

Kuroda, Toshifumi; Ida, Takanori; Koguchi, Teppei

Conference Paper

The impact of asymmetric regulation on product bundling: The case of fixed broadband and mobile communications in Japan

2015 Regional Conference of the International Telecommunications Society (ITS): "The Intelligent World: Realizing Hopes, Overcoming Challenges", Los Angeles, USA, 25th-28th October, 2015

Provided in Cooperation with:

International Telecommunications Society (ITS)

Suggested Citation: Kuroda, Toshifumi; Ida, Takanori; Koguchi, Teppei (2015) : The impact of asymmetric regulation on product bundling: The case of fixed broadband and mobile communications in Japan, 2015 Regional Conference of the International Telecommunications Society (ITS): "The Intelligent World: Realizing Hopes, Overcoming Challenges", Los Angeles, USA, 25th-28th October, 2015, International Telecommunications Society (ITS), Calgary

This Version is available at:

<https://hdl.handle.net/10419/146318>

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.

The Impact of Asymmetric Regulation on Product Bundling: The Case of Fixed Broadband and Mobile Communications in Japan¹

September 29, 2015

Toshifumi Kuroda²

Department of Economics, Tokyo Keizai University, Japan

Takanori Ida

Faculty of Economics, Kyoto University, Japan

Teppei Koguchi

Faculty of Informatics, Shizuoka University, Japan

Abstract

Product bundling may benefit or harm consumers depending on the correlation between consumer willingness to pay for the bundled goods and the levels of market dominance of firms. We develop a structural demand model that allows for correlated consumer's willingness to pay and flexible complementarities/substitutabilities. We estimate this model using data from three surveys conducted by the Japan Ministry of Internal Affairs and Communications. The estimation results show that fixed broadband and mobile communications are complements for the Japanese telecommunication incumbent but ambiguous for competitors. To assess the effect of asymmetric regulation on product bundling by the incumbent, we conduct a counterfactual analysis of a two-stage game where firms choose whether to set bundle discount or not to set for fixed-broadband and mobile communications at stage one and set prices at stage two. The subgame perfect Nash equilibrium of the two-stage game with/without asymmetric regulation shows that mixed-bundling is the dominant strategy for the incumbent. To avoid cannibalization, the incumbent set large discounts for bundle and set high prices for separate goods. Along with high market dominance of the incumbent, this strategy decreases the consumer surplus by 18.8%. Under subgame perfect Nash equilibrium, the diffusion rates of fixed broadband decreases from 88.9% to 88.0% and the diffusion rates of mobile communications increases from 95.25 to 95.71%. We also find that pure bundling, as a tool for leverage, is not a subgame perfect Nash equilibrium.

Keywords: Fixed-to-mobile substitution, Bundles, Leverage, Discrete-Choice Model
JEL Classification: L4, L96, D43

¹ This analysis employed data from the Statistical Surveys for the Competition Review in the Telecommunications Business Field in Fiscal Year 2013 and the Communications Usage Trend Survey 2012, provided by the Japan Ministry of Internal Affairs and Communications. We are grateful to the staff at the Japan Ministry of Internal Affairs and Communications for assisting to access the data. We thank the participants of ISS Industrial Organization Workshop in the University of Tokyo, EARIE 2015 in the Ludwig-Maximilians-University, TPRC at George Mayson University for helpful comments. We also thank Jay Pil Choi, Kyoo il Kim, Minsoo Park, and Naoki Wakamori for helpful comments.

² Corresponding author.

Tel/Fax +81 42 328 7886.

E-mail address: kuroda@tku.ac.jp (T. Kuroda).

Tokyo Keizai University, 1-7-32, Minami-cho, Kokubunji-shi, Tokyo 185-8502, Japan.

1. Introduction

Most prominent motivations of product bundling are price discrimination and entry deterrence¹. When firms choose mixed bundling as a competition tools in oligopoly markets, price discrimination tends to intensify price competition and increase consumer surplus (Anderson and Leruth, 1993; Economides, 1993; Liao and Tauman, 2002; Thanassoulis, 2007)². However, the incumbent can use product bundling to deter entry (Whinston, 1990; Nalebuff, 2004; Peitz, 2008; Hurkens et al., 2013)

Regarding bundling as an entry barrier, the Japan Ministry of Internal Affairs and Communications (MIC) has prohibited the incumbent to provide a bundle discount for fixed communication and mobile communication services that include calls and data. This asymmetric regulation results in asymmetric behavior between firms - the incumbent provides its goods separately while competitors offer mixed-bundling. In 2012, a competitor introduced a bundle discount of fixed broadband and mobile communications. Given that the bundled product is differentiated from the separate goods, the market share of this competitor remarkably increased after introducing the bundle.

The aim of our research is to determine whether maintaining the asymmetric regulation is beneficial to consumers or not. By the end of fiscal year (FY) 2013, the share of the incumbent NTT reached 71% in the fixed broadband market and 43.8% in the mobile communications market (MIC, 2014.) The shares of the largest competitor were 19.0% and 28.5%, respectively. When the business stealing effect of bundling is weak, allowing the incumbent to bundle intensify price competition and increases consumer surplus. However, if the business stealing effect of bundling is strong, competitors might exit from the market and consumer surplus may decline.

The effect of bundling depends on the correlation between the goods bundled (Stigler, 1963; Adams and Yellen, 1976; McAfee et al, 1989; Fang and Norman, 2006; Reisinger, 2006.) To assess this effect, we develop a structural demand model that allows for correlated consumer's willingness to pay (WTP) for goods and flexible complementarities/substitutabilities.

The estimation results show that (i) fixed broadband and mobile communications are complements for NTT but ambiguous for competitors; and (ii) the demand elasticity is high only for NTT services.

We also conduct a counterfactual analysis of a two-stage game where firms choose

¹ Following McAfee et al (1989), we use “bundling” to represent mixed bundling. When we focus on pure-bundling, we surely write “pure-bundling”.

² Thanassoulis (2007) shows what conditions make mixed bundling works for or against the consumer interest.

whether to set bundle discount or not to set at stage one and choose prices of their goods at stage two³. The subgame perfect Nash equilibrium of this game shows that bundling is the dominant strategy for the incumbent and that asymmetric regulation affects the market equilibrium. It follows that, under asymmetric regulation, the incumbent cannot choose bundling to increase its profit. Under the counterfactual situation that allows incumbent to bundle, we find that all firms choose to bundle and that consumer surplus and social surplus decrease by 18.8% and 1.0%, respectively. This welfare loss depends following two facts. The first welfare loss depends on the fact that firms increases prices for fixed broadband to avoid cannibalization between bundle and fixed broadband. Because of strategic complementarity, regional broadband operators also increases the price for fixed broadband. That results in the decreases of fixed broadband diffusion rate. The second welfare loss depends on the fact that firm provides bundle goods to consumers who has lower willingness to pay for components than marginal costs. Allowing the incumbent to provide bundle discount make the diffusion rate of bundle goods increases from 56.1% to 61.0%. It charge higher cost than consumer surplus. However, it seems not likely to results in exit of competitors because of small regional fixed broadband operator's profits increases through the strategic complementarity.

We also assess the use of pure bundling instead of mixed bundling as a tool for leverage. We argue that it is profitable for the incumbent to use pure bundling instead of mixed bundling when competitors do not bundle. However, the best response by a competitor to pure bundling by the incumbent is mixed bundling. We conclude that allowing the incumbent to bundle fixed broadband and mobile communications harm consumers and decreases social surplus in the Japanese telecommunications market.

The remainder of the paper is organized as follows. In Section 2, we review the literature related to our study. Section 3 gives an overview of the Japanese telecommunications market. Section 4 introduces the demand model and econometric implementation. Section 5 presents the estimation results and counterfactual analysis. Finally, Section 6 concludes.

2. Literature Review

Product bundling regulation is a controversial issue. Economists have shown that the price discrimination effect of product bundling tends to intensify price competition and increase consumer surplus (Anderson and Leruth, 1993; Economides, 1993; Liao and Tauman, 2002; Thanassoulis, 2007). However, the incumbent can use product bundling

³ We assume that firms are able to commit their decision at stage one in stage two. We describe details on this assumption in section 5.2.

to deter entry (Whinston, 1990; Nalebuff, 2004; Peitz, 2008). Hurkens et al (2013) formalized the level of market dominance for which bundling has an entry-deterrent effect. The evaluation of such level of dominance is therefore an empirical issue.

To assess the effect of product bundling in oligopoly markets, the econometrician should tackle with the demand correlation of goods and the firm strategy. The effect of product bundling on firm profits or consumer surplus depends on demand correlation. Under monopoly, negative correlation between goods bundled increase the profit of product bundling (Stigler, 1963; Adams and Yellen, 1976; McAfee et al., 1989; Fang and Norman, 2006). In oligopoly markets, Reisinger (2006) shows that bundling increases consumer surplus when WTP for goods bundled are negatively correlated, because bundling intensifies price competition. However, Chen (1997) found that product bundling not only works as a tool for price discrimination, but also for product differentiation. The equilibrium choice of product bundling has many equilibria that are sensitive to model assumptions.

The literature on demand estimation of differentiated products allows the econometrician to estimate a model that provides flexible complementarities/substitutabilities. We follow Gentzkow (2007) to assess whether the goods bundled are complements or substitutes. We also add the correlation of WTP for the goods bundled by employing a mixed logit model with a control function (Petrin and Train, 2010).

Our paper contributes to three fields of empirical literature. The first contribution is to the empirical research on the effect of bundling on price and welfare. Gentzkow (2007) assesses the complementarities or substitutabilities between print and online newspapers. Crawford (2008), and Crawford and Yurukoglu (2012) estimate the effect of bundling substitutes in the cable television industry. Shiller and Waldfogel (2011) compares firm profit and consumer surplus under various pricing schemes on music. Ho et al. (2012) finds that full-line forcing contracts between movie distributors and video retailers increase consumer and producer surplus. Luo (2012) shows that mixed bundling is beneficial to both the firm and the consumer under monopoly. Kuroda (2014) shows that the bundle of public broadcast channels increases consumer surplus under break-even regulation. Burnett (2014) shows that service bundling reduces consumer switching. We empirically assess the impact of both demand correlation and goods complementarities on the market effect of product bundling and find equilibrium prices.

The second contribution is to the empirical literature on the communication industry that includes fixed and mobile communications. Vogelsang (2010) reviewed a growing body of literature on substitution between fixed and mobile phones. Grzybowski and

Verboven (2014) found fixed broadband technologies generate strong complementarities between fixed and mobile access. We assess firm specific complementarities between fixed broadband and mobile communication services.

The third contribution is to the emerging empirical literature on the firm's incentives to bundle. Fox and Lazzati (2015) provides the identification strategy by using potential games. Macieira et al (2014) investigated the firms' incentives to provide or not to provide Triple-Play under oligopoly market. To the best of our knowledge this is the first paper to assess the effect of asymmetric regulation on the incentives to bundle products in the telecommunications markets. Furthermore, we analyze the equilibrium choice of product bundling and assess the incentive to use pure bundling instead of mixed bundling as a tool for leverage.

3. The Japanese Telecommunications Market

In this Section, we briefly review the Japanese competition policy and structure of the telecommunications market.

In 1985, the telecommunications incumbent NTT group was privatized and the telecommunications market liberalized. Due to public concern about leveraging the monopoly power in the local phone market, the Japanese government introduced a number of asymmetric regulations; in particular, access charges for fixed line use and mobile termination rates. It is prohibited for NTT to provide TV services. Up to February, 2015, NTT was not allowed bundling fixed services and mobile services. Supported by such pro-competition regulation, many firms have entered the market and consolidated their position over the last decades. By the end of 2014, the Japanese market of telecommunication services is dominated by three large national groups.

The largest national group is the NTT group. The NTT group includes two regional telecommunications operators that provide fixed telephony and broadband services in each of their local markets and one national operator of mobile services. As of the end of FY2013, its market shares of fixed broadband and mobile communications are 54.5% and 40.2%, respectively⁴. The regional operators announced in 2014 the wholesale provision of their Fiber to the Home (FTTH) services to any firm, including their affiliate mobile operator. The MIC approved such intragroup wholesale provision of FTTH services on February, 2015 thus enabling them to set bundle pricing.

One of the two national competitors of the NTT group is the KDDI group. The KDDI group originated from the former national monopoly firm for international calls. It merged in 2000 with mobile operator IDO which is partially financed by Toyota and two

⁴ The market share data is taken from MIC (2014).

regional electricity monopoly firms in the Tokyo and Chubu areas⁵. In the mid-2000s, KDDI also acquired FTTH facilities from those electricity firms in their operating areas. In the early 2010s, KDDI acquired the largest CATV group. In 2012, it introduced bundle-pricing on fixed broadband and mobile communications. Households using fixed broadband services provided by KDDI obtain a monthly fee reduction of ¥1480 (approximately \$12 using the exchange rate in May, 2014) for each smartphone line subscribed. Compared to the ¥5460 flat rate fee for data services, the discount rate is 27%. The MIC (2013) reports a rapid increase in the number of KDDI subscribers of fixed broadband after the introduction of the bundle-discount. By the end of FY2013, its market shares in the fixed broadband and mobile communications markets are 19.0% and 28.4%, respectively.

The other national competitor of the NTT group is the SoftBank group. It is also one of most successful venture firms in the Japanese IT industry. It entered the telecommunications market by providing Asymmetric Digital Subscriber Line (ADSL) services in 2001, and the mobile communications market by acquiring Vodafone's mobile operator in 2006. Later, SoftBank acquired other firms that include a DSL operator and mobile operators. Because the Softbank group provides mainly ADSL services for fixed broadband, the ongoing migration to FTTH services has been reducing its share in the fixed broadband market (Ida and Sakahira, 2008). By the end of FY2013, its share in the fixed broadband market is only 8.1%. However, SoftBank's mobile market share is 31.4%. The firm introduced bundle-pricing on fixed broadband and mobile communications after KDDI introduced it.

There are also a number of regional fixed broadband operators in Japan. K-opticom, the largest regional operator in the fixed broadband market, belongs to the regional electricity monopoly of The Kansai Electric Power group. K-opticom has invested in FTTH facilities since the market was liberalized. The firm entered the telecommunications market at the end of the 1980s and the fixed-broadband market in 2001. It has a 4.1% share in the national fixed broadband market. However, its operating region share is equal to that of NTT. Furthermore, K-opticom and other regional electricity monopolies provide bundle discount with mobile communications services by KDDI. In addition, regional electricity monopoly in Kyusyu area had provided bundle discount with mobile communications services by SoftBank⁶. Furthermore, many regional CATV operators exist. CATV providers were regional monopolies until 1993. A

⁵ Tokyo is the capital of Japan. The headquarters of Toyota Company in Toyota city are located in the Chubu area.

⁶ SoftBank group has their professional baseball team based in Fukuoka that is the largest city in Kyusyu area.

large number of regional operators in large cities merged with national CATV operators and were acquired by KDDI. Various CATV regional operators also provide bundle discount with KDDI. We combine those firms that provide bundle discount with KDDI into the KDDI group.

4. Demand Model and Econometric Implementation

4.1 Demand Model

In this section, we propose an econometric method to estimate a structural demand model that allows for flexible complementarities/substitutabilities and demand correlation between goods. We adopt the model of Gentzkow (2007) to estimate flexible complementarities/substitutabilities. In addition, to evaluate the effect of bundling, we adopt the model of Macieira et al. (2014) to estimate the choice of alternatives. We also control for the endogeneity of expenditure of alternatives by a control function approach by Petrin and Train (2010).

Suppose consumer $i = 1, \dots, N$ chooses among alternatives j that may combine goods, which include fixed broadband provided by firm $f = 1, \dots, F$, mobile communications provided by firm $m = 1, \dots, M$, or possibly provided by different firms. Denote $f = 0$ if consumer i does not use fixed broadband and $m = 0$ if consumer i does not use mobile communications. The number of alternatives is $(F + 1) \times (M + 1)$.

The utility that consumer i obtains from alternatives j is as follows:

$$(1) U_{ij} = \Gamma_{ij} + \delta_{if} + \delta_{im} - \alpha p_{ij} + \varepsilon_{ij}$$

where p_{ij} is the endogenous expenditure when consumer i chooses alternative j , δ_{if} and δ_{im} are, respectively, the utility from fixed broadband provided by firm f and mobile communications provided by firm m , Γ_{ij} is the difference between the base utility of bundle j and the sum of the utility of separate goods included alternative j ⁷, ε_{ij} is the utility that is unobservable for the econometrician but observed by the consumer when making the decision.

⁷ Because the data lack sufficient choice variation to estimate firm independent Γ_i and firm specific complementarity Γ_{ij} , we assume that complementarities work only if consumer i chooses fixed broadband and mobile communications provided by the same firm. This assumption meets our observations in Table 1.

Because of unobserved attributes, such as quality of networks, ε_{ij} could be correlated with p_{ij} . We control for the endogeneity of p_{ij} by using the control function approach. The expenditure for alternative j is determined by consumer characteristics x_i , exogenous variables z_j , and a single unobserved factor u_{ij} that is independent of x_i and z_j :

$$(2) p_{ij} = h(x_i, z_j, \gamma_j) + u_{ij}$$

where γ_j denotes the parameters of this function.

We adopt the simplest approximation that assumes that ε_{ij} is linear in u_{ij}

$$(3) \varepsilon_{ij} = \lambda u_{ij} + \tilde{\varepsilon}_{ij}$$

where λ is a scalar parameter of the control function, and $\tilde{\varepsilon}_{ij}$ is i.i.d extreme value over j .

The choice probability of consumer i for alternative j is equal to

$$(4) P_{ij} = \int \Pr(U_{ij} > U_{ik} \forall j \neq k | u_{ij}) d\tilde{\varepsilon}_i$$

where $\tilde{\varepsilon}_i$ is a vector of $\tilde{\varepsilon}_{ij}$. We adopt the mixed logit model that assumes that δ_{if} , δ_{im} , and Γ_{ij} are normally distributed and correlated to each other. Therefore, the choice probability is:

$$(5) P_{ij} = \int \frac{\exp(\Gamma_{ij} + \delta_{if} + \delta_{im} - \alpha p_{ij})}{1 + \sum_j \Gamma_{ij} + \delta_{if} + \delta_{im} - \alpha p_{ij}} f(\Gamma_{ij}, \delta_{if}, \delta_{im}) d\Gamma_{ij} d\delta_{if} d\delta_{im}$$

where $f(\Gamma_{ij}, \delta_{if}, \delta_{im})$ is the joint normal distribution $N(\theta, \Sigma)$. The integral is approximated through simulation. We draw $f(\Gamma_{ij}, \delta_{if}, \delta_{im})$ by using 300 Halton draws that perform better than random draws (Train, 2009).

The model is estimated in two steps. First, we regress p_{ij} on x_i and z_j , and calculate \hat{p}_{ij} and \hat{u}_{ij} , that are the expected values of p_{ij} and u_{ij} , respectively. We use expenditure of alternative j in other region for z_j . We use $\hat{p}_{ik} (k \neq j)$ as the expenditure for alternative k that consumer i does not choose. Second, we estimate the mixed logit model using p_{ij} as the expenditure for the observed choice, \hat{p}_{ij} for the unobserved choice, and \hat{u}_{ij} for the control function. Following Petrin and Train (2010), we calculate standard errors by bootstrap methods from 100 bootstrap samples.

4.2 Econometric Implementation

We employ data from three different surveys. We use two individual choice surveys conducted by the MIC in February, 2014. The first survey consists of 2,010 individual broadband internet users in Japan. The respondents are collected by a two-stage stratified random sampling that obtains sample individuals proportional to the shares of fixed broadband technologies (FTTH, CATV, and ADSL) by regions reported by firms to the MIC. The second survey consists of 500 individual mobile communications users who are not fixed-broadband users in Japan. Mobile communications users include mobile telephony and mobile data users. Both surveys have been conducted by means of online surveys⁸. The sum of the two surveys corresponds to the ratio of fixed broadband internet users and mobile communications users found in the Communications Usage Trend Survey 2012 that was conducted in accordance with the Statistics Act for official statistics in Japan. Those two internet surveys are designed for the Competition Review in the Telecommunications Business Field performed by the MIC. We obtain data on the choice of fixed broadband and mobile communications, monthly expenditure of those services and socio-demographic characteristics (sex and age) of consumers.

The above mentioned surveys exclude any individual who does not use fixed broadband or mobile communications. Therefore, we draw those individuals from the Communications Usage Trend Survey 2012. This survey was sent by post to 40,592 households in proportion to region and city size. The MIC obtained 20,418 valid

⁸ According to the Communications Usage Trend Survey 2012, 71.1% of individuals use mobile phone and 64.9% of individuals use mobile internet. These statistics show that the sampling bias generated by the internet survey is not large.

responses in February, 2013. This survey asked respondents about individual and household usage of communication services and their socio-demographic characteristics but not about their choice of firms and expenditures. The survey shows that the ratio of people who does not use fixed broadband internet or mobile phone is 46.4%. Therefore, we draw 1,230 respondents who do not use internet or mobile phone from this survey and combine them to the respondents of the survey of the Competition Review. Finally, we obtain 3,740 observations that include 2,000 broadband users, 2,298 mobile phone users and 1,239 non-users that are approximately proportional to the Communications Usage Trend Survey 2012⁹. Combining those surveys enable us to assess the counterfactual choice of fixed broadband and mobile communications by households that do not use fixed broadband nor mobile communications.

Table 1 presents the choice of alternatives in the sample and the hypothetical share that assumes that the consumer's choice is independent between fixed broadband and mobile communications ($P(f, m) = P(f) * P(m)$). Table 1 shows that the mobile communications usage rate among fixed broadband users is 89.9% and among non-broadband users is 28.4%. The data also show that consumers tend to choose the same firm's fixed broadband and mobile communications. Particularly, fixed broadband users of KDDI tend to choose mobile communications provided by KDDI rather than NTT. Such consumer choice pattern reflects the fact that KDDI provides bundle services and that consumers are loyal to a chosen brand. In contrast, the alternatives that combine different firm's services are not always higher than the hypothetical share under the independent-choice hypothesis. This fact implies that the complementarity between fixed broadband and mobile communications works only between the same firm's services.

Table 2 describes the statistics of expenditure, age and sex over alternatives. The expenditure for bundles of fixed broadband and mobile communications is lower than the sum of expenditure for separate services, because consumers can reduce their expenditure by using, for instance, fixed broadband to make a call or using a smartphone or tablet to access the internet through Wi-Fi. The bundle discount for (KDDI, KDDI) does not have a strong effect on average expenditure¹⁰. Consumers who do not use fixed

⁹ 9 respondents in the second survey use "Other operator's mobile phone services." There are local WiMAX operators in 40 cities, out of a total of 1,742 cities. Because McFadden (1984) recommends including at least 30 observations of every alternative, it is difficult to treat those operators as independent choices. Therefore, we combine those respondents into non-mobile communication users.

¹⁰ The Communications Usage Trend Survey 2012 reports the diffusion rate of smartphone is 49.5%. Not all KDDI users are eligible for bundle discount.

broadband tend to be younger than consumers who use both fixed broadband and mobile communications. Consumers who choose (None, None) tend to be the oldest. Therefore, the utility of goods differs over consumer characteristics. We control for this fact by using age and sex as mean shift variables for goods utilities δ_{if} and δ_{im} , and flexible complementarities/substitutabilities Γ_{ij} .

5. Estimation Results and Counterfactual Analysis

5.1 Estimation Results

We present the estimates of δ_{if} , δ_{im} , Γ_{ij} , α and λ in Table 3¹¹. Parameter distributions and correlations improve the model fitness measured by McFadden’s pseudo R. The sign of Γ_{ij} differs between firms. NTT and SoftBank have negative Γ_j but that of KDDI is positive. However, in contrast with Gentzkow (2007), the correlation between goods brings further complexity to assess whether goods are complements or substitutes.

Table 4 indicates the correlation between service utilities. Fixed broadband provided by NTT is negatively correlated with all other goods. On the other hand, all other goods are positively correlated with each other. It depends the fact that NTT group is prohibited to do joint marketing activities between regional fixed operators and mobile operator¹². This negative correlation between fixed broadband and mobile communications of NTT implies that the demand for the bundle of NTT is large relative to that of other firms.

Table 5 displays price elasticity of separate goods. Cross-price elasticity of fixed broadband to other fixed broadband is positive. Similarly, cross-price elasticity of mobile communications to other mobile communications is positive. However, fixed broadband and mobile communications by NTT are complements. In contrast with NTT, those of

¹¹ Parameters of θ_i and $\Sigma = (LL^*)$ are shown in the Appendix.

¹² NTT group’s corporate color is vivid blue. However, NTT’s mobile operator only use red as its corporate color. See <http://www.ntt.co.jp/>. In contrast with NTT, KDDI group use their mobile operator’s brand “au” not only its mobile services but also its FTTH services. It also uses orange as united corporate color. See <http://www.au.kddi.com>. In line with KDDI, SoftBank group also use silver as their united corporate color. See <http://softbank.jp/>. The fact that SoftBank group has their baseball teal Fukuoka SoftBank Hawks explain strong demand correlations between their fixed broadband and mobile communications.

KDDI and SoftBank are ambiguous.

Table 6 shows expenditure elasticity of bundle goods. As expected, the elasticity of bundle goods is the highest for NTT in mixed logit with correlation. Comparing the bundle elasticities estimated by the mixed logit without correlation with the mixed logit with correlation, the demand correlation significantly strengthens the effect of bundle pricing. However, a large part of customers comes from outside of the market. The total amount of business stealing effects is weak. Consequently, bundling by NTT promotes broadband diffusion without significant reduction of its competitors' profits.

5.2 Counterfactual Analysis of Asymmetric Regulation of Product Bundling

We use the estimates fitted by the mixed logit with correlation to perform our counterfactual analysis. To avoid a multiple equilibria problem, we do not estimate marginal cost from the specific equilibrium. Alternatively, we use the access charge as a proxy for marginal cost. We use the access charge as the marginal cost for both fixed broadband and mobile communications. The mobile communications access charge is the sum of access charges for voice and data. We use the voice termination charge as voice cost. We use the Mobile Virtual Network Operator (MVNO) data interconnection charge as data cost. The voice termination and MVNO interconnection charges are regulated by the MIC to ensure that they reflect a reasonable cost, which is approximately average cost pricing. This regulatory framework gives us the opportunity to calculate the marginal cost per user. We present the cost per consumer in Table 7. We assume that the marginal cost is constant and that there are no economies of scope.

We employ the following two-stage game:

Stage 1: The three national groups j simultaneously choose whether or not to set bundle discount, $b_j \in \{0,1\}$.

Stage 2: Firms choose optimal price for services. If a national group chooses to set bundle discount, it sets the price of fixed broadband, mobile communications, and the bundle of those services $[p_j^F, p_j^M, p_j^B]$, respectively¹³. If a national group chooses not to bundle, it sets $[p_j^F, p_j^M]$. In other words, firm j sets $p_j^B = p_j^F + p_j^M$ when it chooses not

¹³ We exclude non-commitment pricing that set $p_j^B = p_j^F + p_j^M$ at stage two when firm j choose $b_j = 1$ in stage two.

to bundle. Other firms set $[p_j^F]$.

The profit of firm j is

$$(6) \Pi_j = [p_j^B - (mc_j^F + mc_j^M)]s_{jj} + (p_j^F - mc_j^F) \sum_{k \neq j} s_{jk} + (p_j^M - mc_j^M) \sum_{k \neq j} s_{kj}$$

where s_{fm} is the market share defined by the choices of firm f for fixed broadband and firm m for mobile communications¹⁴, mc_j^F is the marginal cost of firm j for fixed broadband, and mc_j^M is the marginal cost of firm j for mobile communications. The first-order condition for a Bertrand-Nash equilibrium in the second stage is

$$\frac{\partial \Pi_j}{\partial p_j^B} = 0, \frac{\partial \Pi_j}{\partial p_j^F} = 0, \frac{\partial \Pi_j}{\partial p_j^M} = 0 \Leftrightarrow$$

(7)

$$s_{jj} + (p_j^B - mc_j^F - mc_j^M) \frac{\partial s_{jj}}{\partial p_j^B} + (p_j^F - mc_j^F) \frac{\partial}{\partial p_j^B} \left(\sum_{m \neq j} s_{jm} \right) + (p_j^M - mc_j^M) \frac{\partial}{\partial p_j^B} \left(\sum_{f \neq j} s_{fj} \right) = 0$$

(8)

$$\sum_m s_{jm} + (p_j^B - mc_j^F - mc_j^M) \frac{\partial s_{jj}}{\partial p_j^F} + (p_j^F - mc_j^F) \frac{\partial}{\partial p_j^F} \left(\sum_{m \neq j} s_{jm} \right) + (p_j^M - mc_j^M) \frac{\partial}{\partial p_j^F} \left(\sum_{f \neq j} s_{fj} \right) = 0$$

(9)

$$\sum_f s_{fj} + (p_j^B - mc_j^F - mc_j^M) \frac{\partial s_{jj}}{\partial p_j^M} + (p_j^F - mc_j^F) \frac{\partial}{\partial p_j^M} \left(\sum_{m \neq j} s_{jm} \right) + (p_j^M - mc_j^M) \frac{\partial}{\partial p_j^M} \left(\sum_{f \neq j} s_{fj} \right) = 0$$

When firm j chooses not to bundle, the first constraint on p_j^B (e.q. (7)) does not bind¹⁵.

The local-fixed broadband firms are bound by only e.q (8).

We numerically calculate the above first-order conditions over the estimated individual parameters in the sample that are provided by a Bayesian Procedure. We minimize the square of the left-hand side of the above equations by using the Generalized

¹⁴ Population in the market is normalized to one.

¹⁵ When firms are not able to commit to their first stage choice at stage two, any non bundle discount pricing also satisfy first order condition for bundle discount pricing. We exclude this pricing strategy by assuming firms are able to commit their first stage choice at stage two. It means that $p_j^B \neq p_j^F + p_j^M$ for firm j then they choose to set bundle discount ($b_j = 1$). In addition, it means that they didn't set p_j^B , p_j^F , and p_j^M as high as prices at that no one purchase its.

Reduced Gradient method. The stopping rule is set as 10^{-5} .

Because of goods complementarities, multiple set of prices satisfy above first order conditions. Therefore, we pick the equilibrium that provide the highest producer surplus¹⁶.

Table 8 shows the equilibrium prices, firm profits and consumer surplus in the second stage equilibria. Firms' first stage choice is combined to vector $B = (b_{NTT}, b_{KDDI}, b_{SoftBank})$.

The subgame perfect Nash equilibrium with asymmetric regulation is $B = (0, 1, 0)$. Bundle is the dominant strategy for KDDI but not for SoftBank.

Table 8 also indicates that the subgame perfect Nash equilibrium without asymmetric regulation is $B = (1, 1, 1)$. Bundling is the dominant strategy for NTT and KDDI. Comparing expenditure for alternative (NTT, NTT) and sum of separate goods for NTT, NTT discount their bundle products for ¥5,382(39.6%). Comparing profits by firm, profit increases by ¥335(5.9%) for NTT, decreases by ¥3(0.3%) for KDDI, and increases ¥82 (7.0%) for SoftBank. The profit for other fixed operators increases \$119(20.7%). It depends the fact that national firms increase prices for separate goods to avoid cannibalization between bundle goods and separate goods. It gives beneficial externality for regional broadband operators who does not provides mobile services. Because prices for separate goods increases, relaxing asymmetric regulation decreases consumer surplus ¥672(18.8%). In addition, firm provides goods to consumers who has lower willingness to pay than marginal costs of it, this facts reduces social surplus ¥139(1%).

Table 9 presents the equilibrium market share for $B = (0, 1, 0)$ and $B = (1, 1, 1)$. Given that the diffusion rates of fixed broadband and mobile communications increase from 88.9% to 88.0% and from 95.3% to 95.7%, respectively.

5.3 The use of pure bundling

The theory of leverage predicts that the incumbent has an incentive to use pure bundling instead of mixed bundling as a tool for leverage. Table 10 shows the equilibrium profits when the incumbent chooses pure bundling. Pure bundling of the incumbent is dominated by mixed bundling except if competitors choose separate selling. Chen (1997) found that product bundling works as a tool for product differentiation. However, competitors increase their profit by using mixed bundling. Since this is not a subgame perfect equilibrium, we find that pure bundling is not a tool for leverage for the Japanese

¹⁶ This choice criteria is justified by the ability to use side payment between firms. In case of picking highest social surplus, lowest producer surplus and nearest equilibrium prices from observed prices, welfare implication is same with the one using the highest producer surplus.

telecommunication incumbent.

6. Conclusion

Allowing the incumbent to bundle goods for which it has dominance is a controversial issue. Economic theory provides guidelines for efficiency-increasing bundling and anti-competitive bundling. However, the market outcome derived by product bundling strongly depends on the demand function for the bundled goods. Therefore, only an empirical approach can be taken to assess the effect of prohibition for product bundling.

We estimate a structural demand model for fixed broadband and mobile communications with flexible complementarities/substitutabilities. We also estimate the demand correlations between bundled services. Our estimation results show that fixed broadband and mobile communications are complements for incumbent but ambiguous for competitors.

Using estimated demand parameters, we assess the effect of asymmetric regulation on product bundling. For this purpose, we perform a counterfactual analysis of a two-stage game and show that bundling is the dominant strategy for the incumbent. Because of combination of national group's cannibalization and strategic complementarity, the profit for the incumbent increases by 5.9% and that for competitors increases ¥-0.1% for KDDI, 7.0% for SoftBank, and 20.7% for regional fix broadband operators. All competitors profit is still positive and regional fixed broadband operators are not likely to exit from the market. Diffusion rates of fixed broadband and mobile communications increase by -0.9% points and 0.45% points, respectively.

Our findings suggest that the asymmetric regulation have positive effect on consumer and social welfare. We think this results depends the fact that the asymmetry between NTT grope and competitors are still large and NTT's market dominance is still high. Because MVNO's share is small in our data, we doesn't consider other fixed operators' mobile services as alternative. However, many regional fixed broadband operator or other firms entry the mobile communications market as MVNO. It might increases the price competition and turn the effect of product bundling by incumbent positive.

Our findings are likely to contribute to shaping the competition policy in the telecommunications market as well as the diffusion policy of fixed broadband and mobile communications. Choi and Stefanadis (2001) shows that bundling could reduce consumer and total economic welfare if bundling causes any dynamics with investment. Future research consists in assessing the regional effect of product bundling using detailed consumer demand panel data.

References

- Adams, W. J., and Yellen, J. L. (1976). Commodity Bundling and the Burden of Monopoly. *Quarterly Journal of Economics*, 90(3), 475-498.
- Anderson, S. and Leruth, L. (1993). Why Firms May Prefer not to Price Discriminate via Mixed Bundling. *International Journal of Industrial Organization*, 11, 49-61.
- Burnett, T. (2014). The Impact of Service Bundling on Consumer Switching Behaviour: Evidence from UK Communication Markets. *CMPO Working Paper* 14/321.
- Choi, J. P., & Stefanadis, C. (2001). Tying, investment, and the dynamic leverage theory. *RAND Journal of Economics*, 32(1), 52-71.
- Crawford, G. (2008). The Discriminatory Incentives to Bundle in the Cable Television Industry. *Quantitative Marketing & Economics*, 6(1), 41-78.
- Crawford, G. S., and Yurukoglu, A. (2012). The Welfare Effects of Bundling in Multichannel Television Markets. *American Economic Review*, 102(2), 643-685.
- Economides (1993). Mixed Bundling in Duopoly. *Working Papers, New York University*.
- Fox, J and Lazzati, N. (2015) Identification of Discrete Choice Models for Bundles and Binary Games. Mimeo.
- Gentzkow, M. (2007). Valuing New Goods in a Model with Complementarity: Online Newspapers. *American Economic Review*, 97(3), 713-744.
- Grzybowski, L., and Verboven, F. (2013). Substitution and Complementarity between Fixed-Line and Mobile Access. *NET Institute Working Paper No. 13-09*.
- Hanming, F., and Norman, P. (2006). To Bundle or not to Bundle. *RAND Journal of Economics*, 37(4), 946-963.
- Ho, J., Ho, K., and Holland Mortimer, J. (2012). Analyzing the Welfare Impacts of Full-line Forcing Contracts Analyzing the Welfare Impacts of Full-line Forcing Contracts. *Journal of Industrial Economics*, 60(3), 468-498.
- Hurkens, S., Jeon, D., and Menicucci, D. (2013). Dominance and Competitive Bundling, *IDEI Working Paper, n. 790*.
- Ida, T., and Sakahira, K. (2008). Broadband Migration and Lock-in Effects: Mixed Logit Model Analysis of Japan's High-speed Internet Access Services. *Telecommunications Policy*, 32(9/10), 615-625.
- Kuroda, T. (2014). Bundling Information Goods Under 'Breakeven' Price. *20th ITS Biennial Conference*.
- Liao, C., and Tauman, Y. (2002). The Role of Bundling in Price Competition. *International Journal of Industrial Organization*, 20(3), 365-389.
- Luo, Y. (2014). Bundling and Nonlinear Pricing in Telecommunications. mimeo.
- Macieira, J., Pereira, P., and Varedax, J (2014). Bundling Incentives in Markets with

- Product Complementarities: The Case of Triple-Play. *NET Institute Working Paper No. 13-15*.
- McAfee, R. P., McMillan, J., and Whinston, M. D. (1989). Multiproduct Monopoly, Commodity Bundling and Correlation of Values. *Quarterly Journal of Economics*, 104(2), 371-383.
- McFadden, D. (1984). *Econometric Analysis of Qualitative Response Models*. In Handbook of Econometrics Vol. II, edited by Z. Griliches, and M.D. Intrikinger, North Holland Publishing.
- Ministry of Internal Affairs and Communications. (2013). The Competition Review in the Telecommunications Business Field in 2012 (in Japanese). http://www.soumu.go.jp/menu_news/s-news/01kiban02_02000099.html
- Ministry of Internal Affairs and Communications. (2014). Quarterly Market Shares in the Telecommunications Business Field at the end of March (in Japanese). http://www.soumu.go.jp/menu_news/s-news/01kiban04_02000081.html
- Nalebuff, B. (2004). Bundling as an Entry Barrier. *Quarterly Journal of Economics*, 119(1), 159-187.
- Peitz, M. (2008). Bundling may Blockade Entry. *International Journal of Industrial Organization*, 26(1), 41-58.
- Petrin, A., and Train, K. (2010). A Control Function Approach to Endogeneity in Consumer Choice Models. *Journal of Marketing Research*, 47(1), 3-13.
- Reisinger, M. (2006). Product Bundling and the Correlation of Valuations in Duopoly, mimeo.
- Shiller, B., and Waldfogel, J. (2011). Music for a Song: An Empirical Look at Uniform Pricing and Its Alternatives. *Journal of Industrial Economics*, 59(4), 630-660.
- Stigler, G. (1963). United States vs Loew's Inc: A Note on Block-Booking, *The Supreme Court Review*, 1963, 152-157.
- Thanassoulis, J. (2007). Competitive Mixed Bundling and Consumer Surplus. *Journal of Economics & Management Strategy*, 16(2), 437-467.
- Train, K. (2009). *Discrete Choice Methods with Simulation*, 2nd edition. New York: Cambridge University Press.
- Vogelsang, I. (2010). The Relationship between Mobile and Fixed-line Communications: a Survey. *Information Economics & Policy*, 22(1), 4-17.
- Whinston, M. D. (1990). Tying, Foreclosure, and Exclusion. *American Economic Review*, 80(4), 837-859.

Table 1 Market Share

Choice Share		Mobile communications			
Fixed Broadband	NTT	KDDI	SoftBank	None	Sum
NTT	10.91%	4.84%	5.75%	2.67%	24.17%
KDDI	2.81%	6.52%	2.33%	1.02%	12.67%
SoftBank	2.22%	1.36%	2.46%	0.70%	6.74%
Other	4.57%	1.98%	2.57%	1.04%	10.16%
None	3.10%	5.59%	4.44%	33.13%	46.26%
Sum	23.61%	20.29%	17.54%	38.56%	100.00%

Hypothetical share under independent assumption		Mobile communications			
Fixed Broadband	NTT	KDDI	SoftBank	None	Sum
NTT	5.71%	4.91%	4.24%	9.32%	24.17%
KDDI	2.99%	2.57%	2.22%	4.89%	12.67%
SoftBank	1.59%	1.37%	1.18%	2.60%	6.74%
Other	2.40%	2.06%	1.78%	3.92%	10.16%
None	10.92%	9.39%	8.11%	17.83%	46.26%
Sum	23.61%	20.29%	17.54%	38.56%	100.00%

Table 2 Expenditure and characteristics over alternatives

Alternative (Fixed, Mobile)	Number of observations	Expenditure (thousand yen)	S.D of expenditure	Difference of expenditure from sum of sepalate alternatives	Age	Rate of Men
1 (NTT, NTT)	408	8.761	4.808	-0.3	46.7	63.5%
2 (NTT, KDDI)	181	9.112	5.603	-0.1	46.9	70.2%
3 (NTT, SoftBank)	215	8.520	3.839	-0.7	46.7	65.1%
4 (NTT, None)	100	4.443	3.206		51.0	70.0%
5 (KDDI, NTT)	105	9.780	6.426	-0.6	47.3	67.6%
6 (KDDI, KDDI)	244	9.016	4.420	-1.5	47.3	68.0%
7 (KDDI, SoftBank)	87	9.738	4.244	-0.8	49.6	67.8%
8 (KDDI, None)	38	5.758	2.797		49.9	73.7%
9 (SoftBank, NTT)	83	6.579	3.234	-1.2	45.7	63.9%
10 (SoftBank, KDDI)	51	5.985	3.029	-1.9	48.0	60.8%
11 (SoftBank, SoftBank)	92	7.807	3.698	-0.2	48.0	66.3%
12 (SoftBank, None)	26	3.137	1.462		47.3	73.1%
13 (Other, NTT)	171	8.176	3.626	-0.2	47.3	68.4%
14 (Other, KDDI)	74	8.018	4.330	-0.4	47.1	73.0%
15 (Other, SoftBank)	96	8.429	3.867	-0.1	47.4	64.6%
16 (Other, None)	39	3.679	1.286		49.8	69.2%
17 (None, NTT)	116	4.668	3.244		39.8	65.5%
18 (None, KDDI)	209	4.720	2.465		41.6	67.0%
19 (None, SoftBank)	166	4.821	2.638		43.2	66.9%
20 (None, None)	1239	0.000	0.000		62.6	39.7%
Total	(ALL, ALL)	3740	5.004	5.092	51.7	57.8%

Table 3 Estimation results

		MNL		Mixed Logit		Mixed Logit with Correlation	
Number of Observations		3740		3740		3740	
Number of Parameters		12		42		87	
Log-likelihood at convergence		-9847.212		-8575.95629		-8364.92478	
McFadden R		0.1211		0.2346		0.2534	
Adjusted McFadden R		0.1200		0.2341		0.2525	
		Estimates	Std. Err	Estimates	Std. Err	Estimates	Std. Err
δ_f	NTT	-0.6458 ***	0.0135	15.2725 ***	2.3104	23.4373 **	10.5133
	KDDI	-1.4725 ***	0.0314	-136.4310 ***	15.2284	-11.8075	14.4678
	SoftBank	-1.9923 ***	0.1472	-23.5690	87.37	16.9470	15.5345
	Other	-1.2115 ***	0.0498	-90.5020 ***	25.9571	7.1900	9.6989
δ_m	NTT	-0.4996 ***	0.0114	19.9558 ***	4.34788	44.4027 ***	8.8849
	KDDI	-0.5292 ***	0.0262	11.8004 ***	2.27581	52.6545 ***	9.0467
	SoftBank	-0.4408 ***	0.0171	17.9757 ***	2.88788	43.5472 ***	7.3491
Γ	NTT	1.3046 ***	0.0596	-0.1044	6.17561	-23.6629 *	13.3886
	KDDI	1.6238 ***	0.0595	20.3188 ***	6.1504	13.4539	17.5637
	SoftBank	0.9674 ***	0.1966	-36.7924	73.8453	-18.6142	56.7806
α		-0.0861 ***	0.0096	-3.4218 ***	0.06637	-4.8782 ***	0.1274
λ		0.0692 ***	0.0337	3.4880 ***	0.2948	4.8699 ***	0.2331
Standard deviations of Parameters							
δ_f	NTT			0.3535	2.523	8.33565	10.08179
	KDDI			190.154 ***	9.679	68.3508 ***	9.95051
	SoftBank			36.0101	47.5794	31.5431 ***	10.69081
	Other			105.711 ***	16.0128	38.7961 ***	9.64624
δ_m	NTT			24.6216 ***	4.35232	54.6814 ***	9.76583
	KDDI			46.64 ***	2.43558	66.9291 ***	8.65307
	SoftBank			0.52343	4.20851	30.8452 ***	9.19806
Γ	NTT			0.30287	7.50843	58.9305 ***	13.80601
	KDDI			71.2091 ***	11.9735	113.766 ***	14.90701
	SoftBank			42.8449	30.6831	57.9294 **	23.31524

* = significant at the 10% level; **= significant at the 5% level; and *** = significant at the 1% level.

Table 4 Correlation matrix of random parameters

Correlation		δ_f				δ_m			Γ		
		NTT	KDDI	SB	Other	NTT	KDDI	SB	NTT	KDDI	SB
δ_f	NTT	1	-0.71351	-0.80418	-0.69542	-0.44984	-0.60446	-0.8434	0.55999	0.71011	0.6739
	KDDI	-0.71351	1	0.68232	0.3421	0.08608	0.01679	0.68616	-0.18522	-0.07969	-0.80002
	SoftBank	-0.80418	0.68232	1	0.13492	0.09453	0.45579	0.61027	-0.19906	-0.62248	-0.40772
	Other	-0.69542	0.3421	0.13492	1	0.66904	0.49635	0.68047	-0.72355	-0.45917	-0.6102
δ_m	NTT	-0.44984	0.08608	0.09453	0.66904	1	0.77749	0.71646	-0.9917	-0.53037	-0.19765
	KDDI	-0.60446	0.01679	0.45579	0.49635	0.77749	1	0.58857	-0.8057	-0.90488	0.04502
	SoftBank	-0.8434	0.68616	0.61027	0.68047	0.71646	0.58857	1	-0.78383	-0.49851	-0.69634
Γ	NTT	0.55999	-0.18522	-0.19906	-0.72355	-0.9917	-0.8057	-0.78383	1	0.58954	0.27897
	KDDI	0.71011	-0.07969	-0.62248	-0.45917	-0.53037	-0.90488	-0.49851	0.58954	1	0.05147
	SoftBank	0.6739	-0.80002	-0.40772	-0.6102	-0.19765	0.04502	-0.69634	0.27897	0.05147	1

Table 5 Price elasticities of separate goods

MNL											
1% Expenditure Change		NTT	KDDI	SoftBank	Other	None	NTT	KDDI	SoftBank	None	
	NTT	-0.515	0.165	0.165	0.165	0.165	-0.207	0.049	0.019	0.093	
Fixed	KDDI	0.085	-0.598	0.085	0.085	0.085	0.041	-0.167	0.022	0.053	
Broadband	SoftBank	0.032	0.032	-0.446	0.032	0.032	0.010	0.008	-0.061	0.018	
	Other	0.054	0.054	0.054	-0.476	0.054	0.001	-0.009	-0.028	0.017	
Mobile	NTT	-0.212	0.068	0.073	0.029	0.075	-0.489	0.151	0.151	0.151	
communicat	KDDI	0.028	-0.285	0.051	0.000	0.054	0.125	-0.493	0.125	0.125	
ions	SoftBank	-0.001	0.015	-0.140	-0.037	0.025	0.104	0.104	-0.487	0.104	

Mixed Logit											
1% Expenditure Change		NTT	KDDI	SoftBank	Other	None	NTT	KDDI	SoftBank	None	
	NTT	-3.645	0.000	0.006	0.000	1.577	0.216	0.000	0.446	-0.468	
Fixed	KDDI	0.000	0.000	0.000	0.000	0.000	-0.179	-0.005	-0.327	0.360	
Broadband	SoftBank	0.002	0.000	-0.069	0.000	0.008	-0.070	0.000	-0.006	0.054	
	Other	0.000	0.000	0.000	0.000	0.000	-0.275	0.000	-0.093	0.259	
Mobile	NTT	0.228	0.000	0.000	0.000	-0.099	-2.367	0.004	0.651	1.197	
communicat	KDDI	-0.148	0.000	-0.007	0.000	0.065	0.004	-0.019	0.003	0.007	
ions	SoftBank	0.523	0.000	-0.018	0.000	-0.224	0.713	0.004	-5.638	3.493	

Mixed Logit with correlations											
1% Expenditure Change		NTT	KDDI	SoftBank	Other	None	NTT	KDDI	SoftBank	None	
	NTT	-6.931	0.002	0.456	0.045	2.328	-3.624	-0.001	0.001	2.010	
Fixed	KDDI	0.001	-0.056	0.101	0.000	0.000	0.000	-0.002	-0.002	0.002	
Broadband	SoftBank	0.089	0.035	-0.808	0.037	0.057	0.011	0.001	0.000	-0.006	
	Other	0.014	0.000	0.066	-0.256	0.036	0.007	-0.001	-0.008	0.000	
Mobile	NTT	-4.155	-0.016	0.104	0.008	1.425	-3.816	0.011	0.001	2.110	
communicat	KDDI	-0.602	0.000	0.111	-0.029	0.199	0.011	-0.017	0.001	0.002	
ions	SoftBank	-0.729	0.000	0.000	-0.014	0.255	0.001	0.001	-0.018	0.007	

Table 6 Price elasticities of bundle goods

MNL										
1% Bundle Discount	NTT	KDDI	SoftBank	Other	None	NTT	KDDI	SoftBank	None	
NTT	-0.2746%	0.0882%	0.0879%	0.0880%	0.0876%	-0.2836%	0.0881%	0.0881%	0.0876%	
KDDI	0.0514%	-0.3586%	0.0511%	0.0512%	0.0508%	0.0513%	-0.2007%	0.0513%	0.0508%	
SoftBank	0.0167%	0.0168%	-0.2272%	0.0166%	0.0162%	0.0167%	0.0167%	-0.0771%	0.0161%	
Mixed Logit										
1% Bundle Discount	NTT	KDDI	SoftBank	Other	None	NTT	KDDI	SoftBank	None	
NTT	-1.2798%	0.0000%	0.0031%	0.0000%	0.4773%	-0.0009%	0.0002%	0.0006%	0.0001%	
KDDI	0.0000%	-0.0006%	0.0008%	0.0000%	0.0000%	0.0133%	-0.0306%	0.0034%	0.0076%	
SoftBank	0.0014%	0.0000%	-0.0347%	0.0000%	0.0039%	0.0102%	0.0005%	-0.0123%	0.0028%	
Mixed Logit with correlations										
1% Bundle Discount	NTT	KDDI	SoftBank	Other	None	NTT	KDDI	SoftBank	None	
NTT	-1.5141%	0.0000%	0.0000%	1.1435%	0.4722%	0.0000%	0.0000%	0.0000%	0.0000%	
KDDI	0.0000%	-0.5142%	0.8083%	0.1700%	0.0001%	0.1425%	-0.2009%	0.0463%	0.0000%	
SoftBank	0.0001%	0.0412%	-0.2710%	0.1269%	0.0001%	0.0038%	0.0108%	-0.0366%	0.0086%	

Table 7 Marginal Cost of goods

		Monthly cost per customer (thousand yen)
	NTT	3.006
Fixed	KDDI	3.108
Broadband	SB	1.631
	Other	2.983
Mobile	NTT	1.432
communications	KDDI	2.708
	SB	3.257

*The cost for fixed broadband is the weighted average of FTTH access charge (¥3108) and ADSL(¥1371). The weights are based on MIC surveys. Since there is no CATV access charge, we assume that the cost of CATV is the same as FTTH.

**The cost for mobile communications is the sum of voice and data services costs. The cost of voice services are calculated as 2 * termination charge of firm j * Minutes of Use of firm j. The termination charge per 3 minutes for NTT was ¥10.26, for KDDI was ¥12.78, and for SotBank was ¥12.06 in 2013. Average minutes of usage per subscriber is 73min in 2013. The cost of data services are calculated using the data access charge of 10Mbps per month. The access charge for NTT was ¥1,230,000, KDDI was ¥2,750,000, and SoftBank was ¥3,520,000 in 2013. The MIC reports that average smartphone user's data usage in 2013 was 4.2GB per month. Therefore, we assume that the total amount of data transferable in 30 days is the same for consumer data usage if all consumers used smartphones.

Table 8 Bertrand-Nash equilibriums in second stages

	B	(1,1,1)	(0,1,1)	(1,1,0)	(0,1,0)	(1,0,1)	(0,0,1)	(1,0,0)	(0,0,0)
Prices of Fixed Broadband	NTT	4.722	4.316	4.672	4.256	4.794	4.189	4.663	4.291
	KDDI	11.598	11.89	11.90	11.43	12.324	5.049	12.022	11.857
	SoftBank	4.315	9.046	3.552	3.619	4.417	4.566	3.082	9.281
	Other	6.365	7.086	6.063	6.077	6.444	6.621	5.834	7.086
Prices of Mobile communications	NTT	8.853	3.919	9.37	3.958	10.106	4.048	9.701	3.976
	KDDI	10.163	10.629	11.48	10.87	12.283	8.411	11.906	10.946
	SoftBank	7.418	7.031	6.88	6.594	7.491	7.240	6.555	7.061
Prices of Bundle	NTT	8.193		8.168		8.223		8.190	
	KDDI	11.24	11.25	11.10	11.25				
	SoftBank	6.738	8.143			24.453	9.493		
Firms' Profits	NTT	<u>5.647</u>	5.339	<u>5.685</u>	5.312	<u>6.514</u>	5.567	<u>6.144</u>	5.940
	KDDI	<u>2.483</u>	<u>2.528</u>	<u>2.719</u>	<u>2.485</u>	2.163	1.742	2.135	1.925
	SoftBank	<u>1.174</u>	0.974	0.943	<u>1.092</u>	0.923	<u>1.057</u>	<u>1.179</u>	0.774
	Other	0.577	0.609	0.540	0.458	0.584	0.408	0.527	0.609
Sum of Profits		9.881	9.451	9.887	9.347	10.184	8.774	9.985	9.248
Consumer Surplus		3.573	4.064	3.389	4.245	2.803	4.787	3.196	3.811
Social Surplus		13.45	13.51	13.28	13.59	12.99	13.56	13.18	13.06

* Underline = best responses in first stage

Table 9 Market share in equilibria

		B(1,1,1)		Mobile communication			
		NTT	KDDI	SoftBank	None	Sum	
Fixed Broadband	NTT	50.96%	5.75%	5.35%	0.10%	62.15%	
	KDDI	1.35%	5.60%	1.39%	0.88%	9.23%	
	SoftBank	1.92%	0.54%	4.41%	0.71%	7.58%	
	Other	4.57%	2.20%	2.29%	0.00%	9.07%	
	None	2.82%	5.61%	0.95%	2.60%	11.98%	
	Sum	61.62%	19.70%	14.39%	4.29%	100.00%	
		B(0,1,0)		Mobile communication			
		NTT	KDDI	SoftBank	None	Sum	
Fixed Broadband	NTT	48.98%	7.01%	7.32%	0.39%	63.70%	
	KDDI	3.93%	5.55%	1.40%	0.74%	11.62%	
	SoftBank	3.49%	0.18%	1.58%	0.79%	6.05%	
	Other	5.50%	0.16%	1.87%	0.00%	7.53%	
	None	3.81%	3.39%	1.08%	2.83%	11.11%	
	Sum	65.72%	16.29%	13.24%	4.75%	100.00%	

Table 10 Bertrand-Nash equilibria when the incumbent uses pure bundling

	B	(PB,1,1)	(PB,1,0)	(PB,0,1)	(PB,0,0)	(1,1,1)
	NTT					4.722
Prices of Fixed Broadband	KDDI	12.277	12.366	5.750	4.999	11.598
	SoftBank	9.057	9.032	4.479	3.318	4.315
	Other	6.576	6.574	6.752	6.243	6.365
Prices of Mobile communications	NTT					8.853
	KDDI	10.244	12.260	8.735	8.056	10.163
	SoftBank	7.067	7.053	7.016	6.547	7.418
Prices of Bundle	NTT	8.167	8.150	8.172	8.140	8.193
	KDDI	10.63	10.80			11.24
	SoftBank	7.028		8.824		6.738
Firms' Profits	NTT	4.230	4.611	4.677	4.448	<u>5.647</u>
	KDDI	<u>2.949</u>	<u>3.257</u>	1.949	2.076	<u>2.483</u>
	SoftBank	<u>1.396</u>	1.100	<u>1.563</u>	1.512	<u>1.174</u>
	Other	0.647	0.632	0.632	0.579	0.577
Sum of Profits		9.221	9.599	8.821	8.614	9.881
Consumer Surplus		3.190	2.735	3.416	3.756	3.573
Social Surplus		12.41	12.33	12.24	12.37	13.45

* Underline = best responses in first stage

Appendix

Table A1 All parameters of Mixed Logit without correlation

		Mixed Logit		Heterogeneity in mean			
Number of Observations		3740		Estimates		Std. Err	
Number of Parameters		42		Estimates		Std. Err	
Log-likelihood at convergence		-8575.95629		Estimates		Std. Err	
McFadden R		0.2346		Estimates		Std. Err	
Adjusted McFadden R		0.2341		Estimates		Std. Err	
		Estimates	Std. Err	Estimates	Std. Err	Std. Err	Std. Err
δ_f	NTT	15.2725 ***	1.33391	F_NTT:MEN	2.72337 ***	0.489379	
	KDDI	-136.4310 ***	8.792098	F_NTT:AGE	-0.05028 ***	0.009503	
	SoftBank	-23.5690	50.4431	F_KDDI:MEN	55.6006 ***	2.560675	
	Other	-90.5020 ***	14.98634	F_KDDI:AGE	-1.66759 ***	0.031333	
δ_m	NTT	19.9558 ***	2.51025	F_SoftBank:MEN	10.7819 *	5.567637	
	KDDI	11.8004 ***	1.31394	F_SoftBank:AGE	-0.49509 ***	0.059311	
	SoftBank	17.9757 ***	1.667318	F_Other:MEN	43.1231 ***	0.601709	
Γ	NTT	-0.1044	3.56549	F_Other:AGE	-0.94424 ***	0.078906	
	KDDI	20.3188 ***	3.550935	M_NTT:MEN	8.52981 ***	0.417234	
	SoftBank	-36.7924	42.63461	M_NTT:AGE	-0.38227 ***	0.013452	
α		-3.4218 ***	0.038319	M_KDDI:MEN	17.3868 ***	0.313034	
λ		3.4880 ***	0.170203	M_KDDI:AGE	-0.83286 ***	0.01105	
Standard deviations of Parameters				M_SoftBank:MEN	0.79993	0.893629	
δ_f	NTT	0.3535	1.456655	M_SoftBank:AGE	-0.02732 **	0.011963	
	KDDI	190.154 ***	5.588173	G_NTT:MEN	3.21538 ***	0.898623	
	SoftBank	36.0101	27.46995	G_NTT:AGE	0.00059	0.027147	
	Other	105.711 ***	9.244989	G_KDDI:MEN	-12.4149 ***	1.9697	
δ_m	NTT	24.6216 ***	2.512813	G_KDDI:AGE	0.04448	0.074969	
	KDDI	46.64 ***	1.406183	G_SoftBank:MEN	7.06333	19.20136	
	SoftBank	0.52343	2.429784	G_SoftBank:AGE	0.03881	0.419659	
Γ	NTT	0.30287	4.334994				
	KDDI	71.2091 ***	6.912921				
	SoftBank	42.8449	17.71492				

* = significant at the 10% level; **= significant at the 5% level; and *** = significant at the 1% level.

Table A2 All parameters of Mixed Logit with correlation

Mixed Logit with Correlation						
Number of Observations		3740				
Number of Parameters		87				
Log-likelihood at convergenc		-8364.92478				
McFadden R		0.2534				
Adjusted McFdden R		0.2525				
		Estimates	Std. Err	Heterogeneity in mean	Estimates	Std. Err
δ_f	NTT	23.4373 **	10.0911	F_NTT:MEN	5.74225	4.725959
	KDDI	-11.8075	12.0691	F_NTT:AGE	-0.17325	0.141486
	SB	16.9470	16.5214	F_KDDI:MEN	23.7439 ***	5.796471
	Other	7.1900	11.1213	F_KDDI:AGE	-0.67742 ***	0.164274
δ_m	NTT	44.4027 ***	10.3279	F_SoftBank:MEN	8.31732	7.42298
	KDDI	52.6545 ***	9.2495	F_SoftBank:AGE	-0.65016 ***	0.190489
	SB	43.5472 ***	9.4752	F_Other:MEN	12.005 **	4.904227
Γ	NTT	-23.6629	15.3809	F_Other:AGE	-0.46931 ***	0.149984
	KDDI	13.4539	17.5109	M_NTT:MEN	18.7554 ***	5.125956
	SB	-18.6142	40.4900	M_NTT:AGE	-1.07937 ***	0.150439
α		-4.8782 ***	0.1259	M_KDDI:MEN	21.0067 ***	4.579619
λ		4.8699 ***	0.1926	M_KDDI:AGE	-1.32676 ***	0.134455
Standard deviations of Parameters				M_SoftBank:MEN	11.4813 **	4.929746
δ_f	NTT	8.33565	9.044407	M_SoftBank:AGE	-0.69634 ***	0.137285
	KDDI	68.3508 ***	8.911326	G_NTT:MEN	-19.7044 ***	7.193104
	SB	31.5431 ***	9.628939	G_NTT:AGE	1.22122 ***	0.226746
	Other	38.7961 ***	8.853441	G_KDDI:MEN	-27.6592 ***	8.630981
δ_m	NTT	54.6814 ***	8.792789	G_KDDI:AGE	1.24255 ***	0.249543
	KDDI	66.9291 ***	7.949829	G_SoftBank:MEN	-3.8691	17.78766
	SB	30.8452 ***	8.913039	G_SoftBank:AGE	0.63154	0.408883
Γ	NTT	58.9305 ***	13.3252			
	KDDI	113.766 ***	13.14556			
	SB	57.9294 ***	16.37211			

* = significant at the 10% level; **= significant at the 5% level; and *** = significant at the 1% level.

F_X = parameters for fixed broadband of firm X

M_X = parameters for mobile communications of firm X

G_X = difference between bundle and sum of separate goods for firm X

Table A2 All parameters of Mixed Logit with correlation (Cont)

Diagonal values in L	Estimates	Std. Err	Below diagonal values in L (Cont)	Estimates	Std. Err
F_NTT	8.33565	9.044407	M_SoftBank:F_SoftBank	-4.65691	5.240302
F_KDDI	47.8893 ***	8.282553	M_SoftBank:F_Other	7.38255	5.455564
F_SoftBank	18.101 ***	6.379012	M_SoftBank:M_NTT	11.2228 **	5.172387
F_Other	2.87926	4.717659	M_SoftBank:M_KDDI	-5.30049	5.195411
M_NTT	34.9646 ***	3.160093	G_NTT:F_NTT	33.0007	23.6251
M_KDDI	15.1648 ***	3.641209	G_NTT:F_KDDI	18.028 *	9.40165
M_SoftBank	5.53291	3.960344	G_NTT:F_SoftBank	20.9387 **	8.269023
G_NTT	0.31751	5.671767	G_NTT:F_Other	-20.0071 **	7.982099
G_KDDI	2.69004	4.716962	G_NTT:M_NTT	-34.9202 ***	7.304178
G_SoftBank	7.62182	5.035243	G_NTT:M_KDDI	-0.71724	6.807902
			G_NTT:M_SoftBank	0.01373	6.477499
			G_KDDI:F_NTT	80.7863 ***	20.03332
			G_KDDI:F_KDDI	69.3307 ***	12.65816
			G_KDDI:F_SoftBank	-28.9076 ***	8.148879
			G_KDDI:F_Other	-6.31277	7.723203
			G_KDDI:M_NTT	-14.5067 *	7.455668
			G_KDDI:M_KDDI	-11.6417	7.85723
			G_KDDI:M_SoftBank	19.4888 ***	6.883077
			G_KDDI:G_SoftBank	1.05309	6.728212
			G_SoftBank:F_NTT	39.0389 *	20.69649
			G_SoftBank:F_KDDI	-26.3897 **	12.68218
			G_SoftBank:F_SoftBank	20.6728 *	10.84184
			G_SoftBank:F_Other	0.7424	7.945363
			G_SoftBank:M_NTT	7.42359	9.452924
			G_SoftBank:M_KDDI	23.1022 ***	8.534823
			G_SoftBank:M_SoftBank	-0.12518	8.998198
			G_SoftBank:G_NTT	-7.60502	8.081766
			G_SoftBank:G_KDDI	1.63899	6.889851
Below diagonal values in L	Estimates	Std. Err			
F_KDDI:F_NTT	-48.7693 **	19.73115			
F_SoftBank:F_NTT	-25.3664	19.66034			
F_SoftBank:F_KDDI	4.88561	13.79223			
F_Other:F_NTT	-26.9797	20.32036			
F_Other:F_KDDI	-8.53267	12.55933			
F_Other:F_SoftBank	-26.3844 ***	8.07668			
M_NTT:F_NTT	-24.5978	19.77358			
M_NTT:F_KDDI	-18.3316	12.14897			
M_NTT:F_SoftBank	-20.5153 ***	6.46654			
M_NTT:F_O	20.1385 ***	6.69636			
M_KDDI:F_NTT	-40.4559 **	18.12593			
M_KDDI:F_KDDI	-39.5953 ***	7.45115			
M_KDDI:F_SoftBank	7.15252	5.82136			
M_KDDI:F_O	16.7322 ***	5.74973			
M_KDDI:M_NTT	26.7197 ***	6.74701			
M_SoftBank:F_NTT	-26.015	20.66651			
M_SoftBank:F_KDDI	3.7148	7.9169			

* = significant at the 10% level; ** = significant at the 5% level; and *** = significant at the 1% level.