rate in Germany now exceeds 80 percent (see RegTP, 2004, p. 32/33), which suggests that the majority of Germans now possess a mobile telephone. A similar picture has emerged in other European countries.

At the same time, fierce competition has emerged among mobile handset manufacturers, whose market shares vary heavily from month to month. Nevertheless, little empirical analysis has been carried out on the pricing of mobile handsets. This paper aims to fill this gap and to provide an empirical analysis of mobile telephone prices. More specifically, we will conduct a hedonic price analysis, using data on 302 different mobile handsets from 25 manufacturers.

The data has been collected from the magazine *connect* (a special interest magazine for mobile telephony in Germany) over the period from May 1998 to November 2003. The magazine publishes data on mobile phones that are sold in Germany and also gives prices for these handsets in the German mobile phone market. Apart from prices we have collected information on characteristics, such as weight, radiation, volume, battery duration, the number of ringtones, MMS, MP3, Bluetooth, WAP and the date of introduction. In order to estimate hedonic prices for the various characteristics, we have used simple pooled OLS regressions.

The remainder of this paper is now organized as follows: Section 2 will describe the market for mobile telecommunications handsets in more detail. The empirical analysis is presented in section 3, which contains more information on both the data used and the methodology employed as well as the results of our hedonic price analysis. Section 4 summarizes our findings and concludes.

2. The Market for Mobile Telephone Handsets

Before we start to analyze the pricing of mobile handsets, let us briefly describe the most important market characteristics. The market for mobile telephone handsets is served by a large number of firms. While we will only examine handset prices for 25 firms in our sample, there are more active mobile telephone producers. The large number of firms suggests that barriers to entry are comparatively low and competition relatively intense.

Nevertheless, mobile telephone producers vary quite heavily in size and market share. The market leader is *Nokia* with a market share of 27.7 percent, followed by *Motorola*

(14.7%), *Samsung* (13.9%), *Siemens* (6.4%), *Sony-Ericsson* (6.4%) and *LG Electronics* (6.1%). The remaining firms still hold a market share of 24.9%. Figure 1 illustrates the market structure just described:

Figure 1

Source: Gartner Dataquest.

Market shares do not only differ heavily between firms, but also over time, i.e. market shares are not very stable. For example, *Nokia*'s market share has shrunk by 6.9% between 2003 and 2004, while *Samsung*'s market share has increased by 3.8% over the same year. This means that changes in market structure are quite substantial which in turn suggests that competition is quite intense.

Another important feature of the market for mobile telephone handsets is that many consumers do not buy handsets as stand alone products but rather as part of a bundle jointly with a package of mobile telephone services. This means that many consumers obtain their mobile telephone handset either as part of a mobile telephone contract or bundled with a package of prepaid mobile telephone minutes. In both cases, the handsets are usually heavily subsidized.

Handset subsidies are provided by mobile network operators and mobile service providers in order to acquire new customers or to keep old customers. From an economic point of view the phenomenon of mobile handset subsidies can be explained by the existence of switching costs. In markets with switching costs, consumers are at least to some degree

locked-in with a certain provider once they have made their purchase decision. When consumers face switching costs, they are less responsive to price differences once they have signed a contract, which implies that providers do not have to price as aggressively as in other markets (without switching costs) in order to retain their existing customer base.

However, as the theoretical literature shows, in markets with switching costs the competition for new customers tends to drive overall prices down to the point where firms can just cover their costs and obtain zero profits. This usually means that firms use discounts and actually subsidize consumers' initial purchases (such as mobile handsets) in order to compensate consumers' for their being locked-in later. The handset subsidy may thus be seen as an investment in the firm's customer base, which is necessary in order to "convince" consumers to sign a contract (see Farrell and Klemperer, 2001).

For our analysis it is important that, with competitive retail markets, consumers know that – while the mobile handset is initially subsidized – customers still pay for the handset indirectly via their mobile call charges, which usually exceed marginal costs. Moreover and even more importantly, there is little reason or evidence to presume that handset subsidies vary systematically between different handset producers. In fact, with competitive retail markets one should assume that mobile handsets do not differ systematically between brands, but that mobile telephone operators and service providers will offer the kind of mobile telephones that meet the taste and needs of a network's potential mobile customers. Furthermore, consumers can usually also decide not to obtain a subsidized handset jointly with a mobile services contract, but rather buy the mobile handset as a single product and then sign a different contract with lower charges for mobile telecommunications services.

Hence, while mobile telephone handsets are often part of a mobile phone contract or purchased jointly with prepaid cards, this essentially means that payments are indirectly made via charges for mobile services over the course of the contract's duration. However, the total price for mobile handsets should not be affected by this practice, as long as the market for mobile telephone services is competitive. Furthermore, there is little reason to suppose that handset subsidies differ between various brands in a competitive market.

3. Data and Methodology Employed

Hedonic Price Analysis

The idea that more complex products such as mobile phones can be “decomposed” into their various characteristics, which consumers value, has gained popularity with the development of Lancaster’s (1971) theory of consumption. According to Lancaster, a product consists of various characteristics that consumers value. As a consequence, one may also think of the product’s total price as being the sum of the various characteristics’ prices. The price for a certain characteristic is therefore regarded as a hedonic price so that a product’s total price may be decomposed in to a fixed price element and the product’s single characteristics’ prices.

In fact, hedonic price analyses have not only started with Lancaster (1971), but as early as 1928 when Waugh examined the pricing of asparagus (see Waugh, 1928). In more recent times, hedonic price analyses have been applied to many different products such as automobiles (see Court, 1939; Griliches, 1961; Berry, Levinsohn & Pakes, 1995, 2003), wine (see, e.g., Nerlove, 1995), housing (see, e.g., Maurer, Pitzer & Sebastian, 2004), modern technology products such as PCs (see Griliches, 1994; Pakes, 2003) or PDAs (see Chwelos, Berndt & Cockburn, 2003) and even somewhat exotic purchases such as islands (see Bonnetain, 2003).¹ Surprisingly enough, we are not aware of any hedonic price analysis of mobile telephone handsets. Therefore, this paper provides the first hedonic price analysis for mobile telephone handsets.

Data

To conduct such a hedonic price analysis for mobile phones, we have collected data on 302 different handsets from 25 manufacturers. The data was assembled from the magazine *connect* (a special interest magazine for mobile telephony) over the period from May 1998 to November 2003. Apart from the prices that the handsets command in the German market for mobile telephones we have also collected information on various characteristics such as the handset’s date of market introduction, its weight, radiation, volume, battery duration, number of ringtones, and additional features such as WAP, MMS, MP3, and Bluetooth.

¹ Other examples include paintings (see Chanel, Gérard-Varet & Ginsburgh, 1996), cigars (Stover, 1996), baby food (Maguire, Owens & Simon, 2004), and crude oil (Wang, 2003).

The variable PRICE consists of the handset's retail price in Germany at its date of introduction. We have taken the manufacturers recommended price for the mobile phone that consumers had to pay when they purchase the mobile phone as a single product without signing a contract or purchasing prepaid cards. That is, we have taken the unsubsidized handset price.

To take account of the decrease in handset prices over time, we have introduced a variable AGE, which is constructed by counting the number of months between December 2003 and the month when the handset was introduced. Hence, for a handset that has been introduced in December 2001 AGE would be set to 24, while for handsets that have been introduced in November 2003 (our most recent observation) AGE is set to 1.

The variable WEIGHT consists of the handsets weight in grams, RADI gives a handset's radiation, measured in SAR, which stands for "Specific Absorption Rate" and which is a measure of the amount of radio wave energy absorbed by the body when using a mobile phone. VOL gives the handsets' volume, measured in cubic millimeters (cmm), and DURA stands for the handset's talk time battery duration in minutes.

Table 1: Number of Handsets by Firms

Firm	Number of Models	Average Price (in €)
Alcatel	15	204.13
Audiovox	3	182.00
Benefon	3	281.66
Bosch	2	332.00
Ericsson	10	255.70
HP	1	1000.00
LG	6	355.00
Maxon	3	279.00
Mitsubishi	2	341.00
Motorola	37	352.64
NEC	5	335.40
Nokia	44	421.65
Panasonic	17	321.76
Philips	19	257.21
Sagem	18	236.00
Samsung	27	385.14
Sendo	8	187.75
Sewon	1	600.00
Sharp	2	599.00
Siemens	36	298.38
Sony	28	360.07
Telme	3	332.33
Toshiba	1	229.00
Trium	10	231.20
Windhorst	1	290.00
Total	302	346.72

We have also included the number of ringtones that come with the manufacturer's initial set-up of the handset (RING). Furthermore, there are a number of dummy variables that indicate whether a mobile phone provides for specific services such as WAP, MMS, MP3, and Bluetooth (BLUE). Finally, we have also constructed dummy variables for the 25 firms that we have in our sample.

Table 1 summarizes the number of mobile phones that we have in our sample by firms and gives the firms' average handset prices. While for a number of firms we have only one handset model in our sample, there are 44 *Nokia* models, 37 *Motorola* and 36 *Siemens* handsets. The firms' average handset prices vary from 182 to 1000 Euros, with an average of 346 Euros across all firms.

Table 2 gives some descriptive statistics for our variables. It should be noted that we cannot observe all characteristics for all mobile phones. For example, we have only 231 observations for the handsets' radiation (RADI) and only 208 for talk time battery duration (DURA).

Table 2: Descriptive Statistics

Variable	Obs	Mean	Std. Dev.	Min	Max
PRICE	302	326.34	172.50	99	1200
AGE	302	20.30	23.97	3	85
WEIGHT	296	111.81	36.320	55	325
RADI	231	0.7581	0.3965	0	1.94
VOL	292	109320	48975.69	48384	599200
DURA	208	82.07	10.54	50.83	109
RING	257	26.39	10.98	0	66
BLUE	294	0.0816	0.2742	0	1
WAP	292	0.6609	0.4741	0	1
MP3	290	0.0482	0.2147	0	1
MMS	291	0.1374	0.3449	0	1

Estimation and Results

In order to estimate hedonic prices for the various characteristics, we have used simple pooled OLS regressions. We have tested for the functional form of the regression equation, using linear, semi-logarithmic, and logarithmic specifications. As Ramsey RESET tests indicate logarithmic specifications yield the best fit.

As can be seen from Table 3, we have estimated four different specifications (Models I to IV) in order to test the robustness of the results. Since all variables except the dummies are in logarithms the respective coefficients can directly be interpreted as elasticities.

For our regressions we have used talk time battery duration per gram (DURA/WEIGHT) as an explanatory variable. This is because battery duration tends to increase the battery's weight, and, thereby, also the mobile phone's total weight. Put differently, customers should prefer a longer battery duration, but not necessarily a heavier mobile phone.

Table 3: Hedonic Regressions

Variable/Model	I	II	III	IV
Constant	6.4211*** (3.56)	7.1164*** (4.81)	6.5567*** (5.14)	0.1670 (4.86)
ln_VOL	-0.1914 (-1.21)	-0.2350** (-2.00)	-0.1520 (-1.47)	-0.1937* (-1.90)
ln_AGE	0.2243** (4.65)	0.1647*** (3.90)	0.1796*** (4.77)	-
ln_RADII	-0.0349 (-0.44)	-0.0574 (-0.70)	-	-
ln_(DURA/WEIGHT)	0.4116** (2.19)	-	-	-
ln_RING	0.1704** (2.21)	0.1892** (2.45)	0.1664** (2.15)	-
WAP	0.0626 (0.86)	0.1547* (1.95)	0.1970*** (2.78)	0.1782** (2.53)
BLUE	0.6396*** (5.39)	0.3998*** (3.56)	0.3107*** (2.75)	0.3022*** (2.82)
MP3	0.6798*** (6.10)	0.3936*** (2.62)	0.3116** (2.20)	0.3432** (2.48)
MMS	0.3830*** (3.93)	0.2557** (2.53)	0.2713*** (2.89)	0.3006*** (3.48)
Firm Dummies	Yes	Yes	Yes	Yes
Nobs	174	203	254	283
adjusted R ²	0.57	0.50	0.44	0.43
Ramsey RESET Prob.	1.00 (0.39)	4.51 (0.00)	3.72 (0.01)	3.75 (0.01)

Notes: Heteroskedasticity robust t-statistics are given in parenthesis. ***, **, and * denotes 1, 5, and 10% level of confidence.

Table 3 summarizes the results of our regressions.² A handset's volume tends to have a negative impact on mobile phone prices, but it should be noted that VOL is not significant in any regression. Not surprisingly, AGE has a positive and statistically significant effect on a handset's initial price at its date of introduction. This mirrors the fact that mobile handset prices have decreased over time due to technical progress. This means that mobile phones with similar characteristics have been the more expensive the earlier they have been introduced to the market.

Maybe somewhat surprisingly, given some public policy debates, a mobile phone's radiation does not have a statistically significant effect on prices (even though the regressions yield the expected sign). This may suggest that consumers do not care too much about a mobile phone's radiation. However, the relatively small sample size of 174 in Model I and 203 in Model II may possibly also affect this finding.

As expected, talk time battery duration per gram (DURA/WEIGHT) positively affects prices, as does the number of ringtones (RING). The various different features (WAP, BLUE, MP3, and MMS) also tend to make mobile phones more expensive or valuable in consumers' eyes. Given the results of Model I, the ability to use MP3-files seems to generate the highest additional value for consumers. While WAP is not statistically significant in Model I, it is significant in the other three Models.

Following conventional practice for semi-logarithmic equations, the dummy variable coefficients can be interpreted as indicating the percentage difference in the prices of mobile phones that have a certain feature (such as MMS, MP3, or Bluetooth) to those that do not (see, e.g., Giles, 1982). Hence, mobile handsets with MP3 are on average 68% more expensive than others, while prices for mobile phones with MMS are on average 38% higher and prices for handsets with Bluetooth command a price premium of 64%.

In Table 4 we have calculated the hedonic prices for the various mobile phone characteristics as well as brand premiums (i.e., the hedonic price for the firm dummy), using the results from Model I.

Interpreting these results, reducing a handset's volume by one cubic centimeter adds a value of 59 Eurocent to the mobile phone. We also see that mobile phones have become cheaper over time. Between May 1998 and November 2003 prices for comparable mobile phones have decreased by an average of 7.76 Euros per month. An additional ringtone

² In addition, Table A1 in the Appendix summarizes the correlation between our variables.

increases a mobile phone's value by an average of 1.87 Euros. We also see that mobile handsets with additional features such as Bluetooth, MP3 and MMS command price premiums between 115.71 and 205.38 Euros compared to mobile phones that do not have these features.

Table 4: Hedonic Prices and Brand Premiums

Characteristic	Hedonic Price
Volume (in cmm)	-0.00059
Age (in months)	7.76
Battery Duration/Weight	147.65
Ringtones	1.87
Bluetooth	193.24
MP3	205.38
MMS	115.71
LG	171.76
Motorola	101.39
Nokia	57.80
Samsung	105.41

Finally, Table 4 also gives brand premiums for *LG*, *Motorola*, *Nokia*, and *Samsung*, compared to the average of all other mobile phones in our sample. These brand premiums vary between 57.80 and 171.76 Euros and indicate that consumers attach a positive value to these brands. In contrast, we did not find any statistically significant brand name premium for *Siemens*, *Sony* or *Ericsson*.

4. Summary and Conclusion

This paper has provided a hedonic price analysis for mobile handsets for the German mobile telephone market. For that purpose, we have assembled data on 302 different handsets from 25 manufacturers over the period from May 1998 to November 2003.

As expected, volume has a negative effect on the price of a mobile handset, while the number of ringtones and the talk time battery life relative to the handset's weight positively affect mobile phone prices. Maybe somewhat surprisingly, radiation is statistically not significant. Also handsets have become cheaper over time, as the positive coefficient for AGE indicates. Moreover, handsets with additional features, such as MMS, MP3 or Bluetooth, command a higher price. In addition, we also found positive brand name effects for *LG*, *Nokia*, *Motorola* and *Samsung*, but not for *Siemens*. According to our estimations these brand name premiums may range from 57 to 172 Euros.

Literature

- Anstine, Jeff (2000), "Consumers' Willingness to Pay for Recycled Content in Plastic Kitchen Garbage Bags: A Hedonic Price Approach", *Applied Economics Letters* 7, 35-39.
- Berry, Steven; James Levinsohn & Ariel Pakes (1995), "Automobile Prices in Market Equilibrium", *Econometrica* 63, 841-890.
- Berry, Steven; James Levinsohn & Ariel Pakes (2004), "Differentiated Products Demand Systems from a Combination of Micro and Macro Data: The New Car Market", *Journal of Political Economy* 112, 68-105.
- Bonnetain, Philippe (2003), "A Hedonic Price Model for Islands", *Journal of Urban Economics* 54, 368-377.
- Chanel, Olivier; André Gérard-Varet & Victor Ginsburgh (1996), "The Relevance of Hedonic Price Indices: The Case of Paintings", *Journal of Cultural Economics* 20, 1-24.
- Connect (1998-2003), Various Issues, SCW Media: Stuttgart.
- Court, Andrew (1939), "Hedonic Price Indexes with Automotive Examples", in General Motors Corporation (Ed.), *The Dynamics of Automobile Demand*, 99-117.
- Chwelos, Paul; Ernst R Berndt. & Iain M. Cockburn (2003), "Valuing Mobile Computing: A Preliminary Price Index for PDAs", Working Paper University of British Columbia.
- Farrell, Joseph and Paul Klemperer (2001), "Coordination and Lock-In: Competition with Switching Costs and Network Effects", mimeo, available at: <http://www.nuff.ox.ac.uk/users/klemperer/lockinwebversion.pdf>
- Giles, David E. (1982), "The Interpretation of Dummy Variables in Semi-logarithmic Equations", *Economics Letters* 10, 77-79.
- Griliches, Zvi (1961), "Hedonic Price Indexes for Automobiles: An Econometric Analysis of Quality Change", in: *The Price Statistics of the Federal Government*, NBER: New York, 173-196.
- Griliches, Zvi (1994), "Hedonic Prices Indexes for Personal Computers: Intertemporal and Interspatial Comparisons", *Economics Letters* 44, 353-357.
- Lancaster, Kelvin (1971), *Consumer Demand*, Columbia University Press: New York.

- Maguire, Kelly B.; Nicole Owens & Nathalie B. Simon, (2004), "The Price Premium for Organic Babyfood: A Hedonic Analysis", *Journal of Agricultural and Resource Economics* 29, 132-149.
- Maurer, Raimond; Martin Pitzer & Steffen Sebastian (2004), "Hedonic Prices Indices for the Paris Housing Market", *Allgemeines Statistisches Archiv* 88, 303-326.
- Nerlove, Marc (1995), "Hedonic Price Functions and the Measurement of Preferences: The Case of Swedish Wine Consumers", *European Economic Review* 39, 1697-1716.
- Pakes, Ariel (2003), "A Reconsideration of Hedonic Price Indexes with an Application to PC's", *American Economic Review* 93, 1578-1596.
- RegTP (2004), *Jahresbericht 2003*, Regulierungsbehörde für Telekommunikation und Post (RegTP): Bonn.
- Rosen, Sherwin (1974), "Hedonic Prices and Implicit Markets: Product Differentiation in Pure Competition", *Journal of Political Economy* 82, 34-55.
- Stover, Mark Edward (1996), "A Hedonic Price Index for Premium Cigars", *Journal of Economics* (Missouri Valley Economic Association) 22, 63-73.
- Thompson, R. Steve (1988), "Product Differentiation in the Newspaper Industry: A Hedonic Price Approach", *Applied Economics* 20, 367-376.
- Wang, Zhongmin (2003), "Hedonic Prices for Crude Oil", *Applied Economics Letters* 10, 857-861.
- Waugh, Frederick V. (1928), "Quality Factors Influencing Vegetable Prices", *Journal of Farm Economics* 10, 185-196.

Appendix

Table A1: Correlation Matrix (obs=175)

PRICE	AGE	RADI	VOL	WAP	BLUE	RING	DURA	MP3	MMS
AGE	-0.1839	1							
RADI	-0.0616	0.0667	1						
VOL	0.0323	0.2712	-0.1486	1					
WAP	0.1794	-0.5212	0.0179	-0.1485	1				
BLUE	0.4021	-0.1845	-0.1952	0.2201	0.1263	1			
RING	0.2198	-0.3802	-0.1269	-0.1452	0.1235	0.1036	1		
DURA	0.0428	-0.0786	0.2636	0.0289	0.1924	-0.2004	0.1019	1	
MP3	0.2367	-0.0886	0.0008	0.4009	0.0910	0.0534	0.1723	0.0703	1
MMS	0.4360	-0.2682	-0.2675	0.1474	0.1734	0.3413	0.1698	-0.0861	0.0069

Bisher erschienen:

Diskussionspapiere der Fächergruppe Volkswirtschaftslehre

- Dewenter, Ralf, Justus Haucap, Ricardo Luther & Peter Rötzel, Hedonic Prices in the German Market for Mobile Phones, No. 29 (August 2004).
- Carlberg, Michael, Monetary and Fiscal Policy Interactions in the Euro Area, No. 28 (März 2004).
- Dewenter, Ralf & Justus Haucap, Die Liberalisierung der Telekommunikationsbranche in Deutschland, Nr. 27 (März 2004), erscheint in: *Zeitschrift für Wirtschaftspolitik* 53, 2004 .
- Kruse, Jörn, Ökonomische Konsequenzen des Spitzensports im öffentlich-rechtlichen und im privaten Fernsehen, Nr. 26 (Januar 2004).
- Haucap, Justus & Jörn Kruse, Ex-Ante-Regulierung oder Ex-Post-Aufsicht für netzgebundene Industrien?, Nr. 25 (November 2003), erschienen in *Wirtschaft und Wettbewerb* 54, 2004, 266-275.
- Haucap, Justus & Tobias Just, Der Preis ist heiß. Aber warum? Zum Einfluss des Ökonomiestudiums auf die Einschätzung der Fairness des Preissystems, Nr. 24 (November 2003), erscheint in *Wirtschaftswissenschaftliches Studium (WiSt)* 33, 2004.
- Dewenter, Ralf & Justus Haucap, Mobile Termination with Asymmetric Networks, No. 23 (October 2003).
- Dewenter, Ralf, Raising the Scores? Empirical Evidence on the Introduction of the Three-Point Rule in Portuguese Football, No. 22 (September 2003).
- Haucap, Justus & Christian Wey, Unionisation Structures and Innovation Incentives, No. 21 (September 2003), erschienen in: *The Economic Journal* 114, 2004, C145-C165.
- Quitzau, Jörn, Erfolgsfaktor Zufall im Profifußball: Quantifizierung mit Hilfe informations-effizienter Wettmärkte, Nr. 20 (September 2003).
- Reither, Franco, Grundzüge der Neuen Keynesianischen Makroökonomik, Nr. 19 (August 2003), erscheint in: *Jahrbuch für Wirtschaftswissenschaften*.
- Kruse, Jörn & Jörn Quitzau, Fußball-Fernsehrechte: Aspekte der Zentralvermarktung, Nr. 18 (August 2003).
- Bühler, Stefan & Justus Haucap, Mobile Number Portability, No. 17 (August 2003), erscheint in: *Journal of Industry, Competition and Trade* 4, 2004 .
- Zimmermann, Klaus W. & Tobias Just, On the Relative Efficiency of Democratic Institutions, No. 16 (July 2003).
- Bühler, Stefan & Justus Haucap, Strategic Outsourcing Revisited, No. 15 (July 2003).
- Meyer, Dirk, Die Energieeinsparverordnung (EnEV) - eine ordnungspolitische Analyse, Nr. 14 (Juli 2003).
- Zimmermann, Klaus W. & Tobias Thomas, Patek Philippe, or the Art to Tax Luxuries, No. 13 (June 2003).
- Dewenter, Ralf, Estimating the Valuation of Advertising, No. 12 (June 2003).
- Otto, Alkis, Foreign Direct Investment, Production, and Welfare, No. 11 (June 2003).

- Dewenter, Ralf, The Economics of Media Markets, No. 10 (June 2003).
- Josten, Stefan Dietrich, Dynamic Fiscal Policies, Unemployment, and Economic Growth, No. 9 (June 2003).
- Haucap, Justus & Tobias Just, Not Guilty? Another Look at the Nature and Nurture of Economics Students, No. 8 (June 2003).
- Dewenter, Ralf, Quality Provision in Interrelated Markets, No. 7 (June 2003).
- Bräuninger, Michael, A Note on Health Insurance and Growth, No. 6 (June 2003).
- Dewenter, Ralf, Media Markets with Habit Formation, No. 5 (June 2003).
- Haucap, Justus, The Economics of Mobile Telephone Regulation, No. 4 (June 2003).
- Josten, Stefan Dietrich & Achim Truger, Inequality, Politics, and Economic Growth. Three Critical Questions on Politico-Economic Models of Growth and Distribution, No. 3 (June 2003).
- Dewenter, Ralf, Rational Addiction to News?, No. 2 (June 2003).
- Kruse, Jörn, Regulierung der Terminierungsentgelte der deutschen Mobilfunknetze?, Nr. 1 (Juni 2003).

Frühere Diskussionsbeiträge zur Wirtschaftspolitik

- Bräuninger, Michael & Justus Haucap, Das Preis-Leistungs-Verhältnis ökonomischer Fachzeitschriften, Nr. 120 (2002), erschienen in: *Schmollers Jahrbuch* 123, 2003, S. 285-305.
- Kruse, Jörn, Competition in Mobile Communications and the Allocation of Scarce Resources: The Case of UMTS, Nr. 119 (2002), erscheint in: Pierre Buigues & Patrick Rey (Hg.), *The Economics of Antitrust and Regulation in Telecommunications*, Edward Elgar: Cheltenham 2004.
- Haucap, Justus & Jörn Kruse, Predatory Pricing in Liberalised Telecommunications Markets, Nr. 118 (2002), erschienen in: Christian von Hirschhausen, Thorsten Beckers & Kay Mitusch (Hrsg.), *Trends in Infrastructure Regulation and Financing*, Edward Elgar: Cheltenham 2004.
- Kruse, Jörn, Pay-TV versus Free-TV: Ein Regulierungsproblem?, Nr. 117 (2002), erscheint in: Mike Friedrichsen (Hg.), *Kommerz - Kommunikation - Konsum. Zur Zukunft des Fernsehens in konvergierenden Märkten*, 2003.
- Kruse, Jörn, Regulierung der Verbindungsnetzbetreiberauswahl im Mobilfunk, Nr. 116 (2002), als Kurzform erschienen in: *Multimedia und Recht*, Januar 2003, S. 29-35.
- Haucap, Justus & Jörn Kruse, Verdrängungspreise auf liberalisierten Telekommunikationsmärkten, Nr. 115 (2002), erscheint in: *Perspektiven der Wirtschaftspolitik* 5, 2004.
- Haucap, Justus & Helmmar Schmidt, Kennzeichnungspflicht für genetisch veränderte Lebensmittel: Eine ökonomische Analyse, Nr. 114 (2002), erschienen in: *Zeitschrift für Wirtschaftspolitik* 53, 2002, S. 287-316.
- Kruse, Jörn & Jörn Quitzau, Zentralvermarktung der Fernsehrechte an der Fußball-Bundesliga, Nr. 113 (2002), erschienen in: *Zeitschrift für Betriebswirtschaft, Ergänzungsheft zur Sportökonomie*, 2002, S. 63-82.

- Kruse, Jörn & Justus Haucap, Zuviel Wettbewerb in der Telekommunikation? Anmerkungen zum zweiten Sondergutachten der Monopolkommission, Nr. 112 (2002), erschienen in: *Wirtschaftsdienst* 82, 2002, S. 92-98.
- Bräuninger, Michael & Justus Haucap, What Economists Think of Their Journals and How They Use Them: Reputation and Relevance of Economics Journals, Nr. 111 (2002), erschienen in *Kyklos* 56, 2003, S. 175-197.
- Haucap, Justus, Telephone Number Allocation: A Property Rights Approach, Nr. 110 (2001), erschienen in: *European Journal of Law and Economics* 15, 2003, S. 91-109.
- Haucap, Justus & Roland Kirstein, Government Incentives when Pollution Permits are Durable Goods, Nr. 109 (2001), erschienen in: *Public Choice* 115, 2003, S. 163-183.
- Haucap, Justus, Konsum und soziale Beziehungen, Nr. 108 (2001), erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 52, 2001, S. 243-263.
- Bräuninger, Michael & Justus Haucap, Was Ökonomen lesen und schätzen: Ergebnisse einer Umfrage, Nr. 107 (2000), erschienen in: *Perspektiven der Wirtschaftspolitik* 2, 2001, S.185-210.
- Haucap, Justus, Uwe Pauly & Christian Wey, Collective Wage Setting When Wages Are Generally Binding: An Antitrust Perspective, Nr. 106 (2000), erschienen in: *International Review of Law and Economics* 21, 2001, S. 287-307.
- Haucap, Justus, Selective Price Cuts and Uniform Pricing Rules in Network Industries, Nr. 105 (2000), erschienen in: *Journal of Industry, Competition and Trade* 3, 2003, 269-291.
- Bräuninger, Michael, Unemployment Insurance, Wage Differentials and Unemployment, Nr. 104 (2000) erschienen in: *Finanzarchiv* 75, 2000, S. 485-501.
- Kruse, Jörn, Universaldienstlast etablierter Postunternehmen, Nr. 103 (2000) erschienen in: *Zeitschrift für Betriebswirtschaft*, Ergänzungsheft 3, 2002, S. 99-117.
- Kruse, Jörn, Sportveranstaltungen als Fernsehware, Nr. 102 (2000) erschienen in: Schellhaaß, Horst-Manfred (Hg.), *Sportveranstaltungen zwischen Liga- und Medien-Interessen*, Hofmann: Schorndorf 2000, S. 15-39.

Frühere Diskussionsbeiträge aus dem Institut für Theoretische Volkswirtschaftslehre

- Bräuninger, Michael, Social Capital and Regional Mobility, Nr. 4/2002.
- Schäfer, Wolf, EU-Erweiterung: Anmerkungen zum Balassa-Samuelson-Effekt, Nr. 3/2002, erschienen in: Stefan Reitz (Hg.): *Theoretische und wirtschaftspolitische Aspekte der internationalen Integration*, Duncker & Humblot: Berlin 2003, S. 89-98.
- Bräuninger, Michael, The Budget Deficit, Public Debt and Endogenous Growth, Nr. 2/2002.
- Rösl, Gerhard, Die Umverteilung der Geldschöpfungsgewinne im Eurosystem: Das Earmarking-Verfahren seit dem 1.1.2002, Nr. 1/2002, als Kurzform erschienen in: *Wirtschaftsdienst* 82, 2002, S.352-356.
- Schniewindt, Sarah, Two-Way Competition in Local Telecommunication Networks, Nr. 2/2001.

- Reither, Franco, Optimal Monetary Policy when Output Persists: On the Equivalence of Optimal Control and Dynamic Programming, Nr. 1/2001.
- Schäfer, Wolf, MOEL-Wechselkursarrangements, Nr. 1/2000, erschienen in: Günther Engel & Peter Rühmann (Hg.): *Geldpolitik und Europäische Währungsunion*, Göttingen 2000, S. 217-228.
- Heppke, Kirsten, On the Existence of the Credit Channel in Poland, Nr. 8/1999.
- Bräuninger, Michael, Unemployment and International Lending and Borrowing in an Overlapping Generations Model, Nr. 8/1999.
- Henning, Andreas & Wolfgang Greiner, Organknappheit im Transplantationswesen - Lösungsansätze aus ökonomischer Sicht, Nr. 7/1999.
- Chung, Un-Chan, East Asian Economic Crisis - What is and What Ought to be Done: The Case of Korea, Nr. 6/1999, erschienen in: *Research in Asian Economic Studies* 10, 2002, S. 93-121.
- Carlberg, Michael, Europäische Währungsunion: Der neue Policy Mix, Nr. 5/1999, erschienen in *Wirtschaftswissenschaftliches Studium (WiSt)* 29(1), 2000, S. 8-13.
- Carlberg, Michael, European Monetary Union: The New Macroeconomics, Nr. 4/1999, erschienen in: Gerhard Rübel (Hg.), *Real and Monetary Issues of International Economic Integration*, Duncker & Humblot: Berlin 2000, S. 155-175.
- Bräuninger, Michael & J.-P. Vidal, Private versus Financing of Education and Endogenous Growth, Nr. 3/1999, erschienen in: *Journal of Population Economics* 13, 2000, S. 387-401.
- Reither, Franco, A Monetary Policy Strategy for the European Central Bank, Nr. 2/1999 erschienen in: Rolf Caesar & Hans-Eckart Scharrer (Hg.), *European Economic and Monetary Union: Regional and Global Challenges*, Nomos Verlag: Baden-Baden 2001, S. 213-226.
- Bräuninger, Michael, Wage Bargaining, Unemployment and Growth, Nr. 1/1999 erschienen in: *Journal of Institutional and Theoretical Economics* 156, 2000, S. 646-660.

Frühere Diskussionsbeiträge zur Finanzwissenschaft

- Josten, Stefan, Crime, Inequality, and Economic Growth. A Classical Argument for Distributional Equality, 2002, erschienen in: *International Tax and Public Finance* 10, 2003, S. 435-452.
- Zimmermann, Klaus W. & Tobias Thomas, Öffentliche Güter, natürliche Monopole und die Grenze marktlicher Versorgung, 2002, erschienen in: *Wirtschaftswissenschaftliches Studium (WiSt)* 32, 2003, S. 340-344.
- Holm-Müller, Karin & Klaus W. Zimmermann, Einige Anmerkungen zur Internalisierungsstrategie mit dem produktorientierten Konzept der Pigousteuer, 2002, erschienen in: *Zeitschrift für Umweltpolitik und Umweltrecht* 25, 2002, S. 415-420.
- Josten, Stefan, Nationale Schuldenpolitik in der EWU, 2002, erschienen in: *Wirtschaftsdienst* 82, 2002, S. 219-225.
- Hackmann, Johannes, Der Sonderabgabenbezug nach dem Lebenspartnerschaftsergänzungsgesetz, 2002, erschienen in: *Wirtschaftsdienst*, 82, 2002, S. 241-248.

- Josten, Stefan, Das Theorem der Staatsschuldneutralität. Eine kritisch-systematische Rekonstruktion, 2001, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 53, 2002, S. 180-209.
- Zimmermann, Klaus W., Komplikationen und Fallstricke in der Pigou-Analyse von Externalitäten, 2001, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 53, 2002, S. 245-267
- Josten, Stefan, National Debt in an Endogenous Growth Model, 2001, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 53, 2002, S. 107-123.
- Hackmann, Johannes, Vom Ehegattensplitting zum Partnerschaftssplitting?, 2001, erschienen in: Volker Arnold (Hg.), *Wirtschaftsethische Perspektiven VI*, Schriften des Vereins für Socialpolitik 228/VI, Duncker & Humblot: Berlin 2002, S. 189-222.
- Zimmermann, Klaus W. & Tobias Just, Politische Glaubwürdigkeit und der Euro: Eine verfassungsökonomische Perspektive, 2000, erschienen in: Fritz Söllner & Arno Wilfert (Hg.), *Die Zukunft des Steuer- und Sozialstaates*, Physica Verlag 2001, S. 373-397.
- Josten, Stefan, National Debt, Borrowing Constraints, and Human Capital Accumulation in an Endogenous Growth Model, 2000, erschienen in: *FinanzArchiv* 58, 2001, S. 317-338.
- Zimmermann, Klaus W. & Tobias Just, The Euro and Political Credibility in Germany, 2000, erschienen in: *Challenge* 44, 2001, S. 102-120
- Josten, Stefan, Public Debt Policy in an Endogenous Growth Model of Perpetual Youth, 1999, erschienen in *FinanzArchiv* 57, 2000, S. 197-215.
- Zimmermann, Klaus W., Internalisierung als Nirwana-Kriterium der Umweltpolitik, 1999, erschienen in: Kilian Bizer, Bodo Linscheidt & Achim Truger (Hg.), *Staatshandeln im Umweltschutz. Perspektiven einer institutionellen Umweltökonomik*, Duncker & Humblot: Berlin 2000.
- Hackmann, Johannes, Die unterlassene Besteuerung der Nutzungswerte selbstgenutzten Wohnungseigentums: Vergebene Reformpotentiale, 1999, erschienen in: R. Lüdeke, W. Scherf & W. Steden (Hg.), *Wirtschaftswissenschaft im Dienste der Verteilungs-, Geld- und Finanzpolitik*, Festschrift für A. Oberhauser, Berlin 2000, S. 387-412.
- Zimmermann, Klaus W. & Tobias Just, Interest Groups, Referenda, and the Political Process: On the Efficiency of Direct Democracy, 1999, erschienen in: *Constitutional Political Economy* 11, 2000, S. 147-163.
- Josten, Stefan, Staatsverschuldung und Wirtschaftswachstum in einem Diamond-OLG-Modell mit AK-Technologie, 1999, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 51, 2000, S. 237-254.