

Reisinger, Markus; Ambrus, Attila; Calvano, Emilio

Conference Paper

Either or Both Competition: A "Two-Sided" Theory of Advertising with Overlapping Viewerships

Beiträge zur Jahrestagung des Vereins für Socialpolitik 2013: Wettbewerbspolitik und Regulierung in einer globalen Wirtschaftsordnung - Session: Media Economics, No. A13-V2

Provided in Cooperation with:

Verein für Socialpolitik / German Economic Association

Suggested Citation: Reisinger, Markus; Ambrus, Attila; Calvano, Emilio (2013) : Either or Both Competition: A "Two-Sided" Theory of Advertising with Overlapping Viewerships, Beiträge zur Jahrestagung des Vereins für Socialpolitik 2013: Wettbewerbspolitik und Regulierung in einer globalen Wirtschaftsordnung - Session: Media Economics, No. A13-V2, ZBW - Deutsche Zentralbibliothek für Wirtschaftswissenschaften, Leibniz-Informationszentrum Wirtschaft, Kiel und Hamburg

This Version is available at:

<https://hdl.handle.net/10419/79912>

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.

Either or Both Competition: A “Two-sided” Theory of Advertising with Overlapping Viewerships*

Attila Ambrus[†] Emilio Calvano* Markus Reisinger[§]

February 2013

Abstract

This paper develops a fairly general model of platform competition in media markets allowing viewers to use multiple platforms. This leads to a new form of competition between platforms, in which they do not steal viewers from each other, but affect the viewer composition and thereby the resulting value of a viewer for the other platform. We label this form of competition “either or both.” A central result is that platform ownership does not affect advertising levels, despite nontrivial strategic interaction between platforms. This result holds for general viewer demand functions and is robust to allowing for viewer fees. We show that the equilibrium advertising level is inefficiently high. We also demonstrate that entry of a platform leads to an increase in the advertising level if viewers’ preferences for the platforms are negatively correlated, which contrasts with predictions of standard models with either/or competition. We validate this result in an empirical analysis using panel data for the U.S. cable television industry.

Keywords: Platform Competition, Two-Sided Markets, Market Entry, Multi-Homing, Viewer Preference Correlation.

JEL-Classification: D43, L13, L82, M37

*This paper partially builds on results from the now obsolete working paper “Exclusive vs. Overlapping Viewers in Media Markets” by Ambrus and Reisinger. We would like to thank Simon Anderson, Rossella Argenziano, Elena Argentesi, Mark Armstrong, Susan Athey, Drew Fudenberg, Martin Peitz, Jesse Shapiro, Gabor Virag and Helen Weeds for helpful comments and suggestions on an earlier version of this paper. We also thank Vivek Bhattacharya and Peter Landry for careful proofreading.

[†]Department of Economics, Duke University, Durham, NC 27708. E-Mail: aa231@duke.edu

*Department of Economics, Bocconi University and IGIER. E-Mail: emilio.calvano@unibocconi.it

[§]Department of Economics, WHU - Otto Beisheim School of Management, Burgplatz 2, 56179 Vallendar, Germany. E-Mail: markus.reisinger@whu.edu

1 Introduction

This paper studies the incentives to provide advertising opportunities in markets served by competing media platforms. Broadcasting Networks (such as ‘CNN’ and ‘Fox News’) and online advertising networks (such as the ‘Google’ and ‘Facebook’ ad-networks) are among the most prominent examples.

The traditional frame in media economics posits that viewers have idiosyncratic tastes about media platforms, and stick to those they like best.¹ This is an appropriate assumption in some domains. For example, a recurrent theme in the market for news is that viewers and readers hold beliefs that they like to be confirmed (Mullainathan and Shleifer, 2005). News providers cater to these preferences by slanting stories towards these beliefs. Competition for viewers in this market segment is likely to take place in what we call an *either/or* fashion, that is, viewers watch either one or the other channel. Broadcasters fight for an *exclusive* turf of viewers and for the stream of advertising dollars that comes with them.

In a lot of other domains, though, consumers may like a particular category of content, e.g., sports events or movies, and choose to follow these programs on whichever network broadcasts them. Competition for viewers in this world is likely to take place in what we call an *either/both* fashion, that is, viewers watch either one or both channels (or abstain from viewing at all). Here, broadcasters try to get viewers who are also watching the other channel, i.e., channels compete for shared viewers.

The distinction between either/or or either/both competition arises partly from consumers’ preferences, but partly from advertising practices. For instance for short enough periods of time, it is a good approximation that every viewer watches just one channel. So for those advertisers who only want to broadcast commercials between say 8pm and 9pm on Fridays, for all practical purposes any viewer is an exclusive viewer of some broadcaster, implying that channels engage in either/or competition. However, consider advertisers that want to reach viewers of professional football games on different evenings during the course of a week. Then it is likely that a lot of viewers will watch many of these broadcasts, implying that TV channels broadcasting the events engage in either/both type competition.

Given that the economics literature, both on media markets and more generally, primarily focused on pure either/or competition, in this paper we investigate the opposite end of the spectrum: pure either/both competition. In particular, we assume that consumer demand for one channel (in jargon: platform) does not affect the demand for another platform. So instead of assuming mutual exclusivity, we assume mutual independence. Besides being a clear theoretical benchmark, that results from the previous literature can be contrasted with, the assumption of viewer demand independence is also a good approximation of reality in some contexts. An example is competition between online ad-networks such as the Google advertising network and the Facebook advertising network, which bring together a large number of content publishers and service providers. As long as the choice of electing Facebook as one’s provider of social networking services does not interact with the choice of using the NewYorkTimes.com as one’s primary news media outlet, there is mutual independence on the user side.

A question that naturally comes to mind is if there is competition at all in such a framework of independent viewer demands. The answer is yes, because a change in the viewership of one platform changes the composition of viewerships on the other platform, in particular the fraction of the other

¹See for example Anderson and Coate (2005) and several follow-up papers. We provide a detailed literature review in the next section.

platform’s viewers who watch both channels. An important component of our model is that these “multi-homing” viewers are less valuable for competing platforms than exclusive ones, as an overlapping viewer can be reached by an advertiser through both platforms. Hence, there is a positive probability that the viewer has become aware of an advertiser’s product on the other platform, and so platforms can only charge the incremental value of reaching these viewers via a second platform. By contrast, platforms are monopolists with respect to selling advertising opportunities reaching their exclusive viewers, and can extract the full surplus for these transactions from advertisers.² Because of this, changes in the ratio of single-homing versus multi-homing viewers of a platform can change the trade-off that the platform faces when marginally increasing advertising level, between gains in the extensive margin and losses in the intensive margin. This in general changes the optimal advertising level decision of the platform.

This paper provides a conceptual framework to analyze either/both competition. The framework allows us to analyze questions about viewer composition and its competitive effects, which is by definition not possible in previous papers. We are then able to draw conclusions on how competition changes the viewer composition of a channel and what are the implications for social welfare. In particular, we address a series of questions in this new framework: *Will market provision lead to excessive advertising levels in the either/both framework? How does the ownership structure of broadcasting impact market outcomes? How does entry affect the incentives of incumbent firms? Can viewer charges improve the market outcome?*

An additional motivation for conducting this analysis is that the traditional either/or framework exhibits problems in answering some of the above questions in a way that matches empirical regularities. For example, the wave of channel entry at the end of the 1990s in the cable TV industry came with an *increase* of advertising levels per hour of programming in some channels but with a *decrease* in others. However, in the either/or framework, competition unambiguously decreases ad levels as networks try to woo viewers back from their rivals. Similarly, most industry observers state that there is excessive broadcasting of commercials relative to the welfare optimal level. However, if there is fierce competition between channels, the either/or framework predicts that there is too little advertising relative to the socially optimal amount.

To answer the questions raised above and to resolve the puzzles posed by the traditional framework we present a theory of market provision of broadcasting when competition is of the either/both fashion with general viewer demands and advertising technologies. Specifically, we deploy a model with two channels, and a continuum of viewers and advertisers. We assume that consumers can choose whether to watch one of the channels, or both, or neither. Consumption choices are driven by preferences over channels summarized by a bivariate joint probability distribution. In particular, and contrary to existing models on the traditional framework, we allow viewer preferences to be correlated any way between channels. This allows us to capture many different situations with regard to channel content. In particular, observing

²That multi-homing viewers are worth less to advertisers is consistent with the empirically well-documented fact that the per-viewer fee of an advertisement on programmes with more viewers is larger. In the U.S., e.g., Fisher, McGowan and Evans (1980) find this regularity. In the U.K. television market, ITV, the largest commercial network, enjoys a price premium on its commercials, which, despite entry of several competitors, increased steadily in the 1990s. This is commonly referred to as the ITV premium puzzle. Our model is consistent with this regularity since reaching the same number of eyeball pairs through broadcasting a commercial to a large audience implies reaching more viewers than reaching the same number of eyeball pairs through a series of commercials to smaller audiences, because the latter audiences might have some viewers in common. See Ozga (1960) for an early observation of this fact.

that a viewer watches one channel is likely to be informative of whether the same viewer watches the other channel.

Our framework of either/both competition yields the following results. First, competition works differently in an either/both framework and does not affect advertising levels, i.e., the equilibrium advertising level is the same if two channels compete and when they are owned by the same company. This occurs although there is nontrivial strategic interaction between platforms. The intuition is as follows: A monopolist can extract more rents from advertisers than competing channels can. Hence, the monopolist has an incentive to set a larger amount of advertising. However, the lower rent that a channel in competition receives is due to the fact that this channel can only charge a low price for the overlapping viewers. But this implies that a channel in competition loses less when increasing its advertising level because some overlapping viewers switch off. Overall, these two effects balance out, leading to the same amount of advertising in both scenarios. We show that this result carries over the any number of channels and ownership structure.

It is important to note that this result holds for general viewer demand displaying either/both competition and general advertising technologies. The result is important both for theory and policy discussion on changes in the media landscape, i.e., how to evaluate mergers of television companies. In particular, mergers in these markets can be neutral with respect to social welfare.

Second, as long as advertisers are homogeneous enough in how much surplus they can generate by reaching consumers, the amount of advertising in the market equilibrium is always inefficiently high. This is because stations do not compete directly for viewers in the either/both framework. By contrast, in the either/or framework, if competition for viewers is fierce, e.g., because channels are very alike, the equilibrium amount of advertising is very small, leading to insufficient advertising. In the either/both framework this effect is not present. The effect that remains and is therefore responsible for our result is that, when choosing their advertising levels, channels do not consider viewer utility but only how viewer behavior affects their advertising revenue. This leads to excessive advertising.

Third, due to the generality of our viewer demand function we are able to analyze how correlation of viewer preferences affects advertising levels. This is not possible in previous models of either/or competition which either use Hotelling-style preferences implying perfectly negative correlation, or consider a representative viewer. In our framework we obtain that the more positive the correlation between viewer preferences, the lower the advertising level. This is because with a positive correlation the viewer composition consists of many overlapping viewers. By lowering the advertising level, a channel can obtain new exclusive viewers, which are of larger value than its existing ones, implying that the channel has a strong incentive to reduce its advertising level. Therefore, our result demonstrates that using Hotelling preferences in the either/both competition puts an upper bound on advertising levels.

Fourth, we analyze the effect of entry on advertising. As mentioned, in the either/or framework, entry unambiguously lowers advertising levels, which does not match empirical regularities. In the either/both framework, we show that both an increase and a decrease in advertising levels are possible depending on the viewer preference correlation and the advertising technology. In particular, we show that the more negative the viewer preference correlation for the channels, the more likely it is that entry leads to increased advertising. For example, this implies that CNN increases its advertising level after entry of FOX News. By contrast, if the viewer preference correlation between two channels is positive, as is the case for sports and leisure programs, entry leads to lower advertising.

Fifth, we consider the case of viewer charges. There we first show that the neutrality result carries

over. Therefore, even if viewer pricing is possible, competition does not help change advertising levels. Furthermore, advertising in equilibrium still tends to be inefficiently high, although channels now can also charge viewers. The reason is that channels cannot obtain the full viewer surplus and therefore evaluate advertising as a more important source of revenue relative to a social planner. Overall, channels charge viewers a higher aggregate price than with only advertising. As a consequence, viewer demand and advertiser revenue fall.

Finally, to validate our result on market entry, we use panel data for the U.S. cable television industry from 1989-2002. As our dataset is limited, this exercise is primarily suggestive, calling attention to the importance of a careful empirical investigation in future research.

In the above time period, a fairly large number of entries occurred, which allows us to test by a simple empirical analysis how advertising levels of incumbent channels changed after these entry events. In general, we find that entry is associated with an increase in the advertising level, which is compatible with our model's predictions but is in contrast with the predictions of either/or type models. Moreover, when controlling for content type by looking at different categories, a more refined picture emerges. In categories in which it is reasonable to posit a positive correlation of viewer preferences towards channels within the category, there is no significant positive effect of entry, and point estimates of the effect tend to be negative. These results go along the lines of the predictions of our theory.

The rest of the paper is organized as follows: Section 2 discusses the relationship with existing works. Section 3 introduces the model and Section 4 presents the equilibrium analysis. Section 5 explores in detail the effects of viewer preference correlation. Section 6 considers market entry. Section 7 contains the empirical evidence and Section 8 concludes.

2 Related Literature

The traditional framework in media economics makes the assumption that viewers do not switch between channels, but rather select the program they like most, see e.g., Spence and Owen (1977) or Wildman and Owen (1985). These early works usually do not allow for endogenous advertising levels or two-sided externalities between viewers and advertisers.

The seminal paper modelling the television market as a two-sided market with competition between platforms for viewers and advertisers is Anderson and Coate (2005).³ In their model, viewers are distributed on a Hotelling line where platforms are located at the ends of the line. In line with early works, viewers watch only one channel while advertisers can buy commercials on both channels.⁴ In this framework, Anderson and Coate (2005) predict that the number of entering stations can either be too high or too low compared to the socially optimal number, or that the advertising level can also be higher or lower than the efficient one.

The basic model of Anderson and Coate has been extended and modified in several ways. For example, Gabszewicz, Laussel and Sonnac (2004) allow viewers to mix their time between channels, Peitz and Valletti (2008) analyze optimal locations of stations, and Reisinger (2012) considers single-

³For different applications of two-sided market models, see Rochet and Tirole (2003) or Armstrong (2006).

⁴In Section 5 of their paper Anderson and Coate (2005) extend the model by allowing a fraction of viewers to switch between channels, that is, to multi-home.

homing of advertisers. Dukes and Gal-Or (2003) explicitly consider product market competition between advertisers and allow for price negotiations between platforms and advertisers, while Choi (2006) or Crampes, Haritchabalet and Jullien (2009) consider the effects of free entry of platforms.

These papers do not allow viewers to watch more than one station, i.e., they assume either/or competition, and consider a spatial framework for viewer demand. By contrast, our paper allows viewers to watch more than one channel and analyze a much more general viewer demand system. In addition, we allow for a general advertising technology.⁵

The paper that is closest to ours is Anderson, Foros and Kind (2012b).⁶ They also consider the case of multi-homing viewers and, in addition, allow for endogenous platform quality. They show that with multi-homing viewers, advertising levels increase after entry and generate different equilibrium configurations in which either one or both sides multi-home. However, the modelling structure is very different from ours. For example, to focus on quality choice they consider an adapted Hotelling framework developed by Anderson, Foros and Kind (2012a), suppose that the value of overlapping viewers equals zero, and consider linear pricing to advertisers by platforms. By contrast, we suppose that quality is fixed, but allow for general viewer demand functions, advertising technology, and payments.

A paper that also allows for multi-homing viewers is Athey, Calvano and Gans (2011). In their model, the effectiveness of advertising can differ for users who switch between platforms and those who stick to one platform. This is because of imperfect tracking of users. In contrast to our model, they are mainly concerned with different tracking technologies and do not allow for advertisements generating (negative) externalities on viewers, which is at the core of our model.

3 The Model

The model features a mass one of heterogeneous viewers, a mass one of homogeneous advertisers, and two platforms (or channels), indexed by $i \in \{1, 2\}$.

Viewer Demand

Viewers in our model are parametrized by their reservation values for channel 1 and channel 2. We assume that a viewer of (q_1, q_2) -type joins channel i if and only if $q_i - \gamma n_i \geq 0$, where n_i is the amount of ads on platform i , $\gamma > 0$ is a nuisance parameter and q_i is the viewer type's valuation for channel i when the latter has an advertising level of 0. In the baseline case we assume $\mathbf{q} := (q_1, q_2)$ has a joint distribution exhibiting density function $h(q_1, q_2)$. Given the amount of advertising on each platform, we can back out the demand schedules:

⁵A different framework to model competition in media markets is to use a representative viewer who watches more than one program. This approach is developed by Kind, Nilssen and Sørsgard (2007) and is used by Godes, Ofek and Savary (2009) and Kind, Nilssen and Sørsgard (2009). These papers analyze the efficiency of the market equilibrium with respect to the advertising level and allow for user payments. Due to the representative viewer framework, they are not concerned with overlapping viewers or viewer preference correlation.

⁶See also the survey by Anderson, Foros, Kind and Peitz (2012).

Multi-homers: $D_{12} \equiv \text{Prob}\{q_1 - \gamma n_1 \geq 0 ; q_2 - \gamma n_2 \geq 0\}$,
Single-homers₁: $D_1 \equiv \text{Prob}\{q_1 - \gamma n_1 \geq 0 ; q_2 - \gamma n_2 \leq 0\}$,
Single-homers₂: $D_2 \equiv \text{Prob}\{q_1 - \gamma n_1 \leq 0 ; q_2 - \gamma n_2 \geq 0\}$,
Zero-homers: $D_0 \equiv 1 - D_1 - D_2 - D_{12}$.

To ensure uniqueness of the equilibrium and interior solutions we need to assume that the demand functions are well-behaved. Ultimately, this boils down to assumptions on the joint distribution function $H(q_1, q_2)$. However, it is not necessary to spell out assumptions on this function, since we will later work with and so can make the assumptions on the demand functions directly. In particular, we assume that for each $i = 1, 2$ and $j = 3 - i$,

$$\frac{\partial^2 D_i}{\partial (n_i)^2} \leq 0, \quad \frac{\partial^2 D_{12}}{\partial (n_i)^2} \leq 0 \quad \text{and} \quad \left| \frac{\partial^2 D_i}{\partial (n_i)^2} \right| \geq \left| \frac{\partial^2 D_i}{\partial n_i \partial n_j} \right|.$$

These assumptions are stricter than necessary. If instead each of the three inequalities were violated but only slightly so, we still have interior solutions. For a detailed discussion of why the above conditions ensure concavity of the profit function and uniqueness of the equilibrium, see e.g., Vives (2000).

Platforms and Timing

Platforms (or channels) compete for viewers and for advertisers. In the basic model, platforms receive payments only from advertisers but not from viewers.⁷ The timing of the game is as follows. In the first stage, each platform i announces its total advertising level n_i . Afterwards, viewers decide which platform to watch. Given these decisions, platforms sell the advertising levels, i.e., they post contracts consisting of a pair (t_i, m_i) , specifying an advertising intensity in exchange for a transfer. Specifically, t_i specifies the transfer and m_i is a positive real of advertising intensity. Finally, advertisers decide which platform to join. The overall amount of advertising on platform i can never exceed the total capacity announced, that is, the overall advertising level is $\max \left[n_i, \int_0^1 m_i \mathbf{1} di \right]$, where $\mathbf{1}$ is an indicator variable, which equals 1 if an advertiser accepts the contract and 0 if he rejects. We do not specify a particular rationing rule for the case $\int_0^1 m_i \mathbf{1} di > n_i$. As will become evident when solving the model, it can never be optimal for a platform to offer a contract with $m_i > n_i$, which implies that $n_i \geq \int_0^1 m_i di$.

In case of monopoly, where one firm owns both platforms, we consider the same timing. First, the monopolist announces the total advertising levels on both platforms, then viewers decide which channel to watch and afterwards the monopolist sells the advertising levels to advertisers, by announcing a contract specifying a transfer and a pair of advertising intensities (t, \mathbf{m}) .⁸ Finally, advertisers decide which platform to join.

The solution concept we use throughout the paper is subgame perfect Nash equilibrium. We suppose that an advertiser who is indifferent between accepting and rejecting a contract accepts.

Advertising technology

⁷We allow for viewer pricing in Section 7.

⁸We will show that in the case of homogeneous advertisers the monopolist never wants to offer a nontrivial menu of contracts, for example to induce different advertisers to single-home on its platforms. This holds also for the duopolists.

Advertising in our model is informative. Let $\omega \geq 0$ denote the expected return of informing a viewer about a product. In line with the literature, see e.g., Anderson and Coate (2005) or Crampes, Haritchabalet and Jullien (2009), we assume that viewers are fully expropriated of the value of being informed.⁹ So advertising is only a nuisance for them.

The mass of informed viewers is determined by the number of ads of a particular advertiser that is broadcasted on channels. We denote the probability with which a single-homing viewer on channel i becomes informed of a firm's good by $\phi_i(m_i)$. We assume that ϕ_i is smooth, nondecreasing, concave and equal to zero at $m_i = 0$. That is, an additional ad is always valuable but less so with the number of messages already sent. Likewise, the probability that a multi-homing viewer becomes informed depends on the number of ads he is exposed to. We assume $\phi_{12}(m_1, m_2)$ is smooth with $\partial\phi_{12}/\partial m_i \geq 0$ and $\phi_{12}(m_i, m_j) = \phi_i(m_i)$ whenever $m_j = 0$. We also impose that ϕ_{12} is strictly concave in each argument, and that $\partial^2\phi_{12}/\partial m_1\partial m_2 \leq 0$.¹⁰

Payoffs

A platform's payoff is equal to the total amount of transfers it receives (for simplicity we assume that the cost of programming is 0). An advertiser's payoff, in case he is active on both platforms, is $u(n_1, n_2, m_1, m_2) - t_1 - t_2$, where

$$u(n_1, n_2, m_1, m_2) := \omega D_1(n_1, n_2)\phi_1(m_1) + \omega D_2(n_1, n_2)\phi_2(m_2) + \omega D_{12}(n_1, n_2)\phi_{12}(m_1, m_2) \quad (1)$$

and t_1 and t_2 are the payments to platforms 1 and 2, respectively. If he only joins platform i , the payoff is $u(n_i, 0, m_i, 0) - t_i = \omega\phi_i(m_i)(D_i(n_i, n_j) + D_{12}(n_i, n_j)) - t_i$. Reservation utilities are set to zero for all players.

Discussion of Modeling Assumptions

The ϕ_1 , ϕ_2 and ϕ_{12} functions capture, in a very parsimonious way, several relevant aspects of viewer behavior, platform asymmetry, and advertising technology. For example, if one platform is more effective at reaching viewers for all nonzero levels, or if viewers spend more time on one platform than on the other one, this could be captured by the following restriction: $\phi_i(m) > \phi_j(m)$ for all $m > 0$.

Individual preferences are not necessarily independent across platforms. The model thus nests those specifications which add structure to preferences by positing a positive or negative relationship between valuations of different platforms. One extreme class in the framework we consider are Hotelling-type spatial models with the two platforms at the opposite ends of a unit interval and viewers distributed along the interval. Specifically Hotelling is captured by the above setup via the following restriction: $q_1 = 1 - q_2$.¹¹

⁹The motivation for this simplifying assumption, adopted from the above-referenced papers, is that each advertiser is the monopolist seller of a unique good. Then if the reservation price of all consumers who have a strictly positive evaluation of the good is ω , the monopolist sells the good at price ω , appropriating all surplus from consumers who became informed of the good.

¹⁰A natural class of functions fulfilling these conditions is $\phi_{12}(m_1, m_2) = \phi_{12}(m_1 + m_2)$, with $\phi'_{12} \leq 0$.

¹¹Transportation costs and intercepts should be encoded in the distribution function. That is, if $k - \tau\lambda$ and $k - \tau(1 - \lambda)$ are the utility (gross of nuisance) of watching channel one and channel two, respectively, with λ uniformly distributed on $[0, 1]$, then one can compute the implied distribution on $q_1 = k - \tau\lambda$ (and similarly for q_2) which will depend on τ .

An important property of the demand schedules, following directly from the way we defined them, is that if n_i changes but n_j is unchanged, the choice of whether to watch j remains unaffected. This restriction is in stark contrast with either/or formulations where individuals choose one channel *over* the other. For example, if n_i increases then channel i loses some of its single-homing and some of its multi-homing viewers. The former single-homing viewers now become zero homers while the former multi-homers become single-homers on channel j . The latter implies that $\partial D_{12}/\partial n_i = -\partial D_j/\partial n_i$.

Our assumptions on the timing are meant to capture in a simple way contracting in the US and Canadian broadcast markets. On a seasonal basis, broadcasters and advertisers meet at an “upfront” event to sell commercials for the prime-time programs of the networks. There, many series and movies are already produced and so the total number of commercials that networks are able to air is mainly fixed. Due to the Nielsen rating system, which measures the audience viewership for the different programs, channels (and advertisers) have a very precise estimate about viewerships when signing the contracts. At the upfront event, contracts that specify the number of the aired ads (so called “avails”) in exchange for a payment are then signed between broadcasters and advertisers.

4 Equilibrium Advertising Levels

4.1 Market Provision

We start with the case of two competing platforms. In the last stage each advertiser either joins both, one, or no platforms, depending on the utilities it can obtain in the different scenarios.

First note that due to the advertising technology, i.e., the concavity of the functions $\phi_i(n_i)$ and $\phi_{12}(n_1, n_2)$, a platform i always optimally spreads its advertising intensity n_i equally among advertisers. This implies that if a platform wishes to attract all advertisers, it optimally offers a contract with an advertising intensity of $m_i = n_i$, since there is a mass 1 of advertisers. If the platform offers a contract with a higher advertising intensity and attracts just a subset of the advertisers, it can always increase its profit by lowering the offered intensity and attracting more advertisers. This also implies that our restriction on the contract space is without loss of generality. Even if platforms could offer more general contracts, they have no incentive to do so because they cannot obtain higher profits.

In what follows, for $m_1 = n_1$ and $m_2 = n_2$, we abbreviate $u(n_1, n_2, m_1, m_2)$ by $u(n_1, n_2)$ and $u(n_i, 0, m_i, 0)$ by $u(n_i, 0)$.

We first demonstrate that in each subgame after viewerships got determined, that is, for any $(D_1(n_1, n_2), D_2(n_1, n_2), D_{12}(n_1, n_2))$, there is no continuation equilibrium in which some of the advertisers single-home. To see this, first note that $t_1 \leq u(n_1, n_2) - u(0, n_2)$ and $t_2 \leq u(n_1, n_2) - u(n_1, 0)$ imply that all advertisers join both platforms because each platform charges a (weakly) lower transfer than the advertisers incremental utility from being active on this platform. If instead $t_1 > u(n_1, n_2) - u(0, n_2)$, then platform 2’s best response is to induce all advertisers single-home on platform 2 by offering t_2 that makes advertisers indifferent between single-homing on platform 1 versus 2. This is due to the argument laid out above that the platform optimally contracts with all advertisers instead of a strict subset. But this yields a profit of 0 for platform 1, while $t_1 = u(n_1, n_2) - u(0, n_2)$ would guarantee a strictly positive payoff. Hence, there cannot be an equilibrium with $t_1 > u(n_1, n_2) - u(0, n_2)$. A symmetric argument establishes that there cannot be an equilibrium with $t_2 > u(n_1, n_2) - u(n_1, 0)$. Finally, note that for any $t_1 \leq u(n_1, n_2) - u(0, n_2)$, the best response of platform 2 can only be $t_2 = u(n_1, n_2) - u(n_1, 0)$,

since all advertisers multi-home for any $t_2 < u(n_1, n_2) - u(n_1, 0)$ and for $t_2 > u(n_1, n_2) - u(n_1, 0)$ all advertisers prefer to single-home on platform 1, implying that platform 2 gets no participation and therefore zero profits. Similarly, for any $t_2 \leq u(n_1, n_2) - u(n_1, 0)$, the best response of platform 1 can only be $t_1 = u(n_1, n_2) - u(0, n_2)$. This concludes that the unique continuation equilibrium of the subgame starting with viewerships $(D_1(n_1, n_2), D_2(n_1, n_2), D_{12}(n_1, n_2))$ is $t_1 = u(n_1, n_2) - u(0, n_2)$ and $t_2 = u(n_1, n_2) - u(n_1, 0)$, and all advertisers multi-homing.

This is anticipated by the viewers in their decision which channel to watch. Hence, if channels in the first stage announce advertising levels of (n_1^d, n_2^d) , the resulting viewers demands are $D_i(n_1^d, n_2^d)$, $i = 1, 2$, and $D_{12}(n_1^d, n_2^d)$.

Now we turn to the first stage, in which total advertising levels are chosen. First observe that, given a candidate equilibrium allocation (n_1, n_2) , each platform extracts the incremental value it brings over its competitor's offer. That is

$$t_1^d = u(n_1, n_2) - u(0, n_2) \quad \text{and} \quad t_2^d = u(n_1, n_2) - u(n_1, 0). \quad (2)$$

Since advertisers are multi-homing in equilibrium, higher transfers would make it a dominant strategy for advertisers to reject the offer. Lower transfers would simply leave money on the table.

Note that competing platforms cannot extract the full rent of the advertisers, i.e., advertisers receive positive profits $u(n_1, n_2) - t_1^d - t_2^d \geq 0$.¹² Platform i 's incremental value is given by the value of delivering ads to single-homing viewers (who exclusively watch platform i) plus the incremental value for the multi-homing viewers: $\omega(\phi_{12}(n_1, n_2) - \phi_j(n_j))$. The profit of platform i is therefore

$$\Pi_i^d = \omega [D_i(n_i, n_j)\phi_i(n_i) + D_{12}(n_i, n_j)(\phi_{12}(n_i, n_j) - \phi_j(n_j))]. \quad (3)$$

The candidate equilibrium allocation is characterized by the following system of first-order conditions (arguments omitted for ease of exposition):

$$\frac{\partial \Pi_i^d}{\partial n_i} = \omega \left(\frac{\partial D_i}{\partial n_i} \phi_i + D_i \phi_i' + \frac{\partial D_{12}}{\partial n_i} (\phi_{12} - \phi_j) + D_{12} \frac{\partial \phi_{12}}{\partial n_i} \right) = 0. \quad (4)$$

Our assumptions on the demand and advertising technology functions guarantee that the second-order conditions are satisfied and that there is a unique solution to the system given by (4). The argument laid out above establishes that there can be at most one equilibrium in which all advertisers multi-home, characterized by the above first-order conditions. In particular, in any other candidate profile in which advertisers multi-home, at least one of the platforms can profitably deviate to another total advertising level that also leads to all advertisers multi-homing.

We note here that if we consider a model in which platforms first offer contracts of the form (t_i, n_i) to advertisers, and afterwards viewers and advertisers simultaneously decide which platform to join, under some technical conditions, there exists an outcome-equivalent subgame perfect Nash equilibrium. In Proposition 0 in the Appendix we provide these conditions and a sketch of the proof.¹³ The game with

¹²To see this note that our assumptions on ϕ_{12} ensure $\phi_{12}(n_1, n_2) \leq \phi_1(n_1) + \phi_2(n_2)$, which implies $t_1^d + t_2^d \leq u(n_1, n_2)$.

¹³The conditions are rather technical, e.g., that viewer demands and advertising technologies for the two platforms are not too asymmetric, and that aggregate viewership of a channel is sensitive enough to increasing advertising intensity, relative

posted contract offers is much more difficult to analyze since a deviation by one platform leads to a change in the viewership and in the advertiser acceptance decision at the same time, and these decisions are influenced by each other. For that reason and due to the outcome-equivalence, we stick to the easier formulation.

We now switch to the problem of a monopolist that owns both platforms and announces advertising intensities (n_1, n_2) and offers a contract (t, m_1, m_1) after viewers' decisions are made. By a similar argument as in the duopoly case, it is optimal for the monopolist to set $m_i = n_i$, $i = 1, 2$, i.e., the monopolist can never do better by inducing only partial participation of advertisers. In particular, if some advertisers single-home, then strict concavity of ϕ_1 , ϕ_2 and ϕ_{12} imply that the monopolist can strictly do better by inducing full participation and charging a unique fee to each advertiser that makes him indifferent between accepting or rejecting. For that reason, the monopolist can also not do better by charging different payments. Since advertisers are homogeneous, their surplus is fully extracted through the fixed transfer. Therefore, the profit of the monopolist is larger than the sum of the profits in duopoly.

The profit function of a monopolist is therefore given by

$$\Pi^m(\mathbf{n}) = \omega D_1 \phi_1 + \omega D_2 \phi_2 + \omega D_{12} \phi_{12}. \quad (5)$$

Taking the first-order condition of (5) and using $\partial D_{12}/\partial n_i = -\partial D_j/\partial n_i$ in (4) we obtain

$$\frac{\partial D_i}{\partial n_i} \phi_i + D_i \phi'_i + \frac{\partial D_{12}}{\partial n_i} (\phi_{12} - \phi_j) + D_{12} \frac{\partial \phi_{12}}{\partial n_i} = 0. \quad (6)$$

Equation (6) is equivalent to equation (4) which implies $\mathbf{n}^m = \mathbf{n}^d$. We therefore obtain the following simple yet powerful result.

Proposition 1 (Neutrality). *Equilibrium advertising levels do not depend on the competitive structure, that is, $\mathbf{n}^m = \mathbf{n}^d$.*

The following reformulation of Π_i^d aids intuition.

$$\Pi_i^d = \Pi^m - \omega \phi_j (D_j + D_{12}). \quad (7)$$

The above profit is reminiscent of the payoff induced by Clarke-type mechanisms. Each agent's payoff equals the entire surplus minus a constant term equal to what the other agents would jointly get in his absence. Clarke mechanisms implement socially efficient choices, here represented by the joint monopoly solution. An alternate way to build intuition is to inspect the first-order conditions for an optimum. When marginally increasing n_i^m , a monopolistic platform trades off that it loses some multi-homing viewers but increases the single-homing viewers on platform j . With the first kind of viewers the monopolist loses ϕ_{12} while with second he gains ϕ_2 . Now in duopoly, when a platform increases n_i^d it loses multi-homing viewers and the gain that it receives from these viewers is $\phi_{12} - \phi_2$. But this implies the trade-offs in both market structures are the same.

Let us note here that if we change the model such that the platforms cannot offer posted contracts but

to the sensitivity of the probability that a viewer gets informed.

can only charge per-unit price plus an entrance fee, then the unique equilibrium advertising levels are also characterized by (4). This strips the monopolist from the ability to bundle, as was the case in the (general) payment case, where the monopolist can announce a payment t , that every advertiser who is active on one or both platforms must pay. Such a payment is sometimes impossible e.g., because payments charged by a platform are not allowed to be conditioned on the ones offered by the other platform. However, in our case non-bundling payments are sufficient because the monopolist can extract the incremental surpluses via the marginal prices, while the rest surplus can be extracted by the participation fee. To see this consider first the monopoly case. For the monopolist this fee will be $F_{12} = \omega(D_1\phi_1 + D_2\phi_2 + D_{12}\phi_{12}) - p_1n_1 - p_2n_2$. So the profit of the monopolist is $\Pi_{12} = F_{12} + p_1n_1 + p_2n_2 = \omega(D_1\phi_1 + D_2\phi_2 + D_{12}\phi_{12})$. Therefore, the optimal n_1 - n_2 -combination is the same as in our solution. For a duopolist a similar argument applies. The optimal fee for platform i is $F_i = \omega(D_i\phi_i + D_{12}(\phi_{12} - \phi_j)) - p_in_i$, implying that the profit of platform i is $\Pi_i = F_i + p_in_i = \omega(D_i\phi_i + D_{12}(\phi_{12} - \phi_j))$. This is the same maximization problem as in our original set-up.¹⁴

An important question is if the neutrality depends on the number of channels. The next proposition shows that this is not the case.

Proposition 2. *The neutrality result $\mathbf{n}^m = \mathbf{n}^d$ holds for N platforms and any ownership structure.*

The result is of particular importance because it allows for a reinterpretation of the model with regard to channels and programs. In the case with two channels, each channel was associated with a particular program, implying that a viewer watching a channel watches the full program of this channel. Allowing for N platforms and any ownership structure, it is possible to reinterpret the model in the sense that each platform is a particular program, i.e., a movie, a show, etc., and these programs are owned (and broadcasted) by the different channels. That is, the number of channels is a strict subset of the number of programs. A viewer then watches several programs and thereby connects several times to one channel, a lower (or smaller) times to other channels and probably zero times to some channels. By that, any particular viewer preference can be represented by our model, regardless of the viewer preferring one channel over the others, or watching multiple channels with the same intensity. In addition, by varying the valuation distributions of a viewer, we can also represent a time dimension on the viewer side, e.g., a viewer who has valuable outside options and is therefore very time constrained is characterized by generally low values of q_i , while a viewer who has a lot of spare time is characterized by several high values of q_i .

We conclude this subsection by discussing how the neutrality result extends to advertisers with heterogeneous product values, as in Anderson and Coate (2005). First, it is evident that the result also holds if platforms can offer a menu of advertising intensities and payments and can perfectly discriminate between advertisers. In that case, the result is similar to the one for the case of homogeneous advertisers.

Matters are more nuanced if advertisers are heterogeneous and platforms cannot perfectly discriminate, in particular when ω is private information to each advertiser. The main additional difficulty of the analysis is that one needs to consider a menu of contracts offered by platforms, instead of a single contract. In the Appendix we show that the neutrality result prevails if one restricts attention to the

¹⁴The same result obtains if the monopolist can only set payments for each platform plus an entrance fee, that is, before advertisers decide which platform to join, it can set only payments t_i , $i = 1, 2$, plus a fixed fee for each advertiser who accepts at least one offer.

simple class of contracts discussed above, that is, when each platform owner can charge an participation fee plus marginal prices for the platform(s) owned. We note that the neutrality result does not necessarily hold when a joint monopolist has the possibility to offer bundling contracts specifying a single transfer in exchange for an advertising intensity on each platform. The reason is that in this case an advertiser cannot report different types to the two platforms. This may change the advertiser's outside option and affects the optimal allocation induced by the monopolist. From this argument it follows that it is not competition per se that changes the allocation but rather the limited possibility of advertisers to report their types, which is responsible for the different outcomes in monopoly and duopoly. If this possibility is the same in monopoly and duopoly—as is the case when each platform owner can offer a contract depending only on the advertising intensities on this platform—the neutrality result obtains again, i.e., competition has no bite in reducing advertising levels.

4.2 Socially optimal provision

A common opinion of most industry observers is that advertising levels are inefficiently high. To validate this concern we proceed to characterize the socially optimal allocation. As mentioned, $q_i - \gamma n_i$ is the utility of a single-homing viewer of platform i and by $q_1 - \gamma n_1 + q_2 - \gamma n_2$ the utility of a multi-homing viewer. Social welfare equals:

$$\begin{aligned} W = & \int_{\gamma n_1}^{\infty} \int_0^{\gamma n_2} q_1 - \gamma n_1 h(q_1, q_2) dq_2 dq_1 + \int_0^{\gamma n_1} \int_{\gamma n_2}^{\infty} q_2 - \gamma n_2 h(q_1, q_2) dq_2 dq_1 \\ & + \int_{\gamma n_1}^{\infty} \int_{\gamma n_2}^{\infty} q_1 - \gamma n_1 + q_2 - \gamma n_2 h(q_1, q_2) dq_2 dq_1 + \omega D_1 \phi_1 + \omega D_2 \phi_2 + \omega D_{12} \phi_{12}. \end{aligned}$$

Comparing the equilibrium advertising level denoted by n_i^d with the socially efficient advertising level we obtain the following:

Proposition 3. *The equilibrium advertising levels are inefficiently high.*

Proof: See the Appendix.

To see why this is the case, it is useful to go back considering the incentives of a joint monopoly platform. Note that under our assumptions such a platform fully internalizes the advertisers' welfare. On the contrary, it does not internalize the viewers' welfare. More precisely, it only cares about viewers' utilities inasmuch as they contribute to the advertising revenue. The nuisance costs to viewers of an increase in advertising levels are not taken into account. This leads to over-provision. By proposition 1 competing platforms implement the same allocation. Equilibrium advertising levels are therefore inefficiently high.

Proposition 3 should be interpreted with caution. The overprovision result hinges on the assumption that advertisers are homogenous. Otherwise, much as in previous works, a total surplus maximizing platform would have to trade off the social benefits of having an extra advertiser on board with the social nuisance costs. A discussion of what lesson should be drawn from Proposition 3 is thus warranted. The result shows that platform competition does not alleviate the upward distortion in advertising levels. Such result is important insofar as it cannot be obtained when competition for viewers is not of the either/both type. For instance, in Anderson and Coate (2005) competition for (exclusive) viewers can lead to under-provision even with homogeneous advertisers. The assumption of homogeneous advertisers simply allows to focus on the viewers' side of the market by shutting off screening considerations. As we

indicated, the neutrality result—in a qualified form—extends to the case of heterogeneous advertisers. Hence, competition fails to reduce ad levels in this case as well. However, the extent of this failure depends on whether there is overprovision to begin with. Competition authorities sometimes use consumer surplus as the basis for regulation. Clearly, welfare measures that underplay the loss of surplus on the advertisers side of the market would add to the case of inefficient overprovision. Nevertheless, the mere existence of regulatory “caps” or ceilings on the number of commercials per hour in many countries is suggestive of concerns of over provision and hence make the above failure particularly relevant.

5 Viewer Preference Correlation

Due to the generality of the demand specification, our framework allows us to draw conclusions on how the correlation between viewers’ preferences of the two platforms affects the equilibrium advertising levels. This question is at the heart of our model since we seek to determine how the composition of viewers affects advertising levels. We also note that such an analysis cannot be conducted in previous models of platform competition. These models draw either on Hotelling competition or assume a representative viewer. In the first case the correlation between viewer preferences is perfectly negative, in particular the viewer who likes station i most likes station j least, while in the second case viewers are all the same per assumption.

To simplify the analysis, in what follows in this section, we suppose that the second derivatives of the viewer demand functions D_i and D_{12} with respect n_i are relatively small compared to the first derivatives and the advertising technology, that is, $\partial^2 D_i / \partial n_i^2$ and $\partial^2 D_{12} / \partial n_i^2$ are small compared to $\partial D_i / \partial n_i$ and $\partial D_{12} / \partial n_i$, and $\partial \phi_i / \partial n_i$ and $\partial \phi_{12} / \partial n_i$. As we will demonstrate later, these assumption are only sufficient but not necessary conditions for our result to hold. We note that we still keep the advertising technology general and allow for asymmetric platforms.

The understand how correlation of viewer preferences affects the equilibrium advertising level, consider the case in which correlation increases but advertising levels of both platforms are unchanged. This implies that the overall viewer demand of the channels is not affected but only the composition. In particular, an increase in correlation leads to an increase in D_{12} but to a decrease in D_i . This is because for given advertising levels now a larger mass of viewers has a high (or low) preference for both platforms but a smaller mass has a high q_i but a low q_j .

How does this change in the viewer preference correlation affect the first-order condition (4), which determines the equilibrium advertising level? It is obvious that the second term falls since D_i decreases but the fourth term rises since D_{12} increases. Since the overall demand $d_i = D_i + D_{12}$ stays the same, the absolute change in D_i and D_{12} is the same. However, since the advertising technology is concave, implying that $\partial \phi_i / \partial n_i > \partial \phi_{12} / \partial n_i$, in sum the change in the second and the fourth term diminish the left-hand side of (4). By our working assumption that the change in the second derivatives of the viewer demand functions are relatively small, the changes in the first and third term are small compared to changes in the second and the fourth term. This implies that the first-order condition at the old advertising level is negative. Since there is a unique solution to (4), the new solution for n_i must be below the old one. Hence, we obtain the following result:

Proposition 4. *Suppose that the second derivatives of the viewer demand functions D_i and D_{12} with respect n_i are relatively small. Then the equilibrium advertising levels are decreasing in the correlation of viewers’ preferences.*

To build intuition, consider the case in which viewer correlation is very positive. This implies that there are only few single-homing viewers but most are overlapping. As a consequence of this, the additional value of an ad is relatively small, because a large mass of viewers watches this ad already on the other platform. In addition, by lowering its advertising level, a platform changes its viewer composition such that most of its new viewers are single-homers, that is, they all exclusively watch this platform. As pointed out before, these exclusive viewers are relatively valuable. These two effects in combination lead to high incentive for a platform to lower its advertising level.

By contrast, if viewer preference correlation is negative, most viewers are single-homing viewers. By reducing its advertising level, a large mass of new viewers that a platform gets are already watching the other platform and are therefore not very valuable. Thus, the incentive to reduce the advertising level is small. As a consequence, the equilibrium amount of advertising is relatively large and, as the correlation becomes more negative, advertising levels increase even further.

We note that the assumption that second derivatives of the viewer demand function are relatively small, is a sufficient but by no means a necessary condition. Due to the generality of our framework, we put some structure to show the results in the simplest possible way. However, the main forces are also at work with more general demand functions. For example, we conducted numerical examples using a joint normal distribution and obtained the same result. This shows that the main insight that positive correlation of viewer preferences leads to smaller advertising levels does not hinge on the shape of the demand function.

In sum, our framework allows for an analysis of viewer preference correlation, and demonstrates how the decomposition of viewers, which is the characterizing feature of our competition framework, determines advertising levels. It shows that advertising levels are lowest if this correlation is highly positive. Hence, the analysis also shows that in a Hotelling world in which correlation is perfectly negative, advertising levels are particularly high.

Finally, our analysis also allows to draw conclusions on content choice of the platforms. It is evident from the profit function of a platform $\Pi_i^d = \omega[D_i\phi_i + D_{12}/(\phi_{12} - \phi_j)]$, that for given advertising levels, the platform prefers exclusive as compared to overlapping viewers. Since we know that increasing the correlation the correlation of viewer preferences implies a shift in the mass of viewers from D_i to D_{12} , this increase is likely to be detrimental for platform's profit. Hence, platforms prefer viewers preferences to be negatively correlated. Although we keep content and content correlation exogenous in our analysis, a prediction emanating from our analysis is that if platforms have some freedom in choosing the correlation, they prefer the content to be negatively correlated to the ones of their rivals. We note that, although this conclusion is similar to standard model of differentiation, the intuition for the result is different from standard product differentiation models. In the latter, firms differentiate their content to reduce competition. In our case, there is no competition for viewers but platforms choose negative correlation to reduce overlapping viewerships because these are of low value.

6 Entry

In this section we consider the effect that the entry of an *additional* platform has on the amount of advertising supplied by an incumbent monopoly platform. Intuitively, an unchallenged monopoly incumbent is able to fully extract the advertisers' surplus through the fixed transfer. In contrast, entry will limit its

payoff to the incremental value, as discussed. So formally we ought compare the solution of the problem

$$n_i^{s.m.} := \arg \max_{n_i} d_i(n_i) \phi_i(n_i), \quad (8)$$

to the dupoly solution characterized in section 4.1.¹⁵ Recall that $d_i(n_i) := \text{Prob}\{q_i - \gamma n_i \geq 0\}$. From the incumbent's perspective, entry implies sharing of its business. This because when an additional platform enters the market, then the total demand faced by platform i does not change, given n_i stays constant. However, some of its previously exclusive viewers will now be served by both platforms, that is $d_i(n_i) = D_i(n_i, n_j) + D_{12}(n_1, n_2)$. So we seek to assess the impact of sharing with an entrant some of the (previously exclusive) business on the basic tradeoff underlying the solution of problem (8). For this purpose it is useful to rewrite the duopolist's payoff *as if* all consumers were exclusive plus a (negative) correction term that accounts for the fact that i can only extract the incremental value from those viewers who are shared after entry occurs,:

$$\max_{n_i} d_i(n_i) \phi_i(n_i) + D_{12}(n_1, n_2) (\phi_{12}(n_1, n_2) - \phi_j(n_j) - \phi_i(n_i)). \quad (9)$$

Consider first problem (8). Its solution is characterized by the first-order condition:

$$\frac{\partial \phi_i}{\partial n_i} d_i + \frac{\partial d_i}{\partial n_i} \phi_i = 0 \quad (10)$$

When increasing its quantity n_i , firm i trades-off gains on inframarginal viewers due to increased reach with the losses on marginal viewers due to the fact that some viewers switch off as a result of the increased ad levels. If we introduce the elasticities of the total demand d_i and of the function ϕ_i with respect to n_i ,

$$\eta_{\phi_i} := \frac{\partial \phi_i}{\partial n_i} \frac{n_i}{\phi_i} \quad \text{and} \quad \eta_{d_i} := -\frac{\partial d_i}{\partial n_i} \frac{n_i}{d_i},$$

then the incumbent's pre-entry optimal quantity can be characterized by the simple and intuitive condition

$$\eta_{\phi_i} = \eta_{d_i}.$$

Consider now problem (9). Once entry occurred condition (10) should be augmented to account for the fact that some of the previously exclusive business is shared:

$$\frac{\partial \phi_i}{\partial n_i} d_i + \frac{\partial d_i}{\partial n_i} \phi_i + \frac{\partial D_{12}}{\partial n_i} (\phi_{12} - \phi_i - \phi_j) + D_{12} \frac{\partial (\phi_{12} - \phi_i - \phi_j)}{\partial n_i} = 0. \quad (11)$$

The third term of (11) is positive and captures the fact that due to incremental pricing, shared consumers are less valuable. The foregone benefit from losing such viewers is small *relative* to that of exclusive viewers. Ceteris paribus, this gives the platform an incentive to increase n_i . By contrast, the incremental reach due to an additional ad on shared consumers is also small relative to that of exclusive ones. This is captured by the last term of (11). Ceteris paribus, this gives the platform an incentive to decrease n_i .

¹⁵We adopt here the convention that i denotes the incumbent platform. The superscript *s.m.* reads 'single platform monopolist,' and is meant to avoid confusion with the joint multi-platform monopolist solution considered so far.

The overall effect is ambiguous and, as the next proposition shows, which effect dominates depends on the relative elasticity of multi-homing viewers versus single-homing ones normalized by the elasticity of the relative reach. Defining

$$\eta_{D_{12}} := -\frac{\partial D_{12}}{\partial n_i} \frac{n_i}{D_{12}}$$

as the elasticity of overlapping viewers with respect to n_i and

$$\eta_{\phi_i+\phi_j-\phi_{12}} := \left(\frac{\partial(\phi_i + \phi_j - \phi_{12})}{\partial n_i} \right) \frac{n_i}{\phi_i + \phi_j - \phi_{12}}$$

as the elasticity of $\phi_i + \phi_j - \phi_{12}$ with respect to n_i , we get the following proposition:

Proposition 5. $n_i^d \geq n_i^{s.m.}$ if and only if

$$\frac{\eta_{D_{12}}}{\eta_{D_i}} \geq \frac{\eta_{\phi_i+\phi_j-\phi_{12}}}{\eta_{\phi_i}}, \quad (12)$$

where all functions are evaluated at $n_i = n_i^{s.m.}$ and $n_j = n_j^d$.

To understand the intuition behind these result, we will focus to the simplest case in which the two platforms are symmetric: $d_i(n) = d_j(n)$ for all n , $D_{12}(n, m) = D_{12}(m, n)$ for all $n, m \geq 0$ and $\phi_i(n) = \phi_j(n)$ for all n . Observe that the solution of the incumbent's problem (8) is equivalent to the solution of the joint monopolist considered in Section 4 under the additional constraint $n_j = 0$. So assessing the impact of entry is equivalent to assessing the impact on the optimal n_i of lifting the $n_j = 0$ constraint. This allows to think about entry as the impact of giving advertisers the option of sending messages through an additional platform. When n_j is allowed to exceed zero, we distinguish two effects. The first one is what we label **duplication effect**. Consider, for instance a symmetric solution to the monopolist's problem of the form $n_j = n_i = n_i^{s.m.}$. Clearly at these advertising levels the amount of advertising received by shared customers duplicates. Ceteris paribus, decreasing marginal returns give the monopolist an incentive to scale back the amount of advertising on platform i whose marginal contribution to profits drops as a result of such duplication. Note that as such duplication effect is a straightforward consequence of the fact that consumers multi-home.

The second and arguably more subtle effect that we distinguish is labeled the **business sharing effect**. Again we shall contrast the monopolists' incentives towards changing n_i when $n_j = 0$ and $n_j > 0$ respectively. Recall that $d_i(n_i) = D_i(n_i) + D_{12}(n_1, n_2)$ so that it is possible to decompose the total variation in demand due to a small increase in n_i as $\partial D_i / \partial n_i + \partial D_{12} / \partial n_i$. When $n_j = 0$ the monopolist is wary of the total variation of d_i regardless of how it is spelled out. However if $n_j > 0$ then the monopolist distinguishes between the two sources of variation, i.e, $\partial D_i / \partial n_i$ and $\partial D_{12} / \partial n_i$. The important insight is that the opportunity cost of losing shared business is lower than the one of losing exclusive viewers, as the former viewers will still be informed with positive probability on platform j . Therefore, the negative effect of losing demand is relatively small. Ceteris paribus, this leads to a higher advertising level is optimal in equilibrium.

These effects can now be well related to the Proposition. If shared viewers are relatively responsive to increases in advertising levels as compared to exclusive viewers, that is, $|\partial D_{12} / \partial n_i|$ is relatively large compared to $|\partial D_i / \partial n_i|$, then the elasticity η_{D_{12}, n_i} is also large compared to η_{D_i, n_i} . Hence, the left-hand side of (12) is large. In this case the business sharing effect is large, implying that advertising levels in duopoly go up. Also, if ϕ_{12} is low relative to $\phi_1 + \phi_2$, overlapping viewers are of low value.

Hence, the foregone profit of losing an overlapping viewer is small—business-sharing effect—implying that advertising levels should rise with entry. In fact, in this case the denominator of $\eta_{\phi_i+\phi_j-\phi_{12},n_i}$ is large, implying that the right-hand side of (12), $\eta_{\phi_i+\phi_j-\phi_{12},n_i}/\eta_{\phi_i,n_i}$, is small.

It is also possible to consider specific forms of the advertising technology to obtain further result. In particular, suppose the functional form is either a polynomial,

$$(i) \quad \phi_i(n_i) = n_i^{1/a} \quad \text{and} \quad \phi_{12}(n_1, n_2) = (n_1 + n_2)^{1/a} \quad ,$$

or negative exponential,

$$(ii) \quad \phi_i(n_i) = 1 - e^{-bn_i} \quad \text{and} \quad \phi_{12}(n_1, n_2) = 1 - e^{-b(n_1+n_2)}.$$

Since ϕ is increasing in the advertising level but is concave, the parameter restriction for a and b is that $a \in (1, \infty)$ and $b \in (0, \infty)$. For $a \rightarrow \infty$ and $b \rightarrow \infty$, the advertising technology resembles one in which overlapping viewers are of zero value. This is the case because then $\phi_i(n_i) = 1$, $i = 1, 2$, while $\phi_{12}(n_1, n_2) = 1$ as well.

Now consider the polynomial advertising technology given by (i), and use it in $\eta_{\phi_i+\phi_j-\phi_{12}}$. It is easy to check that for $a \rightarrow \infty$, $\eta_{\phi_i+\phi_j-\phi_{12}} \rightarrow 0$, implying that for a large enough (12) is always satisfied and the advertising levels rise with entry. By contrast, for a close to 1, $\eta_{\phi_i+\phi_j-\phi_{12}}/\eta_{\phi_i} = 1$, that is, whether advertising increases with entry depends on the difference between $\eta_{D_{12}}/\eta_{D_i}$ and 1. We obtain the same result for the exponential advertising technology form (ii). The next proposition summarizes this analysis:

Proposition 6. *Suppose that the advertising technology is given by either (i) or (ii). Then for a or b large enough, the advertising level increases with entry while for a close to 1 or b close to 0, the advertising level increases with entry if and only if $\eta_{D_{12}}/\eta_{D_i} > 1$.*

Entry and preference correlation

Our framework allows to consider how viewers' preferences influence the entry effects. This is an important question to deepen the understanding of the functioning of the model, i.e., how competition is affected by viewer preferences as compared to monopoly. In addition, differences in the correlation of viewers' preferences between platforms are much more clear-cut than differences in advertising technologies, which allows us to test our results in a simple empirical analysis.

As in the last section, to state our result in a simple way, we proceed by supposing that the second derivatives of the viewer demand functions D_i and D_{12} with respect n_i are relatively small. From the last section, we know that for given advertising levels, an increase in the viewer preference correlation leads to an increase in D_{12} and a fall in D_i by the same value. We can use this fact in (12) of Proposition 5. An increase in D_{12} leads to a fall in $\eta_{D_{12}}$ while a decrease in D_i leads to a rise of η_{D_i} . This implies that the left-hand side of (12) falls, while the right-hand side of (12) stays constant. Hence, for positive viewer preference correlation it is less 'likely' that advertising levels rise after entry.¹⁶

¹⁶With less 'likely' we mean for a smaller set of parameters.

In particular, we can compare the following two situations with each other. Suppose platform 1 is a monopolist in the market and now either platform 2 or platform $\hat{2}$ enters the market. The correlation of platform 1's content is higher with the content of platform 2 than with the content of platform 2'. The result of our model case then be summarized as follows:

Proposition 7. *Suppose that the second derivatives of the viewer demand functions D_i and D_{12} with respect n_i are relatively small. Then advertising levels are more likely to increase with entry if the content of the entering station is negatively correlated with the incumbent's content.*

The intuition behind the result can be easily grasped from our previous explanations: if correlation between platforms is positive, the composition of viewers consists of many multi-homing viewers. In this case the duplication effect is the dominating one. Since the incumbent platform does not get as large a revenue from these viewers as in the monopoly case, it has an incentive to reduce its advertising levels. As a consequence, equilibrium advertising levels are lower with competition. So if correlation is highly positive, we obtain the same result as derived in previous literature with single-homing viewers, i.e., competition leads to a fall in the advertising level. However, the intuition for these results is different in the two cases. In the case of single-homing viewers, viewers switch to the competitor if advertising levels on a platform rise, thereby confining these advertising levels. In our case, if correlation becomes more positive, advertising is of lower value and so platforms have an incentive broadcast less of it. By contrast, if correlation between platforms is highly negative, entry leads to an increase in advertising levels. In this case the business sharing effect dominates since there is not much duplication after entry and a platform foremost loses less when increasing its advertising level.

An important implication of this analysis is that the entry of FOX News should have led to an increase in the advertising level of other stations like e.g., CNN, for which it is likely that viewer preferences are negatively correlated. However, for platforms with positive correlation, e.g., sports programs or movies, our model predicts the opposite. As we will demonstrate later, this prediction is validated by the empirical analysis.

As in the last section we point out that our assumption that the second derivative of the viewer demand being small is just a sufficient but not a necessary condition. Again, we performed numerical simulations with a joint normal distribution and obtained exactly the same result. Hence, the assumption only allowed us to simplify the exposition but it is not a crucial one.

We conclude this section by looking at the simple specific example, which allows to capture correlation in easy way. Let us suppose that viewer types are distributed on a unit square, that is q_1 and q_2 are distributed between 0 and 1. A fraction $1 - \lambda$ of viewers is uniformly distributed on this square. The remaining fraction λ is uniformly located on the 45-degree line from $(0, 0)$ to $(1, 1)$. This is illustrated in the left-hand side of Figure 1. By varying λ we can express different degrees of correlation ranging from independent preferences if $\lambda = 0$ to perfect positive correlation if $\lambda = 1$. For simplicity, assume $\gamma = 1$, implying that a viewer watches station i if $q_i - n_i \geq 0$. Finally assume $\phi_i(n_i) = 1 - e^{-n_i}$ and $\phi_{12}(n_1, n_2) = 1 - e^{-(n_1+n_2)}$, which implies that $\phi(\cdot)$ is strictly concave.

As can be seen from the right-hand side of Figure 1, the demand functions for the types that are uniformly distributed on the unit square are given by $D_1 = (1 - n_1)n_2$, $D_2 = (1 - n_2)n_1$ and $D_{12} = (1 - n_1)(1 - n_2)$. For the types located on the 45-degree line the demands, are given by $D_1 = \max\{n_2 - n_1, 0\}$, $D_2 = \max\{n_1 - n_2, 0\}$ and $D_{12} = 1 - \max\{n_1, n_2\}$.

Likewise, we can express negative correlation by distributing a mass λ on the line from $(0, 1)$ to $(1, 0)$

Figure 1: Positive Correlation

(rather than on the line from $(0,0)$ to $(1,1)$). The larger is λ , the more negative is the correlation of preferences. Analyzing the effect of viewer preference correlation on the advertising levels we obtain the following result:

Proposition 8. *The equilibrium advertising level with entry is lower than without entry if the correlation of viewers' preferences is positive but it is higher with entry than without if the correlation is negative. For independent distribution of viewers' preferences the advertising volumes in both cases coincide.*

Proof: See the Appendix

Therefore, in this simple example, we obtain that advertising levels rise with entry if correlation positive but fall if correlation is negative.

7 Viewer Pricing

In this section we consider the possibility of platforms to charge viewers who watch their program. In particular, we are interested if the neutrality result carries over the the case of viewer pricing and if the result on excessive provision of advertising continues to hold. The analysis is also relevant for policy implications, because additional pricing instrument can possibly revert the results obtained earlier. As we will show, this is not the case.

Let p_i denote the viewer price at platform i . Platforms set the prices in the first stage before viewers decide which channel to watch. Otherwise, the model is the same as described in Section 3. In line with the literature, we restrict the viewer charge to be non-negative, since viewer subsidies seem to be difficult to implement.¹⁷ The utility of a viewer of type q_i from watching platform i is then given by $q_i - \gamma n_i - p_i$. The demand schedules of Section 2 are then given by

$$\begin{aligned} \text{Multi-homers : } D_{12} &\equiv \text{Prob}\{q_1 - \gamma n_1 - p_1 \geq 0 ; q_2 - \gamma n_2 - p_2 \geq 0\}, \\ \text{Single-homers}_1 : D_1 &\equiv \text{Prob}\{q_1 - \gamma n_1 - p_1 \geq 0 ; q_2 - \gamma n_2 - p_2 \leq 0\}, \\ \text{Single-homers}_2 : D_2 &\equiv \text{Prob}\{q_1 - \gamma n_1 - p_1 \leq 0 ; q_2 - \gamma n_2 - p_2 \geq 0\}, \\ \text{Zero-Homers : } D_0 &\equiv 1 - D_1 - D_2 - D_{12}. \end{aligned}$$

¹⁷For example, as Anderson and Coate (2005) point out, even if monitoring viewer behavior is possible, it is impossible to know whether the viewer is paying attention.

We first turn to the comparison of advertising levels in duopoly and in monopoly. The profit function of platform i in duopoly is

$$\Pi_i^d = \omega (D_i \phi_i + D_{12}(\phi_{12} - \phi_j)) + p_i(D_i + D_{12}).$$

Differentiating with respect to n_i and p_i , we obtain first-order conditions of

$$\frac{\partial \Pi_i^d}{\partial n_i} = \omega \left[\frac{\partial D_i}{\partial n_i} \phi_i + D_i \phi'_i + \frac{\partial D_{12}}{\partial n_i} (\phi_{12} - \phi_j) + D_{12} \frac{\partial \phi_{12}}{\partial n_i} \right] + p_i \left(\frac{\partial D_i}{\partial n_i} + \frac{\partial D_{12}}{\partial n_i} \right) = 0 \quad (13)$$

and

$$\frac{\partial \Pi_i^d}{\partial p_i} = \omega \left[\frac{\partial D_i}{\partial p_i} \phi_i + \frac{\partial D_{12}}{\partial p_i} (\phi_{12} - \phi_j) \right] + D_i + D_{12} + p_i \left(\frac{\partial D_i}{\partial p_i} + \frac{\partial D_{12}}{\partial p_i} \right) = 0. \quad (14)$$

Since by our assumptions on viewer demand and advertising technology, the second-order conditions are satisfied, equations (13) and (14) determine the equilibrium advertising level and viewer charge in duopoly.

The profit function of a monopolist is

$$\Pi^m = \omega (D_1 \phi_1 + D_2 \phi_2 + D_{12} \phi_{12}) + p_1 D_1 + p_2 D_2 + (p_1 + p_2) D_{12}.$$

Differentiating this function with respect to n_i and p_i , and using that $\partial D_j / \partial n_i = -\partial D_{12} / \partial n_i$ and $\partial D_j / \partial p_i = -\partial D_{12} / \partial p_i$, it is easy to check that we obtain the same first-order conditions as in (13) and (14). Therefore, advertising levels in monopoly and duopoly are again the same. Thus, we obtain the following proposition:

Proposition 9. *The neutrality result that $n_i^d = n_i^m$ carries over to the case of viewer pricing.*

The result shows that viewer pricing does not change the similarity in the trade-off for a monopolist and a duopolist. So, the neutrality between the two scenarios does not depend on the number of pricing instruments but is inherent in the either/both structure of competition.

However, the advertising level is affected by the possibility of viewer charges. Since viewer charges provide platforms with an additional revenue source, channels substitute some advertising revenues for viewer revenues, thereby reducing the advertising level. The next result shows, however, that this can never result in an under-provision of advertising.

Proposition 10. *Suppose that the equilibrium advertising level is positive. Then, even with viewer pricing, the equilibrium advertising levels are inefficiently high.*

Proof: See the Appendix

The intuition for this result is that by viewer charges platforms can only extract a part of the viewer surplus but not the full surplus. This implies that platforms have an incentive to increase the advertising levels beyond the socially efficient one to obtain higher profits. The exception is the case in which it is optimal to use only viewer prices as a revenue source. In that case the socially optimal level coincides with the equilibrium level because viewer disutility from advertising is so large, that platforms prefer to set advertising to zero, thereby having a larger viewer base and being able to charge higher prices. However, in all other cases the equilibrium advertising level exceeds to welfare optimal one.

This result contrasts with the one of Anderson and Coate (2005), who find that, if two platforms are active, advertising levels with viewer pricing are below the socially optimal one. This is due to the fact

that they consider an inelastic viewer demand, i.e., the market is covered, and allow for heterogeneous advertisers. This combined with direct competition for viewers, as is the case in the either/or framework, results in under-provision. In our case of either/both competition, only indirect competition takes place. As we show in the proof of Proposition 10, if in this case only the first part of Anderson and Coate (2005) is present, i.e., viewer demand is inelastic but advertisers are homogeneous, then viewer pricing leads to the socially efficient advertising level. So in line with our remarks in Subsection 4.2, if advertisers are heterogeneous, it is no longer necessarily the case, that there is over-provision of advertising. However, as Proposition 10 demonstrates, the tendency that the market provides too much advertising is not reverted, even if viewer pricing is allowed for.

When comparing welfare in case of viewer pricing with the case of no viewer pricing, our results are similar to those of Anderson and Coate (2005). As they, we find that viewer pricing can lead to a rise or fall of social welfare. Welfare can rise because advertising levels get lower and if viewers strongly dislike advertising, this leads to a welfare improvement. However, the full price for viewers is larger in case of viewer charges, implying that more viewers switch off, leading to a reduction in welfare. As shown in the appendix, the distributional consequences of viewer prices are that viewer utility falls and also advertising revenues fall. Hence, the possibility to charge viewers redistributes revenue from viewers and advertisers to stations. Again, these results are in line with the ones of previous models.

From a policy perspective, our analysis casts doubt on arguments that viewer pricing corrects inefficiencies in the TV market. If viewers can watch multiple channels, competition between channels does not lead to a change in advertising level—the neutrality result—and so channels use the pricing instrument mainly to extract more viewer rent, thereby reducing demand. In fact, this can be observed in several countries in which pay-tv channels have a small number of subscribers although they provide high-quality content.

8 Empirical Evidence

The data are provided by Kagan-SNL a highly regarded proprietary source for information on broadcasting markets. It consists of an unbalanced panel data set for the period from 1989 to 2002 and for 68 basic cable channels which cover almost all of the cable industry advertising revenues (75% of all industry’s revenue is generated by the biggest 20 networks in our data set). We know the date for each new network launch within our sample period (a total of 43 launches), and for each network active in each year we have information on the average number of 30-second advertising slots per hour of programming (in jargon ‘avails’). We also have a good coverage for other network variables, such as data on subscribers, advertising revenues, programming expenses and ratings.

We first exploit our panel data set to study the relationship between the avails broadcasted by each channel and the number of incumbents. As our model is about the effects of varying competition, we need to consider each channel within its *own* competitive environment. That is, we need to define a relevant market (or market segment) for each of the 68 channels. The hypothesis is that channels whose content is tailored for the same demographics ‘compete’ among themselves for viewership and the related ad-dollars. For this purpose we divide the channels in three broad segments: one for sports channels (henceforth Sport), one for channels broadcasting mainly movies and TV series (henceforth Movies&Series) and the last one for all the remaining ones. We call this segment ‘info-tainment’ and we use it as a reference group throughout the analysis. For example ‘The Discovery Channel’ and ‘The

Weather Channel’ fall in this category. The exact partition is supplied in the appendix. To test whether viewer preferences can explain the relationship between entry and advertising provision, we estimate separate parameters for the segments Sports and for the segment Movies&Series. We work under the hypothesis that the idiosyncratic viewers’ preferences for channels that broadcast mostly sports or mostly movies and fiction are positively correlated. That means positing, for example, that there is a great deal of overlap between ‘ESPN,’ ‘ESPN2’ and ‘Fox Sports’ viewers.

We employ two different empirical strategies. The panel analysis pools all channel-year observations in the 1989-2002 period so it relies on within and across channel variation. In contrast the event-study approach relies on within channel variation around entry events.

We estimate the following linear regression model:

$$\begin{aligned} \log(Avails_{it}) = & \beta * Incumbents_{it} + \beta_M * Incumbents_{it} * MoviesSeries_dummy \\ & + \beta_S * Incumbents_{it} * Sport_dummy + \gamma * x_{it} + \alpha_i + \delta_t + \epsilon_{it}, \end{aligned}$$

where $\log(Avails_{it})$ is the average number at year t of 30-second advertising slots per hour of programming by channel i , $Incumbents_{it}$ is the number of incumbents in the segment of channel i by the end of year t , $Sport_dummy$ and $MoviesSeries_dummy$ are dummy variables equal to 1 when channel i belongs to the Sport and Movies&Series segment respectively, x_{it} is a vector of channel’s controls, α_i is a channel fixed effect and δ_t is a time fixed effect. Given that the dependent variable is transformed in logs, while the main explanatory variable is measured in units of incumbents, the β coefficients have the following interpretation: when the number of incumbents in a given segment increases by 1, the channels in that segment increase their 30-second advertising slots by $100*\beta\%$. The coefficients β_M and β_S measure the *additional* effect that the number of incumbents has on the avails in the segments Movies&Series and Sports respectively, compared to the effect on the infotainment channels captured by β .

Table 1 reports the estimation results when we restrict the coefficient on the number of incumbents to be homogeneous across segments. We find evidence that entry is associated to an increase in the amount of advertising provided by the incumbent channels. The coefficient is positive and significant across almost all specifications. Starting from the single variable model in column (1), we progressively add controls and fixed effects: column (2) controls for the real GDP to capture the effect of the business cycle on the advertising market, starting from column (3) we report the estimations for a fixed effect model where the units of observations are the single channels. From column (4) we introduce time dummies, to control for any time-specific variables, while in the last two columns we also add channel-time controls: the channel share of its segment revenues and its rating. Note that as we only have US data, the ‘real GDP’ control is dropped whenever time dummies effects are included in the specification. All regressions are estimated with robust standard errors. The average effect estimated is on the order of 1%. Note that the coarse categorization of channels, which considers the ‘Disney Channel’ to be in the same competitive segment as the ‘History Channel’ works against the finding of an effect. Indeed we expect our estimates to be biased downwards as a result of this.

Table 2 reports the estimation results for the specification that allows for heterogeneous effect of the number incumbents across segments. The coefficients of interest are β_M and β_S . Given our theory and our presumptions on preferences’ correlation in these segments we expect the sign to be negative. That is the effect of entry within the sports and movies market segment is diminished compared to the average industry effect. Indeed the coefficients have the expected sign in all regressions: the effect of the

Table 1: Number of Incumbents and Avails - Average Effect

	(1)	(2)	(3)	(4)	(5)	(6)
Incumbents	0.00268** (0.00123)	0.00104 (0.00140)	0.00974*** (0.00339)	0.0105*** (0.00364)	0.0103*** (0.00362)	0.00857** (0.00407)
Real GDP		0.00185*** (0.000602)	-0.000294 (0.00134)			
rev mkt share					0.178 (0.255)	
rating						-0.0828 (0.0769)
Constant	3.017*** (0.0209)	2.825*** (0.0642)	2.913*** (0.112)	2.434*** (0.143)	2.403*** (0.160)	2.969*** (0.106)
Observations	416	416	416	416	415	279
R^2	0.016	0.027	0.275	0.303	0.307	0.276
Channel FE	NO	NO	YES	YES	YES	YES
Time FE	NO	NO	NO	YES	YES	YES
Number of pltf			56	56	56	33

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

number of incumbents is positive for infotainment channels (β is again positive and significant), while it is significantly lower for the channels in the other 2 segments. In particular this additional negative effect seems to be stronger for Movies&Series where $|\beta_M| > |\beta|$ in almost all specifications. Standard errors are clustered at the segment level.

The basic regressions above have the advantage of pooling data on different channels without taking a stance on the time it takes for entry to impact the incumbent choices. However this strategy does not allow to account for within channel omitted variables that vary over time. These may also operate at the segment level. To account for this, we also estimate a model for entry episodes, where our sample is reduced to those time observations where a given market segment experiences the entry of a new channel. So unlike the panel analysis the sample is reduced to those observations around an entry event. The model we estimate is the following:

$$\Delta \log(Avails_{it}) = \beta + \beta_M * MoviesSeries_dummy + \beta_S * Sport_dummy + \gamma * x_{it} + \delta_t + \epsilon_{it}$$

This model can be obtained by first differencing the previous one around those years where there are entry episodes. In fact $\Delta \log(Avails_{it}) = \log(Avails_{it+1}) - \log(Avails_{it-1})$ and the effect of entry (changed number of incumbents) is captured by the constant terms. Channel fixed effects are now excluded (as they cancel out in taking first differences), but we keep time fixed effect to control for any specificity of the years in which we observe entry and we also add some channel controls. The constant of this model is given by β that measures the effect of entry on the reference group (infotainment), while β_M and β_S

Table 2: Number of Incumbents and Avails - Effect by Segment

	(1)	(2)	(3)	(4)	(5)	(6)
Incumbents	0.00615*** (0.00164)	0.00139 (0.00496)	0.00648** (0.00104)	0.00672** (0.000878)	0.00676*** (0.000517)	0.00160* (0.000459)
Incumbents*Movies&Series	-0.00613 (0.00379)	-0.0137* (0.00705)	-0.00902** (0.00164)	-0.00811** (0.00161)	-0.00788** (0.00177)	-0.0137*** (0.000325)
Incumbents*Sport	-0.00261 (0.00600)	-0.00692 (0.00700)	-0.00687** (0.000913)	-0.00619*** (0.000377)	-0.00547 (0.00200)	-0.0154*** (0.000117)
Real GDP		0.00283 (0.00247)	0.00188* (0.000620)			
MoviesSeries_dummy	0.191*** (0.0595)	0.257*** (0.0766)				
Sport_dummy	0.106 (0.0690)	0.0493 (0.0866)				
rev mkt share					0.156 (0.398)	
rating						-0.0904 (0.0542)
Constant	2.908*** (0.0351)	2.685*** (0.190)	2.760*** (0.0469)	3.242*** (0.0372)	3.226*** (0.0621)	3.273*** (0.0258)
Observations	416	416	416	416	415	279
R^2	0.048	0.050	0.284	0.307	0.311	0.299
Channell FE	NO	NO	YES	YES	YES	YES
Time FE	NO	NO	NO	YES	YES	YES
Number of pltf			56	56	56	33

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

measure the additional effect for the segments Movies&Series and Sports respectively. The estimates reported in table 3 confirms our previous results: entry episodes are associated with an increase in the quantity of avails in the infotainment segment, while the effect is lower in Sports and Movies&Series. As expected, because the number of observations is halved in this relatively more demanding empirical set-up, the point estimates are less precisely estimated. Furthermore because here we are looking the effect one year after the entry occurs ($t+1$), the magnitude of the parameters is notably bigger. The point estimate of the % variation in avails due to an additional channel is on the order of 5% in (4). Notably, the interaction term that captures the differential impact of entry in sports is 11% less than the industry average. The difference is highly statistically and economically significant.

To summarize we obtain evidence of a positive relationship between entry and the average number of advertising slots per hour using two different empirical strategies. We also find a systematic reduced impact of entry on the provision of advertising in market segments characterized by channels which broadcast mainly movies and sports events. Using our theory, we speculate that this difference derives

Table 3: Entry Episodes - Average Effect and Effect by Segment

	(1)	(2)	(3)	(4)	(5)
MoviesSeries_dummy		-0.0327*** (0.000919)	-0.0398** (0.00881)	-0.0494** (0.00841)	-0.0314 (0.0124)
Sport_dummy		-0.0563*** (0.000457)	-0.0645** (0.00869)	-0.110*** (0.00460)	-0.0172 (0.0222)
Delta GDP[t-1,t+1]	0.00380 (0.00133)	0.00328* (0.00103)			
rating				-0.0392*** (0.00128)	
rev mkt share					-0.171 (0.0987)
Constant	0.00393 (0.0213)	0.0178 (0.00901)	0.262 ()	0.0615** (0.00875)	0.263*** (0.000141)
Observations	219	219	219	158	219
R^2	0.009	0.028	0.076	0.121	0.091
Time FE	NO	NO	YES	YES	YES

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

from consumers' tastes for content which induce a good deal of overlap among viewers of the channels belonging to each of these segments.

9 Conclusion

This paper presented a media market model with either/both competition on the viewer side. The model allows for general viewer demand and advertising technologies. In this framework, a neutrality result between competition and joint ownership emerges, that is, the advertising level is the same in the case of duopoly and in the case in which both stations are under the control of a single owner. Moreover, for both market structures, there is a tendency of excessive provision of advertising as compared to the socially optimal level. Market entry (if it leads to an increase in the number of channels) leads to an increase in the advertising level if preference correlation across channels is negative but lowers advertising levels for positive correlation. This result is validated by a simple empirical analysis. Finally, the possibility to charge viewers does not alter the neutrality result and does only partly correct the excessive provision of advertising.

A fundamental question for which our theory might serve as a useful building block is how these considerations would change the incentives towards programming. Supposing one could affect the competition mode and the degree of overlap in viewership, through an appropriate choice of programming, our model would allow to draw implications for the emerging TV landscape.

References

- [1] Ambrus, A. and R. Argenziano (2009): “Asymmetric networks in two-sided markets,” *American Economic Journal - Microeconomics*, 1, 17-52.
- [2] Ambrus, A. and M. Reisinger (2007): “Exclusive vs. Overlapping Viewers in Media Markets,” Working Paper, Harvard University.
- [3] Anderson, S.P. and S. Coate (2005): “Market Provision of Broadcasting: A Welfare Analysis,” *Review of Economic Studies*, 72, 947-972.
- [4] Anderson, S.P. and Ø. Foros and H.J. Kind (2012a): “Product Quality, Competition, and Multi-Purchasing?,” CEPR Discussion Paper No. 8923.
- [5] Anderson, S.P. and Ø. Foros, and H.J. Kind (2012b): “Competition for Advertisers in Media Markets,” Working Paper, NHH, Bergen.
- [6] Anderson, S.P. and Ø. Foros, H.J. Kind and M. Peitz (2012): “Media Market Concentration, Advertising Levels, and Ad Prices,” *International Journal of Industrial Organization*, forthcoming.
- [7] Anderson, S.P. and J.J. Gabszewicz (2006): “The Media and Advertising: A Tale of Two-Sided Markets,” in: V.A. Ginsburgh and D. Throsby (eds.), *Handbook of the Economics of Art and Culture, Volume 1*, Elsevier B.V., North-Holland, 567-614.
- [8] Armstrong, M. (2006): “Competition in Two-Sided-Markets,” *RAND Journal of Economics*, 37, 668-691.
- [9] Athey, S., E. Calvano and J.S. Gans (2011): “The Impact of the Internet on Advertising Markets for News Media,” Working Paper, Harvard University.
- [10] Choi, J.P. (2006): “Broadcast Competition and Advertising with Free Entry,” *Information Economics and Policy*, 18, 181-196.
- [11] Crampes, C., C. Haritchabalet, and B. Jullien (2009): “Advertising, Competition, and Entry in Media Industries,” *Journal of Industrial Economics*, 57, 7-31.
- [12] Dukes, A. and E. Gal-Or (2003): “Negotiations and Exclusivity Contracts for Advertising,” *Marketing Science*, 22, 222-245.
- [13] Fisher, F.M., J.J. McGowan and D.S. Evans (1980): “The Audience-Revenue Relationship for Local Television Stations,” *Bell Journal of Economics*, 11, 694-708.
- [14] Gabszewicz, J.J., D. Laussel, and N. Sonnac (2004): “Programming and Advertising Competition in the Broadcasting Industry,” *Journal of Economics and Management Strategy*, 13, 657-669.
- [15] Gal-Or, E. and A. Dukes (2006): “On the Profitability of Media Mergers,” *Journal of Business*, 79, 489-525.
- [16] Godes, D., E. Ofek and M. Savary (2009): “Content vs. Advertising: The Impact of Competition on Media Firm Strategy,” *Marketing Science*, 28, 20-35.
- [17] Kind, H.J., T. Nilssen, and L. Sørsgard (2007): “Competition for Viewers and Advertisers in a TV Oligopoly,” *Journal of Media Economics*, 20, 211-233.

- [18] Kind, H.J., T. Nilssen, and L. Sørsgard (2009): “Business Models for Media Firms: Does Competition Matter for how they Raise Revenue?,” *Marketing Science*, 28, 1112-1128.
- [19] Martimort, D. and L. Stole (2009): “Market Participation in Delegated and Intrinsic Common-Agency Games,” *RAND Journal of Economics*, 40, 78-102.
- [20] Maskin, E. and J. Riley (1984): “Monopoly with Incomplete Information,” *RAND Journal of Economics*, 15, 171-196.
- [21] Mullainathan, S. and A. Shleifer (2005): “The Market for News,” *American Economic Review*, 95, 1031-1053.
- [22] Mussa, M. and S. Rosen (1978): “Monopoly and product Quality,” *Journal of Economic Theory*, 18, 301-317.
- [23] Owen, B. and S.S. Wildman (1992): *Video Economics*, Harvard University Press: Cambridge, Massachusetts.
- [24] Ozga, S.A. (1960): “Imperfect Markets through Lack of Knowledge,” *Quarterly Journal of Economics*, 74, 29-52.
- [25] Peitz, M. and T. Valletti (2008): “Content and Advertising in the Media: Pay-TV versus Free-to-Air,” *International Journal of Industrial Organization*, 26, 949-965.
- [26] Reisinger, M. (2012): “Platform Competition for Advertisers and Users in Media Markets,” *International Journal of Industrial Organization*, 30, 243-252.
- [27] Rochet, J.-C. and J. Tirole (2003): “Platform Competition in Two-Sided-Markets,” *Journal of the European Economic Association*, 1, 990-1029.
- [28] Spence, M. and B. Owen (1977): “Television Programming, Monopolistic Competition, and Welfare,” *Quarterly Journal of Economics*, 91, 103-126.
- [29] Wilbur, K.C. (2008): “A Two-Sided, Empirical Model of Television Advertising and Viewing Markets,” *Marketing Science*, 27, 356-378.
- [30] Wildman, S.S. and B. Owen (1985): “Program Competition, Diversity, and Multi-Channel Bundling in the New Video Industry,” in: E. Noam (ed.), *Video Media Competition: Regulation, Economics and Technology*, Columbia University Press: New York, 244-273.

10 Appendix

Proposition 0

Consider the following three assumptions:

A1 Platforms are not too asymmetric.

A2 The expression $\alpha \left\{ d_i(\alpha n^d) \phi(n^d) - d_i((1-\alpha)n^*) \phi(n^*) + t_i^* \right\}$, where $n_d = \arg \max_{n_i} d_i(\alpha n_i) \phi(n_i)$ is maximized at $\alpha = 1$.

A3 For all $n \geq n_i^*$, as n_i changes, the change in aggregate demand of a platform is large relative to the change in ϕ_i , that $|\partial d_i(n_i)/\partial n_i| \gg \partial \phi_i(n_i)/\partial n_i$.

Suppose that A1, A2, and A3 hold. Then, there is a equilibrium in the game with posted contracts, that is outcome-equivalent to the equilibrium of the game in the main text.

Proof:

Suppose that in the game with posted contracts each platform offers a contract with $n_i = n_i^{star}$, where n_i^* is implicitly determined by (4) and a transfer

$$t_i = D_i(n_i^*, n_j^*) \phi_i(n_i^*) + D_{12}(n_i^*, n_j^*) (\phi_{12}(n_i^*, n_j^*) - \phi_j(n_j^*)). \quad (15)$$

These contracts will be accepted by all advertisers. Since advertising levels are the same as in the equilibrium of the model in the main text, viewerships are also the same. Therefore, this candidate equilibrium is outcome-equivalent to the equilibrium of the model in the main text.

Let us now consider if there exists a profitable deviation from this candidate equilibrium. We first show that there can be no profitable deviation contract of platform i that still induces full advertiser participation on platform j but a smaller participation on platform i . Let x_i denote the fraction of advertisers who accept the offer of platform i .

Given (t_i, n_i) and advertisers' choices x_i , the equilibrium payoff of platform i is equal to $x_i t_i$. Note that $u(n_i, \infty) - u(0, \infty) > 0$ is a lower bound of the incremental value of accepting i 's offer. It follows all contracts characterized by $n_i > 0$ and $0 < t_i < u(n_i, \infty) - u(0, \infty)$ are accepted by all advertisers and guarantee a strictly positive payoff. Therefore if (t_i, n_i) is a best reply then $t_i, n_i > 0$ and $x_i > 0$.

Next consider a candidate contract (n_i, t_i) . Suppose that $x_i < 1$ so that platform i 's equilibrium payoff is $t_i x_i$. Now consider the following alternative contract: $(x_i n_i, x_i t_i)$. Note that total advertising on channel i is equal to $x_i n_i$. So platform i is at least as attractive even if $x_i = 1$. Note moreover that by independence the advertisers' payoff, rejecting i 's offer does not change with i 's offer. Finally, note that because ϕ_i and ϕ_{12} are strictly concave in n_i , the incremental value of accepting offer $(x_i n_i, x_i t_i)$ must exceed $x_i t_i$ for all levels of advertiser participation. So all advertisers would accept $(x_i n_i, x_i t_i)$ regardless. It follows that platform i can marginally increase $x_i t_i$ while still getting full participation and therefore profits are strictly higher than $x_i t_i$. It follows that no offer inducing a level of participation $x_i < 1$ can be part of a best reply.

Now suppose platform i deviates from the candidate equilibrium in such a way that it induces a fraction α of the advertisers to single-home on its platform while the remaining fraction $1 - \alpha$ single-homes on platform j .

Then the largest possible transfer that platform i can ask is bounded above by

$$t_i^d = \left(D_i(\alpha n_i^d, (1-\alpha)n_j^*) + D_{12}(\alpha n_i^d, (1-\alpha)n_j^*) \right) \phi_i(n_i^d) - u_{shj},$$

where n_i^d denotes the optimal deviation advertising level and u_{shj} denotes the payoff of an advertiser who chooses to reject the contract of platform i and instead single-homes on platform j . To determine u_{shj} we determine the payoff, that an advertiser obtains, when accepting only the contract of platform j , which offers the equilibrium contract, after platform i has deviated to induce all advertisers to single-home. We obtain that

$$u_{shj} = \left(D_j((1-\alpha)n_j^*, \alpha n_i^d) + D_{12}((1-\alpha)n_j^*, \alpha n_i^d) \right) \phi_j(n_j^*) - t_j^* = \\ \left(D_j((1-\alpha)n_j^*, \alpha n_i^d) + D_{12}((1-\alpha)n_j^*, \alpha n_i^d) \right) \phi_j(n_j^*) - D_j(n_j^*, n_i^*) \phi_j(n_j^*) - D_{12}(n_i^*, n_j^*) (\phi_{12}(n_i^*, n_j^*) - \phi_i(n_i^*)).$$

The associated profit of platform i is then αt_i^d . Hence, deviating is not profitable if

$$\alpha \left\{ \left(D_i(\alpha n_i^d, (1-\alpha)n_j^*) + D_{12}(\alpha n_i^d, (1-\alpha)n_j^*) \right) \phi_i(n_i^d) - \left(D_j((1-\alpha)n_j^*, \alpha n_i^d) + D_{12}((1-\alpha)n_j^*, \alpha n_i^d) \right) \phi_j(n_j^*) \right. \\ \left. + D_j(n_j^*, n_i^*) \phi_j(n_j^*) + D_{12}(n_i^*, n_j^*) (\phi_{12}(n_i^*, n_j^*) - \phi_i(n_i^*)) \right\} \\ < D_i(n_i^*, n_j^*) \phi_i(n_i^*) + D_{12}(n_i^*, n_j^*) (\phi_{12}(n_i^*, n_j^*) - \phi_j(n_j^*)).$$

Defining $d_i(n_i) \equiv D_i(n_i, n_j) + D_{12}(n_i, n_j)$, we can rewrite the first two terms of the left-hand side of this inequality to get

$$\alpha \left\{ d_i(\alpha n_i^d) \phi_i(n_i^d) - d_j((1-\alpha)n_j^*) \phi_j(n_j^*) + D_j(n_j^*, n_i^*) \phi_j(n_j^*) + D_{12}(n_i^*, n_j^*) (\phi_{12}(n_i^*, n_j^*) - \phi_i(n_i^*)) \right\} \\ < D_i(n_i^*, n_j^*) \phi_i(n_i^*) + D_{12}(n_i^*, n_j^*) (\phi_{12}(n_i^*, n_j^*) - \phi_j(n_j^*)).$$

Now suppose that the two platforms are symmetric. Then the condition boils down to

$$\alpha \left\{ d_i(\alpha n^d) \phi(n^d) - d_i((1-\alpha)n^*) \phi(n^*) \right\} - (1-\alpha) (D_i(n^*, n^*) \phi(n^*) + D_{12}(n^*, n^*) (\phi_{12}(n^*, n^*) - \phi(n^*))) < 0, \quad (16)$$

with the abbreviation that $n_i^* = n_j^* = n^*$, $n_i^d = n_j^d = n^d$, $\phi_i(\cdot) = \phi_j(\cdot) = \phi(\cdot)$.

By A2, the left-hand side is maximized if the number single-homing advertisers on platform i is the largest possible, which is the case when $\alpha = 1$.

Rewriting the condition gives

$$d_i(n^d) \phi(n^d) - d_i(0) \phi(n^*) < 0. \quad (17)$$

If n^d were below n^* , then $d_i(n^d) < d_i(0)$ and $\phi(n^d) < \phi(n^*)$, implying that the inequality is for sure fulfilled. If n^d is above n^* , then A3 ensures that it is fulfilled as well.

As a consequence, if platforms are symmetric, a deviation is not profitable. Hence, this is also the case if platforms are not too asymmetric.

Proof of Proposition 2:

Before showing the result, we start with an example of three platforms, that conveys the arguments. The viewer demand structure in the case with three platforms is

$$\begin{aligned}
\text{Multi-homers}_{123}: \quad D_{123} &\equiv \text{Prob}\{q_1 - \gamma n_1 \geq 0; q_2 - \gamma n_2 \geq 0; q_3 - \gamma n_3 \geq 0\}, \\
\text{Multi-homers}_{12}: \quad D_{12} &\equiv \text{Prob}\{q_1 - \gamma n_1 \geq 0; q_2 - \gamma n_2 \geq 0; q_3 - \gamma n_3 < 0\}, \\
\text{Multi-homers}_{13}: \quad D_{13} &\equiv \text{Prob}\{q_1 - \gamma n_1 \geq 0; q_2 - \gamma n_2 < 0; q_3 - \gamma n_3 \geq 0\}, \\
\text{Multi-homers}_{23}: \quad D_{23} &\equiv \text{Prob}\{q_1 - \gamma n_1 < 0; q_2 - \gamma n_2 \geq 0; q_3 - \gamma n_3 \geq 0\}, \\
\text{Single-homers}_1: \quad D_1 &\equiv \text{Prob}\{q_1 - \gamma n_1 \geq 0; q_2 - \gamma n_2 < 0; q_3 - \gamma n_3 < 0\}, \\
\text{Single-homers}_2: \quad D_2 &\equiv \text{Prob}\{q_1 - \gamma n_1 < 0; q_2 - \gamma n_2 \geq 0; q_3 - \gamma n_3 < 0\}, \\
\text{Single-homers}_3: \quad D_3 &\equiv \text{Prob}\{q_1 - \gamma n_1 < 0; q_2 - \gamma n_2 < 0; q_3 - \gamma n_3 \geq 0\}, \\
\text{Zero-homers}: \quad D_0 &\equiv 1 - D_1 - D_2 - D_{12} - D_{13} - D_{23} - D_{123}.
\end{aligned}$$

Because of our independence assumption we have

$$\frac{\partial D_{ij}}{\partial n_j} = -\frac{\partial D_i}{\partial n_j} \quad \text{and} \quad \frac{\partial D_{ijk}}{\partial n_k} = -\frac{\partial D_{ij}}{\partial n_k}.$$

We start with the situation in which all three platforms are controlled by different owners (full oligopoly). The maximization problem of platform i is then (normalizing ω to unity)

$$\begin{aligned}
\Pi_i^o &= D_i(n_1, n_2, n_3)\phi_i(n_i) + D_{ij}(n_1, n_2, n_3)(\phi_{ij}(n_i, n_j) - \phi_j(n_j)) \\
&\quad + D_{ik}(n_1, n_2, n_3)(\phi_{ik}(n_i, n_k) - \phi_k(n_k)) + D_{123}(n_1, n_2, n_3)(\phi_{123}(n_i, n_j, n_k) - \phi_{jk}(n_j, n_k)).
\end{aligned}$$

Differentiating this with respect to n_i yields (dropping arguments for simplicity)

$$\begin{aligned}
&\frac{\partial D_i}{\partial n_i}\phi_i + D_i\frac{\partial \phi_i}{\partial n_i} + \frac{\partial D_{ij}}{\partial n_i}(\phi_{ij} - \phi_j) + D_{ij}\frac{\partial \phi_{ij}}{\partial n_i} \\
&+ \frac{\partial D_{ik}}{\partial n_i}(\phi_{ik} - \phi_k) + D_{ik}\frac{\partial \phi_{ik}}{\partial n_i} + \frac{\partial D_{123}}{\partial n_i}(\phi_{123} - \phi_{jk}) + D_{123}\frac{\partial \phi_{123}}{\partial n_i} = 0.
\end{aligned} \tag{18}$$

The problem of a monopolist controlling all platforms is

$$\begin{aligned}
\Pi_i^m &= D_1(n_1, n_2, n_3)\phi_1(n_1) + D_2(n_1, n_2, n_3)\phi_2(n_2) + D_3(n_1, n_2, n_3)\phi_3(n_3) + D_{12}(n_1, n_2, n_3)\phi_{12}(n_1, n_2) \\
&\quad + D_{13}(n_1, n_2, n_3)\phi_{13}(n_1, n_3) + D_{23}(n_1, n_2, n_3)\phi_{23}(n_2, n_3) + D_{123}(n_1, n_2, n_3)\phi_{123}(n_1, n_2, n_3)
\end{aligned}$$

leading to a first-order condition of

$$\begin{aligned}
&\frac{\partial D_i}{\partial n_i}\phi_i + D_i\frac{\partial \phi_i}{\partial n_i} + \frac{\partial D_j}{\partial n_i}\phi_j + \frac{\partial D_k}{\partial n_i}\phi_k + \frac{\partial D_{ij}}{\partial n_i}\phi_{ij} + D_{ij}\frac{\partial \phi_{ij}}{\partial n_i} \\
&+ \frac{\partial D_{ik}}{\partial n_i}\phi_{ik} + D_{ik}\frac{\partial \phi_{ik}}{\partial n_i} + \frac{\partial D_{jk}}{\partial n_i}\phi_{jk} + \frac{\partial D_{123}}{\partial n_i}\phi_{123} + D_{123}\frac{\partial \phi_{123}}{\partial n_i} = 0.
\end{aligned} \tag{19}$$

Now subtracting (18) from (19), assuming that n_j and n_k are the same in monopoly and oligopoly gives

$$\frac{\partial D_j}{\partial n_i}\phi_j + \frac{\partial D_k}{\partial n_i}\phi_k + \frac{\partial D_{jk}}{\partial n_i}\phi_{jk} + \frac{\partial D_{ij}}{\partial n_i}\phi_j + \frac{\partial D_{ik}}{\partial n_i}\phi_k + \frac{\partial D_{ijk}}{\partial n_i}\phi_{jk}. \tag{20}$$

But due to the independence of the demand system we know that

$$\frac{\partial D_j}{\partial n_i} + \frac{\partial D_{ij}}{\partial n_i} = 0, \quad \frac{\partial D_k}{\partial n_i} + \frac{\partial D_{ik}}{\partial n_i} = 0, \quad \text{and} \quad \frac{\partial D_{jk}}{\partial n_i} + \frac{\partial D_{ijk}}{\partial n_i} = 0,$$

which implies that (20) equals zero. As a consequence, n_i in monopoly and oligopoly are the same, given

that n_j and n_k are the same. Since the same analysis applies to n_j and n_k and since there is a unique solution, we have established the neutrality result.

We can now also establish neutrality for the case in which an owner controls more than one station but not all of them. Suppose in our case that an owner controls stations i and j . The profit function is

$$\begin{aligned}\Pi_{ij}^d &= D_i(n_1, n_2, n_3)\phi_i(n_i) + D_j(n_1, n_2, n_3)\phi_j(n_j) + D_{ij}(n_1, n_2, n_3)\phi_{ij}(n_i, n_j) \\ &+ D_{ik}(n_1, n_2, n_3)(\phi_{ik}(n_i, n_k) - \phi_k(n_k)) + D_{jk}(n_1, n_2, n_3)(\phi_{jk}(n_i, n_k) - \phi_k(n_k)) \\ &+ D_{123}(n_1, n_2, n_3)(\phi_{123}(n_i, n_j, n_k) - \phi_k(n_k)).\end{aligned}$$

The first-order condition for n_i is then

$$\begin{aligned}\frac{\partial D_i}{\partial n_i}\phi_i + D_i\frac{\partial \phi_i}{\partial n_i} + \frac{\partial D_j}{\partial n_i}\phi_j + \frac{\partial D_{ij}}{\partial n_i}\phi_{ij} + D_{ij}\frac{\partial \phi_{ij}}{\partial n_i} \\ + \frac{\partial D_{ik}}{\partial n_i}(\phi_{ik} - \phi_k) + D_{ik}\frac{\partial \phi_{ik}}{\partial n_i} + \frac{\partial D_{jk}}{\partial n_i}(\phi_{jk} - \phi_k) + \frac{\partial D_{123}}{\partial n_i}(\phi_{123} - \phi_k) + D_{123}\frac{\partial \phi_{123}}{\partial n_i} = 0.\end{aligned}\tag{21}$$

Subtracting (21) from (18) (assuming that n_j and n_k are the same in both problems) gives

$$-\frac{\partial D_{123}}{\partial n_i}\phi_{jk} - \frac{\partial D_{jk}}{\partial n_i}\phi_{jk} + \frac{\partial D_{jk}}{\partial n_i}\phi_k + \frac{\partial D_{123}}{\partial n_i}\phi_k.$$

But due to independence, $\frac{\partial D_{123}}{\partial n_i} + \frac{\partial D_{jk}}{\partial n_i} = 0$, and we again have neutrality.

We now turn to N firms. With N firms the assumption of mutual independence of the viewer behavior can be written as

$$\frac{\partial (D_J + D_{J/j})}{\partial n_i} = 0,$$

with

$$\begin{aligned}J &= \{1, 2, 3, \dots, N, 12, 13, \dots, 1N, 23, 24, \dots, 2N, 34, \dots, (N-1)N, \\ &123, 124, \dots, 12N, 234, \dots, (N-2)(N-1)N, \dots, 123\dots(N-1)N\}\end{aligned}$$

and

$$j = \{1, 2, 3, \dots, N\}, \quad j \neq i.$$

That, is J is the set of all subsets of N platforms and J/j is the same subset with one platform excluded where this platform is not platform i . So in the example with three platforms $J = \{1, 2, 3, 12, 13, 23, 123\}$.

Let us first look at the case in which all N platforms are controlled by different owners. The profit function of a platform i is then

$$\Pi_i^o = D_i\phi_i + \sum_{\substack{k=1 \\ k \neq i}}^N D_{ki}(\phi_{ki} - \phi_k) + \sum_{\substack{k_1, k_2=1 \\ k_1, k_2 \neq i \\ k_2 > k_1}}^N D_{k_1 k_2 i}(\phi_{k_1 k_2 i} - \phi_{k_1 k_2})$$

$$+ \sum_{\substack{N \\ k_1, k_2, k_3 = 1 \\ k_1, k_2, k_3 \neq i \\ k_3 > k_2 > k_1}} D_{k_1 k_2 k_3 i} (\phi_{k_1 k_2 k_3 i} - \phi_{k_1 k_2 k_3}) + \dots + D_{12 \dots i \dots N} (\phi_{12 \dots i \dots N} - \phi_{12 \dots i-1 i+1, \dots N}).$$

Here the argument of any viewer demand function is $n_1, n_2, \dots, n_i, \dots, n_N$, that is $D_k = D_k(n_1, n_2, \dots, n_i, \dots, n_N)$ and the argument of the ϕ_k -functions consists of the respective advertising levels, that is, e.g., $\phi_{k_1 k_2 i} = \phi_{k_1 k_2 i}(n_{k_1}, n_{k_2}, n_i)$.

Deriving the first-order condition with respect to n_i yields

$$\begin{aligned} & \frac{\partial D_i}{\partial n_i} \phi_i + D_i \frac{\partial \phi_i}{\partial n_i} + \sum_{\substack{N \\ k=1 \\ k \neq i}} \left[\frac{\partial D_{ki}}{\partial n_i} (\phi_{ki} - \phi_k) + D_{ki} \frac{\partial \phi_{ki}}{\partial n_i} \right] + \\ & + \sum_{\substack{N \\ k_1, k_2 = 1 \\ k_1, k_2 \neq i \\ k_2 > k_1}} \left[\frac{\partial D_{k_1 k_2 i}}{\partial n_i} (\phi_{k_1 k_2 i} - \phi_{k_1 k_2}) + D_{k_1 k_2 i} \frac{\partial \phi_{k_1 k_2 i}}{\partial n_i} \right] \\ & + \sum_{\substack{N \\ k_1, k_2, k_3 = 1 \\ k_1, k_2, k_3 \neq i \\ k_3 > k_2 > k_1}} \left[\frac{\partial D_{k_1 k_2 k_3 i}}{\partial n_i} (\phi_{k_1 k_2 k_3 i} - \phi_{k_1 k_2 k_3}) + D_{k_1 k_2 k_3 i} \frac{\partial \phi_{k_1 k_2 k_3 i}}{\partial n_i} \right] \\ & + \dots + \frac{\partial D_{12 \dots i \dots N}}{\partial n_i} (\phi_{12 \dots i \dots N} - \phi_{12 \dots i-1 i+1 \dots N}) + D_{12 \dots i \dots N} \frac{\partial \phi_{12 \dots i \dots N}}{\partial n_i} = 0. \end{aligned} \quad (22)$$

Now we turn to the problem of a monopolist who controls all platforms. The profit function of the monopolist is given by

$$\begin{aligned} \Pi_M = \sum_{j=1}^N & \left\{ D_j \phi_j + \sum_{\substack{N \\ k=1 \\ k < j}} D_{kj} \phi_{kj} + \sum_{\substack{N \\ k_1, k_2 = 1 \\ k_1, k_2 < j \\ k_2 > k_1}} D_{k_1 k_2 j} \phi_{k_1 k_2 j} + \sum_{\substack{N \\ k_1, k_2, k_3 = 1 \\ k_1, k_2, k_3 < j \\ k_3 > k_2 > k_1}} D_{k_1 k_2 k_3 j} \phi_{k_1 k_2 k_3 j} + \dots \right\} \\ & + D_{12 \dots N} \phi_{12 \dots N}. \end{aligned}$$

Differentiating with respect to n_i gives

$$\begin{aligned} & \frac{\partial D_i}{\partial n_i} \phi_i + D_i \frac{\partial \phi_i}{\partial n_i} + \sum_{\substack{N \\ j=1 \\ j \neq i}} \frac{\partial D_j}{\partial n_i} \phi_j + \sum_{\substack{N \\ k=1 \\ k \neq i}} \left[\frac{\partial D_{ki}}{\partial n_i} \phi_{ki} + D_{ki} \frac{\partial \phi_{ki}}{\partial n_i} \right] + \sum_{\substack{N \\ j=1 \\ j \neq i}} \sum_{\substack{N \\ k=1 \\ k < j \\ k \neq i}} \frac{\partial D_{kj}}{\partial n_i} \phi_{kj} \\ & + \sum_{\substack{N \\ k_1, k_2 = 1 \\ k_1, k_2 \neq i \\ k_2 > k_1}} \left[\frac{\partial D_{k_1 k_2 i}}{\partial n_i} \phi_{k_1 k_2 i} + D_{k_1 k_2 i} \frac{\partial \phi_{k_1 k_2 i}}{\partial n_i} \right] + \sum_{\substack{N \\ j=1 \\ j \neq i}} \sum_{\substack{N \\ k_1, k_2 = 1 \\ k_1, k_2 < j \\ k_1, k_2 \neq i \\ k_2 > k_1}} \frac{\partial D_{k_1 k_2 j}}{\partial n_i} \phi_{k_1 k_2 j} \end{aligned} \quad (23)$$

$$\begin{aligned}
& + \sum_{\substack{k_1, k_2, k_3 = 1 \\ k_1, k_2, k_3 \neq i \\ k_3 > k_2 > k_1}}^N \left[\frac{\partial D_{k_1 k_2 k_3 i}}{\partial n_i} \phi_{k_1 k_2 k_3 i} + D_{k_1 k_2 k_3 i} \frac{\partial \phi_{k_1 k_2 k_3 i}}{\partial n_i} \right] \\
& + \sum_{\substack{j=1 \\ j \neq i}}^N \sum_{\substack{k_1, k_2, k_3 = 1 \\ k_1, k_2, k_3 < j \\ k_1, k_2, k_3 \neq i \\ k_3 > k_2 > k_1}}^N \frac{\partial D_{k_1 k_2 k_3 j}}{\partial n_i} \phi_{k_1 k_2 k_3 j} + \dots + \frac{\partial D_{12 \dots i \dots N}}{\partial n_i} \phi_{12 \dots i \dots N} + D_{12 \dots i \dots N} \frac{\partial \phi_{12 \dots i \dots N}}{\partial n_i} = 0.
\end{aligned}$$

Now we can take the difference between the left-hand sides of (23) and (22), given that all n_j , $j = 1, \dots, N$, $j \neq i$ are equal in monopoly and oligopoly. Subtracting the left-hand side of (22) from the one of (23) we get

$$\begin{aligned}
& \sum_{\substack{k=1 \\ k \neq i}}^N \phi_k \left(\frac{\partial D_k}{\partial n_i} + \frac{\partial D_{ki}}{\partial n_i} \right) \\
& + \sum_{\substack{j=1 \\ j \neq i}}^N \sum_{\substack{k=1 \\ k < j \\ k \neq i}}^N \frac{\partial D_{kj}}{\partial n_i} \phi_{kj} + \sum_{\substack{k_1, k_2 = 1 \\ k_1, k_2 \neq i \\ k_2 > k_1}}^N \frac{\partial D_{k_1 k_2 i}}{\partial n_i} \phi_{k_1 k_2} \\
& \sum_{\substack{j=1 \\ j \neq i}}^N \sum_{\substack{k_1, k_2 = 1 \\ k_1, k_2 < j \\ k_1, k_2 \neq i \\ k_2 > k_1}}^N \frac{\partial D_{k_1 k_2 j}}{\partial n_i} \phi_{k_1 k_2 j} + \sum_{\substack{k_1, k_2, k_3 = 1, \\ k_1, k_2, k_3 \neq i \\ k_2 > k_1 \\ k_3 > k_2}}^N \frac{\partial D_{k_1 k_2 k_3 i}}{\partial n_i} \phi_{k_1 k_2 k_3} + \dots + \\
& + \frac{\partial D_{12 \dots i-1 i+1 \dots N}}{\partial n_i} \phi_{12 \dots i-1 i+1 \dots N} + \frac{\partial D_{12 \dots i \dots N}}{\partial n_i} \phi_{12 \dots i-1 i+1 \dots N}.
\end{aligned} \tag{24}$$

Rewriting the third and the fifth term to

$$\sum_{\substack{j=1 \\ j \neq i}}^N \sum_{\substack{k=1 \\ k < j \\ k \neq i}}^N \frac{\partial D_{kj}}{\partial n_i} \phi_{kj} = \sum_{\substack{k_1, k_2 = 1, \\ k_1, k_2 \neq i \\ k_2 > k_1}}^N \frac{\partial D_{k_1 k_2}}{\partial n_i} \phi_{k_1 k_2}$$

and

$$\sum_{\substack{j=1 \\ j \neq i}}^N \sum_{\substack{k_1, k_2 = 1 \\ k_1, k_2 < j \\ k_1, k_2 \neq i \\ k_2 > k_1}}^N \frac{\partial D_{k_1 k_2 j}}{\partial n_i} \phi_{k_1 k_2 j} = \sum_{\substack{k_1, k_2, k_3 = 1, \\ k_1, k_2, k_3 \neq i \\ k_2 > k_1 \\ k_3 > k_2}}^N \frac{\partial D_{k_1 k_2 k_3}}{\partial n_i} \phi_{k_1 k_2 k_3}$$

allows to write (24) as

$$\begin{aligned}
& \sum_{\substack{k=1 \\ k \neq i}}^N \phi_k \left(\frac{\partial D_k}{\partial n_i} + \frac{\partial D_{ki}}{\partial n_i} \right) + \sum_{\substack{k_1, k_2=1 \\ k_1, k_2 \neq i \\ k_2 > k_1}}^N \phi_{k_1 k_2} \left(\frac{\partial D_{k_1 k_2 i}}{\partial n_i} + \frac{\partial D_{k_1 k_2}}{\partial n_i} \right) \\
& + \sum_{\substack{k_1, k_2, k_3=1, \\ k_1, k_2, k_3 \neq i \\ k_2 > k_1 \\ k_3 > k_2}}^N \phi_{k_1 k_2 k_3} \left(\frac{\partial D_{k_1 k_2 k_3}}{\partial n_i} + \frac{\partial D_{k_1 k_2 k_3 i}}{\partial n_i} \right) + \dots + \phi_{12\dots i-1i+1\dots N} \left(\frac{\partial D_{12\dots i-1i+1\dots N}}{\partial n_i} + \frac{\partial D_{12\dots i\dots N}}{\partial n_i} \right).
\end{aligned}$$

But due to the independence assumption $\frac{\partial(D_J + D_{J/j})}{\partial n_i} = 0$ all terms equal zero. Since the same arguments holds for all n_k , $k = 1, \dots, N$, and there is a unique solution, we obtain neutrality also for the N firms case.

The proof for the case in which only a subset of platforms is controlled by the same owner follows the same lines as the arguments above and is therefore omitted. ■

Proof of Proposition 3:

We first look at the last three terms in W , i.e., $\omega D_2 \phi_2 + \omega D_{12} \phi_{12}$. Taking the derivative of these terms gives¹⁸

$$\frac{\partial D_i}{\partial n_i} \phi_i + D_i \phi'_i + \frac{\partial D_j}{\partial n_i} \phi_j + \frac{\partial D_{12}}{\partial n_i} \phi_{12} + D_{12} \frac{\partial \phi_{12}}{\partial n_i}. \quad (25)$$

It is easy to check that the first principal minors of the Hessian, i.e., $\partial^2 \Pi^m / \partial (n_i)^2$ are both negative if the assumptions on the demand schedule and the probabilities ϕ_k , $k = 1, 2, 12$, are fulfilled. Checking that the determinant of Hessian is positive, i.e., $(\partial^2 \Pi^m / \partial (n_1)^2) (\partial^2 \Pi^m / \partial (n_2)^2) - (\partial^2 \Pi^m / (\partial n_1 \partial n_2))^2 > 0$, we obtain that this is indeed the case if $|\partial D_i / \partial n_i| \geq |\partial D_i / \partial n_{-i}|$, $|\partial^2 D_i / \partial (n_i)^2| \geq |\partial^2 D_i / \partial n_i \partial n_{-i}|$ and $|\partial^2 \phi_i / \partial (n_i)^2| \geq |\partial^2 \phi_i / \partial n_i \partial n_{-i}|$. Therefore, the last three terms are concave in n_i .

We can now use $\partial D_{12} / \partial n_i = -\partial D_j / \partial n_i$ in (25) to obtain after rearranging

$$\frac{\partial D_i}{\partial n_i} \phi_i + D_i \phi'_i + \frac{\partial D_{12}}{\partial n_i} (\phi_{12} - \phi_j) + D_{12} \frac{\partial \phi_{12}}{\partial n_i}.$$

From (4) we know that at $n_i = n^d$ the last expression equals zero.

However, the first terms in W are the utilities of the viewers which are strictly decreasing in n_i . As a consequence, the first-order condition with respect to n_i of W evaluated at $n_i = n_i^d$ is strictly negative, which implies that there is too much advertising. ■

Proof of Proposition 5:

¹⁸For simplicity we omit the arguments of the functions in the following.

We know that the advertising level in case of duopoly is given by (9), while the one of a single platform monopolist is given by (10). To check if advertising levels go up with entry, let us evaluate (9) at $n_i^{s.m.}$ and n_j^d . Since the first terms disappear in both equations are the same, we get that $n_i^{duo} > n_i^{s.m.}$ if and only if

$$\frac{\partial D_{12}}{\partial n_i}(\phi_{12} - \phi_i - \phi_j) + D_{12} \left(\frac{\partial \phi_{12}}{\partial n_i} - \frac{\partial \phi_i}{\partial n_i} \right) > 0.$$

This is because, due to the fact that the objective functions are single-peaked, it follows that if marginal revenue evaluated at the pre-entry advertising level is positive, given that platform j sets n_j^d , then the incumbents equilibrium advertising level in duopoly must be larger. Rearranging this inequality gives (acknowledging the fact that $\phi_{12} - \phi_i - \phi_j < 0$)

$$-\frac{\partial D_{12}}{\partial n_i} \frac{n_i}{D_{12}} > \left(\frac{\partial \phi_{12}}{\partial n_i} - \frac{\partial \phi_i}{\partial n_i} \right) \frac{n_i}{\phi_{12} - \phi_i - \phi_j}.$$

Since $\partial \phi_j / \partial n_i = 0$, we can write the right-hand side of the last inequality as

$$-\frac{\partial D_{12}}{\partial n_i} \frac{n_i}{D_{12}} > \left(\frac{\partial(\phi_i + \phi_j - \phi_{12})}{\partial n_i} \right) \frac{n_i}{\phi_i + \phi_j - \phi_{12}}. \quad (26)$$

Using our definitions

$$\eta_{D_{12}} := -\frac{\partial D_{12}}{\partial n_i} \frac{n_i}{D_{12}}$$

and

$$\eta_{\phi_i + \phi_j - \phi_{12}} := \left(\frac{\partial(\phi_i + \phi_j - \phi_{12})}{\partial n_i} \right) \frac{n_i}{\phi_i + \phi_j - \phi_{12}},$$

we can rewrite (26) as $\eta_{D_{12}} > \eta_{\phi_i + \phi_j - \phi_{12}}$. Dividing this expression by $\eta_{D_{12}} > 0$, we obtain $\eta_{D_{12}} / \eta_{D_i} > \eta_{\phi_i + \phi_j - \phi_{12}} / \eta_{D_i}$. Finally, note that from (10) we have $\eta_{D_i} = \eta_{\phi_i}$. Inserting this into $\eta_{D_{12}} / \eta_{D_i} > \eta_{\phi_i + \phi_j - \phi_{12}} / \eta_{D_i}$ yields

$$\frac{\eta_{D_{12}}}{\eta_{D_i}} > \frac{\eta_{\phi_i + \phi_j - \phi_{12}}}{\eta_{\phi_i}}.$$

■

Proof of Proposition 8:

We start with the case of duopoly, i.e., in which both platforms are in the market. First, look at the case of positive correlation. As is evident from Figure 1, at $n_1 = n_2$ the demand function of the λ -types exhibits a kink. This is the case because $D_1 = D_2 = 0$ for the λ -types at $n_1 = n_2$ but D_i becomes positive if channel i reduces n_i slightly. Since there is a positive mass of λ -types, demand is kinked at this point.

To avoid this problem and be able to use differentiation techniques, we perturb the model by assuming that the λ -types are not just distributed on the 45-degree line but on the area that includes the space in ϵ -distance around the 45-degree line and we will later let ϵ go to zero. This preference configuration with the ϵ -area is displayed in Figure 2 on the left-hand side. The advantage of this formulation is that, as shown in the right-hand side of Figure 2, both D_1 and D_2 for the λ -types are strictly positive at $n_1 = n_2$. Therefore, when slightly changing n_i around a symmetric equilibrium, the profit function Π_i changes continuously, allowing us to apply differentiation techniques. After letting $\epsilon \rightarrow 0$, we obtain the equilibrium that arises when approaching the framework with viewers distributed just on the 45-degree

line.

Figure 2: An Area with Positive Correlation

We can now derive the demand functions for the viewers located on different points on the unit square. In the following we denote the demands for viewers in the ϵ -area by D_1^e , D_2^e and D_{12}^e and the demands by the viewers outside this area by D_1^s , D_2^s and D_{12}^s . This is illustrated in Figure 3.¹⁹

Figure 3: Demands

We first determine the ϵ -area. Doing so yields that its area is of size $2\epsilon(\sqrt{2} - \epsilon)$. Then calculating the demands D_1^e and D_2^e , we obtain from Figure 5 that they are given by the triangulars starting at the intersection point between the lines representing n_1 and n_2 and the lines confining the ϵ -area. We can

¹⁹ D_{12}^s shows up twice just to express that both areas belong to D_{12}^s .

calculate the normalized demands, i.e., the demands such that the mass of viewers within and outside the ϵ area equals 1, so that λ expresses the overall mass on the ϵ -area and the rest. Calculating the respective demands gives

$$D_1^e = \frac{(\sqrt{2}\epsilon + n_2 - n_1)^2}{4\epsilon(\sqrt{2} - \epsilon)} \quad \text{and} \quad D_2^e = \frac{(\sqrt{2}\epsilon - n_2 + n_1)^2}{4\epsilon(\sqrt{2} - \epsilon)}.$$

From that we can easily deduce D_1^s and D_2^s to get

$$D_1^s = \frac{2(1 - n_1)n_2 - (\sqrt{2}\epsilon + n_2 - n_1)^2}{2(1 - 2\epsilon(\sqrt{2} - \epsilon))} \quad \text{and} \quad D_2^s = \frac{2(1 - n_2)n_1 - (\sqrt{2}\epsilon - n_2 + n_1)^2}{2(1 - 2\epsilon(\sqrt{2} - \epsilon))}.$$

Similarly, determining the demands for multi-homing viewers, we obtain

$$D_{12}^s = \frac{(1 - n_2 - \sqrt{2}\epsilon)^2 + \frac{1}{2}(1 - n_1 - \sqrt{2}\epsilon)^2}{2(1 - 2\epsilon(\sqrt{2} - \epsilon))},$$

implying that

$$D_{12}^e = \frac{2(1 - n_1)(1 - n_2) - (1 - n_2 - \sqrt{2}\epsilon)^2 - (1 - n_1 - \sqrt{2}\epsilon)^2}{4\epsilon(\sqrt{2} - \epsilon)}.$$

The profit function of channel i in duopoly is given by

$$\Pi_i^d = \omega \left[(\lambda D_i^e + (1 - \lambda) D_i^s)(1 - e^{-n_i}) + (\lambda D_{12}^e + (1 - \lambda) D_{12}^s)(e^{-n_{-i}} - e^{-(n_1 + n_2)}) \right] \quad (27)$$

leading to a first-order condition of

$$\begin{aligned} \frac{\partial \Pi_i^d}{\partial n_i} &= \left(\lambda \frac{\partial D_i^e}{\partial n_i} + (1 - \lambda) \frac{\partial D_i^s}{\partial n_i} \right) (1 - e^{-n_i}) + (\lambda D_i^e + (1 - \lambda) D_i^s) e^{-n_i} \\ &+ \left(\lambda \frac{\partial D_{12}^e}{\partial n_i} + (1 - \lambda) \frac{\partial D_{12}^s}{\partial n_i} \right) (e^{-n_{-i}} - e^{-(n_1 + n_2)}) + (\lambda D_{12}^e + (1 - \lambda) D_{12}^s) e^{-(n_1 + n_2)} = 0, \end{aligned} \quad (28)$$

where the partial derivatives of the different demand regions with respect to n_i can be easily calculated from the demands given above.

Using that at a symmetric equilibrium $n_1 = n_2 = n^*$ and letting $\epsilon \rightarrow 0$, we obtain that n^* is implicitly given by

$$\begin{aligned} \lambda n^* - n^* - \frac{\lambda}{2} + e^{-n^*} \left[\lambda + 3n^* + \lambda (n^*)^2 - 1 - (n^*)^2 - 3\lambda n^* \right] \\ + e^{-2n^*} \left[2 + (n^*)^2 + 2\lambda n^* - \frac{\lambda}{2} - 3n^* - \lambda (n^*)^2 \right] = 0. \end{aligned} \quad (29)$$

At $\lambda = 0$, we obtain

$$e^{-n^*} \left[(3n^* - (n^*)^2 - 1) + e^{-n^*} (2 + (n^*)^2 - 3n^*) \right] = n^*.$$

Solving this for n^* we obtain that there is a unique solution given by $n^* = 0.443$. Similarly, at $\lambda = 1$, (29) writes as

$$e^{-2n^*} \left(\frac{3}{2} - n^* \right) = \frac{1}{2}.$$

Solving this yields $n^* = 0.396$.

To determine how n^* changes with λ we can apply the Implicit Function Theorem to the first-order condition (28) and then evaluate it at a symmetric equilibrium $n_1^* = n_2^*$. After letting $\epsilon \rightarrow 0$ we obtain

$$\text{sign} \left\{ \frac{dn^*}{d\lambda} \right\} = \text{sign} \left\{ -\frac{1}{2} + n^* - e^{-n^*} \left(3n^* - 1 - (n^*)^2 \right) - e^{-2n^*} \left(\frac{1}{2} + (n^*)^2 - n^* \right) \right\}.$$

It is easy to verify that for all values of $n^* \in [0.396, 0.443]$ the sign of $dn^*/d\lambda$ is strictly negative. But this implies that for all $\lambda \in [0, 1]$, n^* is strictly decreasing with λ .

We now turn to the case of negative correlation. Here the analysis is simpler. However, we need to distinguish between two cases, namely, the one in which D_{12}^e is positive and the one in which it is zero. The first case is displayed on the left-hand side of Figure 4 and the second case on the right-hand side.

Figure 4: Negative Correlation

As is easy to check in the first case demand of the λ -types are given by

$$D_1^e = n_2, \quad D_2^e = n_1, \quad \text{and} \quad D_{12}^e = (1 - n_1 - n_2),$$

while the second case demands are

$$D_1^e = 1 - n_1, \quad D_2^e = 1 - n_2, \quad \text{and} \quad D_{12}^e = 0.$$

For the $1 - \lambda$ -types we have

$$D_1^s = (1 - n_1)n_2 \quad D_2^s = (1 - n_2)n_1 \quad D_{12}^s = (1 - n_1)(1 - n_2)$$

independent of the case under consideration.

We start with the first case. Here, we need to take into account that the demand configuration in this case can only be an equilibrium if $n_1 + n_2 \leq 1$ since otherwise we would have $D_{12}^e = 0$. The profit functions and the first-order conditions can be written as in (27) and (28), just with the adapted demand function. We can then again solve the first-order conditions for the symmetric equilibrium. Here we obtain that n^* is defined by

$$(\lambda - 1)n^* + e^{-n^*} \left[3n^* + (\lambda - 1)(n^*)^2 - 2\lambda n^* - 1 \right] = 0 \quad (30)$$

$$+e^{-2n^*} \left[2 + \lambda n^* - 3n^* - (\lambda - 1)(n^*)^2 \right] = 0.$$

Applying the Implicit Function Theorem we get

$$\text{sign} \left\{ \frac{dn^*}{d\lambda} \right\} = \text{sign} \left\{ n^* - e^{-n^*} n^* (2 - n^*) - e^{-2n^*} n^* (1 - n^*) \right\},$$

which is positive for all $n^* \in [0.443, 0.5]$. Inserting $n^* = 0.5$ into (30) and solving for λ , we obtain that $\lambda = 0.529$. Therefore, a symmetric equilibrium exists with the demand configuration given by case 1 as long as $\lambda \leq 0.529$.

We can do the same analysis for the second case in which D_{12}^e is equal to zero. However, building the first-order conditions for this case and solving for the symmetric equilibrium we obtain that for all $\lambda \in [0, 1]$, $n^* < 0.5$ implying that this demand configuration can never be an equilibrium.

Therefore, for $\lambda > 0.529$ the only symmetric equilibrium is that both channels set n_i^* exactly equal to 0.5, leaving D_{12}^s just equal to zero. Lowering the advertising level is not profitable since this does not lead to increase in D_i^e because then the case $D_i^e = n_{-i}$ becomes relevant. However, also increasing the advertising level is not profitable since then D_i^e falls by too much due to the fact that the case $D_i^e = 1 - n_i$ is relevant. As a consequence, we obtain that for negative correlation n^* is weakly increasing over the range $\lambda \in [0, 1]$; $n^* = 0.443$ at $\lambda = 0$, n_i^* strictly increases up to $n^* = 0.5$ at $\lambda = 0.529$ and stays at this level for $\lambda \in [0.529, 1]$.

Keeping the demand notation as it was derived using Figure 3, the profit function of a monopolist owning a single channel can be written as

$$\Pi_i^m = \omega \left[(\lambda D_i^e + (1 - \lambda) D_i^s + \lambda D_{12}^e + (1 - \lambda) D_{12}^s) (1 - e^{-n_i}) \right],$$

which leads to first-order condition of

$$\begin{aligned} \frac{\partial \Pi_i^m}{\partial n_i} &= \left(\lambda \frac{\partial D_i^e}{\partial n_i} + (1 - \lambda) \frac{\partial D_i^s}{\partial n_i} + \lambda \frac{\partial D_{12}^e}{\partial n_i} + (1 - \lambda) \frac{\partial D_{12}^s}{\partial n_i} \right) (1 - e^{-n_i}) \\ &\quad + (\lambda D_i^e + (1 - \lambda) D_i^s + \lambda D_{12}^e + (1 - \lambda) D_{12}^s) e^{-n_i} = 0. \end{aligned}$$

Inserting the respective values into this first-order condition and rearranging it can be written as

$$e^{-n_i^*} (2 - n_i^*) = 1.$$

Therefore, n_i^* is independent of λ . Solving for n_i^* yields $n_i^* = 0.443$. This corresponds to the equilibrium under duopoly for independent viewerships. Since we know that $n_i^* < 0.443$ for positive correlation and $n_i^* > 0.443$ for negative correlation, the result follows. ■

Proof of Proposition 10:

Rewriting the conditions (13) and (14), which determine the equilibrium advertising levels and the viewer prices, yields

$$\frac{\partial D_i}{\partial n_i} (\omega \phi_i(n_i) + p_i) \frac{\partial D_{12}}{\partial n_i} (\omega (\phi_{12}(n_i, n_j) - \phi_j(n_j)) + p_i) = -\omega \left(D_i \phi_i' + D_{12} \frac{\partial \phi_{12}}{\partial n_i} \right) \quad (31)$$

and

$$\frac{\partial D_i}{\partial p_i} (\omega \phi_i(n_i) + p_i) \frac{\partial D_{12}}{\partial p_i} (\omega(\phi_{12}(n_i, n_j) - \phi_j(n_j)) + p_i) = -(D_i + D_{12}). \quad (32)$$

To determine the relationship between $\partial D_i / \partial n_i$ and $\partial D_i / \partial p_i$, we write $D_i = \int_{\gamma n_i + p_i}^{\infty} \int_0^{\gamma n_j + p_j} h(q_i, q_j) dq_j dq_i$ and $D_{12} = \int_{\gamma n_i + p_i}^{\infty} \int_{\gamma n_j + p_j}^{\infty} h(q_i, q_j) dq_j dq_i$. This implies that

$$\begin{aligned} \frac{\partial D_i}{\partial n_i} &= -\gamma \int_0^{\gamma n_j + p_j} h(\gamma n_i + p_i, q_j) dq_j dq_i, & \frac{\partial D_i}{\partial p_i} &= -\int_0^{\gamma n_j + p_j} h(\gamma n_i + p_i, q_j) dq_j dq_i, \\ \frac{\partial D_{12}}{\partial n_i} &= -\gamma \int_{\gamma n_j + p_j}^{\infty} h(\gamma n_i + p_i, q_j) dq_j dq_i & \text{and} & \quad \frac{\partial D_{12}}{\partial p_i} = -\int_{\gamma n_j + p_j}^{\infty} h(\gamma n_i + p_i, q_j) dq_j dq_i. \end{aligned}$$

Therefore, $\partial D_i / \partial n_i = \gamma \partial D_i / \partial p_i$ and $\partial D_{12} / \partial n_i = \gamma \partial D_{12} / \partial p_i$. As a consequence, if the monopolist varies n_i by Δn_i , demand changes in the same way as when the monopolist varies p_i by $\Delta p_i = \gamma \Delta n_i$.

We can now determine the optimal level of advertising from (31) and (32). Inserting $\partial D_i / \partial n_i = \gamma \partial D_i / \partial p_i$ in (31) and then dividing (31) by (32), we obtain, after rearranging,

$$\gamma = \frac{\omega \left(D_i \phi'_i + D_{12} \frac{\partial \phi_{12}}{\partial n_i} \right)}{D_i + D_{12}}. \quad (33)$$

Now we turn to the socially optimal advertising level. From Subsection 4.2, social welfare is given by

$$\begin{aligned} W &= \int_{\gamma n_1}^{\infty} \int_0^{\gamma n_2} q_1 - \gamma n_1 h(q_1, q_2) dq_2 dq_1 + \int_0^{\gamma n_1} \int_{\gamma n_2}^{\infty} q_2 - \gamma n_2 h(q_1, q_2) dq_2 dq_1 \\ &+ \int_{\gamma n_1}^{\infty} \int_{\gamma n_2}^{\infty} q_1 - \gamma n_1 + q_2 - \gamma n_2 h(q_1, q_2) dq_2 dq_1 + \omega D_1 \phi_1 + \omega D_2 \phi_2 + \omega D_{12} \phi_{12}. \end{aligned} \quad (34)$$

We know that viewer demand D_i and D_{12} fall with n_i . Suppose to the contrary that D_i and D_{12} would not change with n_i . Differentiating (34) with respect to n_i then gives

$$-\gamma D_i - \gamma D_{12} + \omega D_i \phi'_i + \omega D_{12} \frac{\partial \phi_{12}}{\partial n_i} = 0.$$

Rearranging this yields (33).

Therefore, the advertising level n_i implicitly determined by (33) provides an upper bound on the socially optimal level of advertising, which obtains when viewer demand is inelastic. But since D_i and D_{12} fall with n_i , the socially optimal level must be lower than the one prescribed by (33). This shows that the socially optimal level is lower than the one with viewer pricing, provided that the latter is positive. ■

Proof of the Reduction of Viewer Surplus and Advertiser Revenue with Pricing:

We start with a comparison of the equilibrium advertising levels in case of viewer pricing and in case without. In case of viewer pricing, the equilibrium advertising level is given by the derivative of $\omega(D_1 \phi_1 + D_2 \phi_2 + D_{12} \phi_{12}) + p_1 D_1 + p_2 D_2 + (p_1 + p_2) D_{12}$ with respect to n_i . By contrast, in case without viewer pricing the equilibrium advertising level is given by the derivative of $\omega(D_1 \phi_1 + D_2 \phi_2 + D_{12} \phi_{12})$ with respect to n_i . Since $p_1, p_2 \geq 0$ and $\partial D_i / \partial n_i < 0$, $\partial D_{12} / \partial n_i < 0$ and $\partial D_j / \partial n_i = -\partial D_{12} / \partial n_i$, the derivative of $p_1 D_1 + p_2 D_2 + (p_1 + p_2) D_{12}$ with respect to n_i is negative. This implies that the first-order

condition with respect to n_i in case of viewer pricing is negative at the equilibrium value of n_i for the case without viewer pricing. As a consequence, the equilibrium advertising level with viewer pricing is below the one without viewer pricing. If viewer demand is also lower with viewer pricing than without, this implies that advertising revenue is lower.

The monopoly profit function in case of viewer pricing can be written as

$$D_1(\omega\phi_1 + p_1) + D_2(\omega\phi_2 + p_2) + D_{12}(\omega\phi_{12} + p_1 + p_2).$$

Therefore, for any demand segment, the monopolist has two revenue sources. It can either use advertising or viewer pricing or both. This depends on the shape of the per-viewer revenues of advertising ($\omega\phi_i$ and $\omega\phi_{12}$), the shape of the per-viewer revenue of pricing (p_i) and how the viewer demand reacts to changes in the advertising level and the viewer price.

Suppose that the monopolist uses both revenue sources, advertising and pricing. Since $\phi_i(n_i)$ and $\phi_{12}(n_i, n_j)$ are concave in n_i , the per-viewer revenue from advertising is also concave in n_i . By contrast, the per-viewer revenues from pricing p_i is linear. Since $\partial D_i / \partial n_i = \gamma \partial D_i / \partial p_i$ and $\partial D_{12} / \partial n_i = \gamma \partial D_{12} / \partial p_i$, it must be that the first marginal unit of revenue comes from advertising. This is because due to the shapes of the demand functions and the revenue functions, the marginal revenue from advertising is decreasing more strongly than the one from pricing. If advertising were not used for the first unit of revenue, it will be never be used.

Now if the monopolist increases its advertising further, at some point the marginal revenue from viewer pricing equals the marginal revenue from advertising, since otherwise, the monopolist will not use both revenue sources. At this point, the monopolist will start to use pricing as well.

Let us now consider the monopolist's optimal advertising level when pricing is not possible, denoted by n_i^* . If the marginal per-viewer revenue of viewer pricing is lower than the one of advertising even at this point, pricing will not be used. Therefore, the optimal solution with and without pricing is the same. Hence, viewer surplus and advertising revenue are unchanged. By contrast, if viewer pricing will be used, we have that at n_i^* the marginal per-viewer revenue with must be (weakly) larger than without pricing. In addition, we know that the monopolist can induce the same aggregate demand via increasing n_i by 1 unit and via increasing p_i by $\Delta p_i = \gamma \Delta n_i$. This implies that at the point $n_i = n_i^*$ and $p_i = 0$, the monopolist obtains a larger marginal revenue when viewer pricing can be used. Therefore, the monopolist optimally raises either p_i at this point, inducing a smaller demand than without viewer pricing. As a consequence, not only viewer surplus but also advertising revenue falls. ■

10.1 Heterogeneous Advertisers

The goal of this section is to show that the basic trade-off driving the neutrality result is robust to allowing for heterogeneous advertisers. In case of heterogeneous advertisers, the optimal individual advertising amount and therefore also the payment is different for different advertiser types, which makes the analysis more complicated. We therefore do not provide a direct extension of the main model but analyze the situation with posted contracts, in which each platforms now offers a menu of contract, i.e., a price schedule for different intensities of advertising, and advertisers and viewers make their decisions conditional on these menus. This allows to look at different contracts in a direct way.

The above duopoly model is extended as follows. At stage 1 each channel simultaneously posts a price

schedule, that is a mapping from quantity of ads to prices $t_i : [0, \bar{n}] \rightarrow \mathbb{R}$, where \bar{n} is arbitrarily large. At stage 2 each advertiser observes the posted schedules and chooses its preferred intensity (possibly zero) on each platform. We restrict $t_i(0) = t_j(0) = 0$. Note that all advertisers would rather not contract with i than pay a positive price for $n_i = 0$. So this restriction is without loss of generality. The value of informing a viewer, ω , is private information and distributed according to a smooth c.d.f. F with support $[\underline{\omega}, \bar{\omega}]$ that satisfies the monotone hazard rate property. We assume $\underline{\omega} \geq 0$. Given $(t_1(n_1), t_2(n_2))$, type ω 's payoff from choosing quantity (n_1, n_2) depends on all other advertisers' choices, as these determine the total quantity of ads on each channel and in turn viewers' demand. In what follows we define this aggregate advertising level by $N_i = \int_{\underline{\omega}}^{\bar{\omega}} n_i(\omega') dF(\omega')$, $i = 1, 2$. We also define $N = (N_1, N_2)$ as the total quantities of ads on each channel. In the advertiser game, the issue of multiplicity of equilibria might arise. To focus on the platforms' choices, we assume away coordination issues, and suppose that realized advertising levels are continuous, with respect to the uniform norm, in the price schedules chosen by the platforms. We fix the continuation equilibrium for the rest of the analysis. The continuity assumption is a very reasonable one in our game in which advertising exerts a disutility on viewers, implying that the game between advertisers exhibits negative externalities. Therefore, the standard problem of equilibrium multiplicity and discontinuity in games with positive network externalities does not arise in our setting.

We now characterize channel i 's best reply, that is, the price schedule t_i that maximizes its payoff given t_j . With an abuse of notation we keep denoting $\omega u(n_1, n_2, N)$ the surplus of advertiser ω from advertising intensities (n_1, n_2) . Note however that this function is only well defined given the price schedules which here are omitted as arguments. So if $n_i(\omega, (t_1, t_2))$ denotes the optimal quantity chosen by type ω , then i 's problem, given the rival's price schedule t_j is well defined and equal to (arguments omitted):

$$\max_{t_i(\cdot)} \int_{\underline{\omega}}^{\bar{\omega}} t_i(n_i(\omega)) dF(\omega).$$

The above can be expressed as a standard screening problem:

$$\begin{aligned} \max_{t_i(\cdot), n_i(\cdot), \omega_0} \int_{\omega_0}^{\bar{\omega}} t_i(n_i(\omega)) dF(\omega) \quad \text{subject to} \quad & n_i(\omega) = \arg \max_{n_i} v_i^d(n_i, \omega, N) - t_i(n_i) \\ & v_i^d(n_i(\omega), \omega, N) - t_i(n_i(\omega)) \geq 0 \quad \text{for all } \omega \geq \omega_0. \end{aligned}$$

Here $v_i^d(n, \omega, N) := \max_y \omega u(n, y, N) - t_j(y) - (\max_{y'} \omega u(0, y', N) - t_j(y'))$, with $u(n, y, N) \equiv D_i(N_1, N_2)\phi_i(n) + D_j(N_1, N_2)\phi_j(n_j) + D_{12}(N_1, N_2)\phi_{12}(n, n_j)$, denotes the net value of advertising intensity n on channel i to type ω . This is the value of contracting with i given $t_j(n_j)$. It equals the maximum value of the allocation n minus the outside option of dealing with j exclusively. Note that in any pure strategy equilibrium channel i behaves as a monopolist facing a mass one of advertisers with v_i^d as their indirect utility function. Provided that this function satisfies standard regularity conditions in the screening literature, it is possible to apply the canonical methodology developed by Mussa and Rosen (1978) or Maskin and Riley (1984) to characterize i 's best reply. As in Martimort and Stole (2009), v_i^d is said to be regular if it is continuous, monotone in ω and displays strict increasing differences in (n, ω) . Our assumptions on the viewer demands $D_i(n_1, n_2)$ and $D_{12}(n_1, n_2)$ and on the advertising technology $\phi_i(n_i)$ and $\phi_{12}(n_1, n_2)$ ensure that v_i^d is continuous and monotonically increasing in ω . It also has strict increasing differences in (n, ω) for values of n that are not very large and therefore will never constitute an optimal solution. An equilibrium (t_1^d, t_2^d) is said to be regular if the induced indirect utility functions

are regular.²⁰

We contrast platform i 's best reply with the optimal price schedule that a hypothetical multi-channel monopolist would choose for platform i given an arbitrary price schedule t_j . As our benchmark, the monopolist is restricted to post two independent price schedules t_i and t_j . For a reason that will be clear later on, we allow the monopolist to charge a participation fee t_0 to all advertisers choosing ad intensities other than $(0, 0)$. The monopolist profits are (arguments omitted)

$$\max_{t_i(\cdot), t_j(\cdot), t_0} \int_{\underline{\omega}}^{\bar{\omega}} t(n_1(\omega), n_2(\omega)) dF(\omega),$$

with

$$t(n_1(\omega), n_2(\omega)) = \begin{cases} t_0 + t_1(n_1(\omega)) + t_2(n_2(\omega)) & \text{if } (n_1(\omega), n_2(\omega)) \neq (0, 0) \\ 0 & \text{otherwise.} \end{cases}$$

Once more, it is possible to derive the induced indirect utility function $v_i^m(n, \omega, N) = \max_y \omega u(n, y, N) - t_j(y) - t_0 - \sup \{ \max_{y'} \omega u(0, y', N) - t_j(y') - t_0, 0 \}$ and express the above as a standard screening problem as follows:

$$\begin{aligned} & \max_{\{t_i(\cdot)\}_{i=1}^2, \{n_i(\cdot)\}_{i=1}^2, \omega_0, t_0} \int_{\omega_0}^{\bar{\omega}} t(n_1(\omega), n_2(\omega)) dF(\omega) \\ & \text{subject to } n_i(\omega) = \arg \max_{n_i} v_i^m(n_i, \omega, N) - t_i(n_i) \\ & v_i^m(n_i(\omega), \omega, N) - t_i(n_i(\omega)) \geq 0 \text{ for all } \omega \geq \omega_0. \end{aligned}$$

A solution to the monopoly problem (t_1^m, t_2^m) is said to be regular if the induced indirect utility functions are regular. Let $n_i(\omega)$ denote the optimal allocation given ω_0 and $\Lambda^m(n_i(\omega), \omega, N) = v_i^d(n(\omega), \omega, N) - (1 - F(\omega))/f(\omega)(\partial v_i^d(n(\omega), \omega, N))/(\partial \omega)$ the associated virtual surplus function. Finally we assume that the profit function $\int_{\omega_0}^{\bar{\omega}} \Lambda^m(n_i(\omega), \omega, N) dF(\omega)$ is quasi-concave with respect to ω_0 .

Proposition 11. *Suppose that (t_1^m, t_2^m) is a regular solution of the multi-channel monopoly problem. Let $n_1(\omega)$ and $n_2(\omega)$ be the induced allocation of ads. Then there is a regular equilibrium (t_1^d, t_2^d) of the corresponding duopoly game that induces the same allocation of ads.*

Proof:

Given (t_i, t_j) , type ω 's payoff from choosing quantity (n_1, n_2) depends on all other advertisers' choices, as these affect viewers' behavior. Given the optimal choice of all other types ω' , denoted $n(\omega')$, the problem of type ω is given by

$$\begin{aligned} (n_1(\omega), n_2(\omega)) := \arg \max_{(n_1, n_2)} & \omega D_1(N_1, N_2) \phi_1(n_1) + \omega D_2(N_1, N_2) \phi_2(n_2) \\ & + \omega D_{12}(N_1, N_2) \phi_{12}(n_1, n_2) - t_1(n_1) - t_2(n_2). \end{aligned}$$

The above operator maps the space of $n_1(\cdot), n_2(\cdot)$ schedules into itself. As mentioned previously,

²⁰As we shall see, the corresponding virtual surplus is given by $v_i^d(n, \omega, N) - (1 - F(\omega))/f(\omega)(\partial v_i^d(n, \omega, N))/\partial \omega$. Again, our assumptions on viewer demand and on the advertising technology ensure strict quasi-concavity in n and the monotone hazard rate property ensures increasing differences in (n, ω) for values of n that are not too large.

we assume that for each pair of price schedules the realized aggregate advertising levels $N_i(t_i, t_j)$ and $N_j(t_j, t_i)$ are continuous in the price schedules. Define: $\nu := (N_i(t_i, t_j), N_j(t_j, t_i))$ as the total quantities of ads on each platform in equilibrium as a function of the schedules posted. We can then write

$$u(n_i, n_j, \nu) = D_i(\nu) \phi_i(n_i) + D_j(\nu) \phi_j(n_j) + D_{ij}(\nu) \phi_{ij}(n_i, n_j).$$

Now consider the problem of a duopolist i who chooses a price schedule to maximize profits $\int_{\underline{\omega}}^{\bar{\omega}} t_i(n_i(\omega)) dF(\omega)$, given its rival's choice $t_j(n_j)$. This problem can be rewritten as a standard screening problem where the maximization is over the set of all monotone allocations $n_i(\omega)$, provided the associated transfer is such that the allocation is incentive compatible and individually rational:

$$\max_{\omega_0, n_i(\omega)} \int_{\omega_0}^{\bar{\omega}} t_i(n_i(\omega)) dF(\omega)$$

$$\text{subject to } n_i(\omega) = \arg \max_{n_i} v_i^d(n_i, \omega, N) - t_i(n_i)$$

$$v_i^d(n_i(\omega), \omega, N) - t_i(n_i(\omega)) \geq 0 \text{ for all } \omega \geq \omega_0.$$

Denote by $n_j^*(n, \omega)$ the quantity that type ω optimally buys from platform j when buying quantity n from platform i . Then, the net contracting surplus for type ω is

$$v_i^d(n, \omega, \nu) = \max_y \omega u(n, y, \nu) - t_j(y) - (\max_{y'} \omega u(0, y', \nu) - t_j(y')) \quad (35)$$

$$= \omega u(n, n_j^*(n, \omega), \nu) - t_j(n_j^*(n, \omega)) - (\omega u(0, n_j^*(0, \omega, \nu)) - t_j(n_j^*(0, \omega))) \quad (36)$$

Incentive compatibility requires $n_i(\omega) = \arg \max_n v_i^d(n, \omega, \nu) - t_i(n)$. So by definition we have:

$$v_i^d(n_i(\omega), \omega, \nu) - t_i(n_i(\omega)) = \max_{y, y', n} \{ \omega u(n, y, \nu) - t_j(y) - (\omega u(0, y', \nu) - t_j(y')) - t_i(n) \}$$

By the envelope theorem the derivative of the above with respect to ω is

$$u(n, n_j^*(n_i(\omega), \omega), \nu) - u(0, n_j^*(0, \omega), \nu)$$

Since the above pins down the growth rate of the agent's payoff, we have that $\max_{\omega_0, n_i(\cdot)} \int_{\omega_0}^{\bar{\omega}} t_i(\omega)$ subject to the two constraints above equals

$$\begin{aligned} & \max_{n_i(\cdot), \omega_0} \int_{\omega_0}^{\bar{\omega}} \left\{ \omega u(n_i(\omega), n_j^*(n_i(\omega), \omega), \nu) - \omega u(0, n_j^*(0, \omega), \nu) - t_j(n_j^*(n_i(\omega), \omega)) + t_j(n_j^*(0, \omega)) \right. \\ & \quad \left. - \int_{\omega_0}^{\omega} [\omega u(n, n_j^*(n_i(z), z), \nu) - \omega u(0, n_j^*(0, z), \nu)] dz \right\} dF(\omega) \\ & = \max_{\omega_0, n_i(\cdot)} \int_{\omega_0}^{\bar{\omega}} \left\{ v_i^d(n_i, \omega, \nu) - \underbrace{\int_{\omega_0}^{\omega} [\omega u(n, n_j^*(n_i(z), z), \nu) - \omega u(0, n_j^*(0, z), \nu)] dz}_{\text{information rent}} \right\} dF(\omega), \end{aligned}$$

Integrating the double integral by parts gives:

$$\begin{aligned} \max_{n_i(\cdot), \omega_0} \int_{\omega_0}^{\bar{\omega}} & \omega u(n_i(\omega), n_j^*(n_i(\omega), \omega)) - \omega u(0, n_j^*(0, \omega)) - t_j(n_j^*(n_i(\omega), \omega)) + t_j(n_j^*(0, \omega)) + \\ & - \frac{1 - F(\omega)}{f(\omega)} (u(n_i(\omega), n_j^*(n_i(\omega), \omega), \nu) - u(0, n_j^*(0, \omega), \nu)) dF(\omega) \end{aligned}$$

The duopolist's best reply allocation $n_i^d(\omega)$ solves

$$\begin{aligned} \max_{n_i(\cdot), \omega_0} \int_{\omega_0}^{\bar{\omega}} & \left(\omega - \frac{1 - F(\omega)}{f(\omega)} \right) (u(n_i(\omega), n_j^*(n_i(\omega), \omega)) - u(0, n_j^*(0, \omega))) \\ & - (t_j(n_j^*(n_i(\omega), \omega)) - t_j(n_j^*(0, \omega))) dF(\omega) \end{aligned} \quad (37)$$

From now on we will refer to the integrand function as $\Lambda^d(n_i(\omega), \omega, \nu)$. Recall that solving a canonical screening problem usually involves maximizing the integral over all types served of the “full utility” of type ω minus its informational rent, expressed as a function of the allocation itself. The “full utility” here is the incremental value $u(n_i(\omega), n_j^*(n_i(\omega), \omega)) - u(0, n_j^*(0, \omega))$, minus the difference in transfers.

Now consider the monopolist's problem, which is to choose a pair of price schedules and a participation fee $t_0 \leq \bar{t} < +\infty$, where \bar{t} is arbitrarily large. Without loss of generality, we restrict $t_j(0), t_i(0) \leq 0$. Analogous to the duopoly case, this is due to the fact that conditional on paying the participation fee, all advertisers can guarantee a zero allocation at zero price at either platform. In the following, we define $\tilde{t}_i(n_i(\omega)) \equiv t_i(n_i(\omega)) + \bar{t}_i$, where \bar{t}_i is a constant to be determined by the monopolist. Given $t_j(\cdot)$ the monopolist's problem is

$$\max_{t_i(\cdot), t_0, \bar{t}_i, \bar{t}_j} \int_{\omega_0}^{\bar{\omega}} (\tilde{t}_i(n_i(\omega)) + \tilde{t}_j(n_j(\omega)) + t_0) \mathbf{I}(n_i(\omega) + n_j(\omega) > 0) dF(\omega), \quad (38)$$

where \mathbf{I} is an indicator function equal to 1 whenever the argument is true and zero otherwise. The net contracting surplus corresponding to type ω as a function of the allocation is

$$v_i^m(n, \omega, \nu) = \max_y \omega u(n, y, \nu) - t_j(y) - \bar{t}_j - t_0 - \sup \left\{ \max_{y'} \omega u(0, y', \nu) - t_j(y') - \bar{t}_j - t_0, 0 \right\}. \quad (39)$$

As in the previous case, the problem given by (38) can be rewritten as a standard incentive problem of the form

$$\max_{t_i(\cdot), n_i(\cdot), t_0, \bar{t}_i, \bar{t}_j} \int_{\omega_0}^{\bar{\omega}} (\tilde{t}_i(n_i(\omega)) + \tilde{t}_j(n_j(\omega)) + t_0) \mathbf{I}(n_i(\omega) + n_j(\omega) > 0) dF(\omega),$$

subject to $n_i(\omega) = \arg \max_n v_i^m(n, \omega, \nu)$ (incentive compatibility) and $v_i^m(n, \omega, \nu) - t_i(n_i(\omega)) - \bar{t}_i \geq 0$ (individual rationality) for all $\omega \geq \omega_0$. By the envelope theorem the derivative of $v_i^m(n_i(\omega), \omega, \nu)$ with respect to ω is

$$u(n_i(\omega), n_j^*(n, \omega), \nu) - \mathbf{I}(\omega, t_0) u(0, n_j^*(0, \omega), \nu),$$

where $\mathbf{I}(\omega, t_0)$ is an indicator function equal to 1 if $\max_{y'} \omega u(0, y', \nu) - t_j(y') - t_0 > 0$ and zero otherwise. This coupled with individual rationality implies

$$t_i(n_i(\omega)) = v_i^m(n, \omega, \nu) - \int_{\omega_0}^{\bar{\omega}} (u(n_i(z), n_j^*(n_i(z), z), \nu) - \sup \{u(0, n_j^*(0, z), \nu)\}) dz.$$

Plugging this into the objective function we obtain

$$\max_{n_i(\cdot), \omega_0, t_0, \bar{t}_j, \bar{t}_i} \int_{\omega_0}^{\bar{\omega}} \left\{ \max_y \omega u(n_i(\omega), y, \nu) - \sup_y \left\{ \max_y \omega u(0, y', \nu) - t_j(y') - \bar{t}_j - t_0, 0 \right\} \right. \\ \left. - \int_{\omega_0}^{\omega} (u(n_i(z), n_j^*(n_i(z), z), \nu) - \mathbf{I}(\omega, t_0) u(0, n_j^*(0, z), \nu)) dz \right\} dF(\omega). \quad (40)$$

Since \bar{t} is arbitrarily large and t_0 can be as large as \bar{t} , there exists a t_0 such that $t_0 > |\bar{t}_j|$. This implies that for t_0 large enough, $\sup \left\{ \max_y \omega u(0, y', \nu) - t_j(y') - \bar{t}_j - t_0, 0 \right\} = 0$ and $\mathbf{I}(\omega, t_0) = 0$. In addition, (40) is increasing in t_0 . Hence, $t_0 = \bar{t}$ and the monopolist's problem boils down to

$$\max_{n_i(\cdot), \omega_0} \int_{\omega_0}^{\bar{\omega}} \left\{ \max_y \omega u(n_i(\omega), y, \nu) - \int_{\omega_0}^{\omega} u(n_i(z), n_j^*(n_i(z), z), \nu) dz \right\} dF(\omega).$$

Using the same technique as in the duopoly case, this gives

$$\max_{n_i(\cdot), \omega_0} \int_{\omega_0}^{\bar{\omega}} \left(\omega - \frac{1 - F(\omega)}{f(\omega)} \right) u(n_i(\omega), n_j^*(n_i(\omega), \omega)) dF(\omega) \quad (41)$$

The above integrand, labeled $\Lambda^m(n_i(\omega), \omega, \nu)$, reflects the “full surplus” internalization feature of our monopolist, similar to the homogeneous case. Here transfers do not show up because advertisers do not have the option to buy only one contract.

By our regularity assumptions, a solution exists to both problems: $(n_i^m(\omega), \omega_0^m), (n_i^d(\omega), \omega_0^d)$. To show that the allocation in both problems is the same, we need to establish that the optimal $n_i(\omega)$ equals the $\arg \max_q$ of $\Lambda^d(q, \omega, \nu)$ and of $\Lambda^m(q, \omega, \nu)$ and that the indifferent advertiser ω_0 is also the same.

Let us first consider the schedule keeping the marginal advertiser, ω_0^m and ω_0^d , respectively, fixed in both problems, and assume that the marginal advertiser is the same, i.e., $\omega_0^m = \omega_0^d$. The only difference between monopoly and duopoly is that in duopoly there is an additional term $t_j^*(n_j^*(n_i(\omega), \omega))$, that depends on n_i . However, applying the envelope theorem, it is evident from the definition of $v_i^d(n, \omega, \nu)$ given in (35) and (36) that when differentiating the integrand of the duopolist's problem given by (37) with respect to n_i , we can ignore the (indirect) effect of n_i on n_j^* . The same argument applies to the monopolist's problem given by (41), as can be seen from $v_i^m(n, \omega, \nu)$ in (39). Therefore, the optimal solution for a duopolist and a monopolist coincide.

Under the assumption that $\omega_0^m = \omega_0^d$, we thus have established the following result:

$$n_i^m(\omega) = \begin{cases} n_i^d(\omega) & \omega \geq \omega_0^m \\ 0 & \text{otherwise} \end{cases}$$

The result basically says that neutrality carries over on the “intensive” margin. That is, conditional on ω getting some positive allocation both a monopolist and a duopolist best respond to some t_j by offering the same allocation. This is true because the maximization problems with respect to $n_i(\cdot)$ are equivalent for a monopolist and duopolist, if $\omega_0^m = \omega_0^d$.

We now turn to the extensive margin and will establish that $\omega_0^m = \omega_0^d$. First, note that $\Lambda^d = 0$ at $n_i = 0$ for all ω . The increasing differences property $\Lambda_{n_i, \omega}^d \geq 0$ implies that the optimal allocation

is weakly monotone.²¹ As a consequence, the marginal type is defined as the highest type for which $n_i(\omega) = 0$. Therefore, we have $n_i^d(\omega) = 0$ for all $\omega \leq \omega_0^d$.

Further note $\Lambda^d(n_i^d(\omega), \omega, \nu) \geq 0$ because $\Lambda^d(0, \omega, \nu) = 0$ for all ω is a lower bound on $\Lambda^d(x, \omega)$, $x \geq 0$. By definition of ω_0^d , in a right neighborhood $n_i^d(\omega) > 0$; therefore, $u(n_i(\omega), n_j^*(n_i(\omega), \omega)) - u(0, n_j^*(0, \omega)) > 0$ and $t_j(n_j^*(n_i(\omega), \omega)) - t_j(n_j^*(0, \omega)) \geq 0$. Hence, $\Lambda^d(n_i(\omega), \omega, \nu) \geq 0$ only if $\omega - (1 - F(\omega))/f(\omega) \geq 0$ in a right neighborhood of ω_0^d . By continuity and the monotone hazard rate property we have $\omega - (1 - F(\omega))/f(\omega) \geq 0$ for all $\omega \geq \omega_0^d$. It follows that $\Lambda^m(n_i^m(\omega), \omega, \nu) \geq 0$ for all $\omega \geq \omega_0^d$.

Now suppose that the monopolist would exclude the marginal type ω for which $\Lambda^m(n_i^m(\omega), \omega, \nu) \geq 0$. This would obtain a first-order loss but only a second-order gain. This is because the type pays a (weakly) positive transfer (recall $n_j(\omega) \geq 0$ and therefore $t_j(n_j(\omega)) \geq 0$) but $n_i(\omega)$ is arbitrarily close to zero, so the gain for all other advertisers when excluding the marginal type becomes negligible. Therefore, it is a local maximum to serve the marginal type for whom $\Lambda^m(n_i^m(\omega), \omega, \nu) \geq 0$. But since the profit function is quasi-concave in ω_0 , this is also a global maximum. Hence, $\omega_0^m \leq \omega_0^d$. This coupled with the fact that $n_i^m(\omega) = n_i^d(\omega)$ implies that the marginal price schedules must coincide: $t_i^m(n) = t_i^d(n)$. As a consequence, $\omega_0^m = \omega_0^d$. ■

The proposition establishes that if an allocation is implemented by a monopoly owner of both platforms, then the corresponding allocation is also an equilibrium of the duopoly game.

²¹Even without increasing differences, incentive compatibility would restrict us to optimize with respect to monotone $n_i(\omega)$ only.