

Haucap, Justus; Heimeshoff, Ulrich; Klein, Gordon J.; Rickert, Dennis; Wey, Christian

Working Paper

Bargaining power in manufacturer-retailer relationships

DICE Discussion Paper, No. 107

Provided in Cooperation with:

Düsseldorf Institute for Competition Economics (DICE)

Suggested Citation: Haucap, Justus; Heimeshoff, Ulrich; Klein, Gordon J.; Rickert, Dennis; Wey, Christian (2013) : Bargaining power in manufacturer-retailer relationships, DICE Discussion Paper, No. 107, ISBN 978-3-86304-106-9, Düsseldorf Institute for Competition Economics (DICE), Düsseldorf

This Version is available at:

<http://hdl.handle.net/10419/88908>

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.

DISCUSSION PAPER

No 107

Bargaining Power in Manufacturer-Retailer Relationships

Justus Haucap,
Ulrich Heimeshoff,
Gordon J. Klein,
Dennis Rickert,
Christian Wey

September 2013

IMPRINT

DICE DISCUSSION PAPER

Published by

düsseldorf university press (dup) on behalf of
Heinrich-Heine-Universität Düsseldorf, Faculty of Economics,
Düsseldorf Institute for Competition Economics (DICE), Universitätsstraße 1,
40225 Düsseldorf, Germany
www.dice.hhu.de

Editor:

Prof. Dr. Hans-Theo Normann
Düsseldorf Institute for Competition Economics (DICE)
Phone: +49(0) 211-81-15125, e-mail: normann@dice.hhu.de

DICE DISCUSSION PAPER

All rights reserved. Düsseldorf, Germany, 2013

ISSN 2190-9938 (online) – ISBN 978-3-86304-106-9

The working papers published in the Series constitute work in progress circulated to stimulate discussion and critical comments. Views expressed represent exclusively the authors' own opinions and do not necessarily reflect those of the editor.

Bargaining Power in Manufacturer-Retailer Relationships*

Justus Haucap Ulrich Heimeshoff Gordon J. Klein
Dennis Rickert Christian Wey

Abstract

Research on bargaining power in vertical relationships is scarce. It remains particularly unclear which factors drive bargaining power between negotiating parties in a vertical structure. We use a demand model where consumer demand determines the total pie of industry profits. Moreover, we apply a bargaining concept on the supply side to analyze how profit is split between retailers and manufacturers. Estimates show that bargaining power can be explained by several decision variables for retailers and manufacturers. Options for both indicate that any analysis of bargaining power has to consider a dynamic view on the relevant parameters.

Keywords: Bargaining Power, Buyer Power, Antitrust, Discrete Choice, Demand Estimation

JEL Classification: L1, L4.

*We gratefully acknowledge financial support by the German Retail Federation (Handelsverband Deutschland - HDE). The opinions expressed here are those of the authors and do not necessarily correspond to the ones of the Retailer Federation Germany. Computational support and IT-infrastructure was provided by the Center for Information and Media Technology (ZIM) at Düsseldorf University which we gratefully acknowledge. We thank Florian Heiss, Mats Köster, Guy Meunier, Andrea Müller, Anna Popova, Geza Sapi and Sofia Villas-Boas as well as conference participants of the 11th IIOC (2013, Boston) and of the DFG/ANR Workshop “Competition and Bargaining in Vertical Chains” (Düsseldorf, 2013) for valuable comments and suggestions.

1 Introduction

Bargaining power in retail markets has been subject to intense scrutiny by antitrust authorities around the world (e.g., Competition Commission 2000, 2008, OECD 2009). Because retail markets have experienced dramatic developments, such as the introduction of scanner devices or the rise of discounters, buyer power of retailers has also become a major issue in retail mergers.¹ A popular argument in such investigations is that increasing buyer power affects market structures both at the supplier side and the retailer side negatively. Increasing buyer power squeezes suppliers' profits which is supposed to increase supplier concentration.² At the same time, powerful retailers can bargain for more favorable deals which will lead to higher wholesale prices for smaller retailers (so called "waterbed effect," Competition Commission 2008). Theories like the one of the waterbed tend to neglect potential effects on consumers. In fact, it is unclear whether the waterbed effect has positive or negative effects on consumer welfare. Inderst and Wey (2007), for instance, show that high buyer power indeed affects the outside option of manufacturers negatively, but it can stimulate manufacturers to look for alternative strategies which then may have positive effects on welfare.

Furthermore, sectoral investigations of competition authorities also use frameworks which mostly rely on qualitative evidence and rather simple quantitative indicators like market shares and size (e.g., Competition Commission 2008, Inderst and Mazzarotto 2008). But the literature in empirical competition economics has made some tremendous progress. There are empirical studies that take advantage either of natural experiments in a reduced form framework or studies that use a structural econometric framework (Beckert 2011, Dranganska et al. 2011, Bonnet and Bouamra-Mechemache 2013). Those methods allow for a more detailed analysis of bargaining power determinants beyond size and local differentiation.

We contribute to the empirical analysis of bargaining power by identifying the factors which cause bargaining power in vertical relations. We build on Dranganska et al. (2011) who use a general framework considering category sales of the German coffee market in 2001/2002. They derive a structural econometric model and find several factors that have

¹See, for instance, the recent decision of the Federal Cartel Office on the Trinkgut/EDEKA merger in Germany (Bundeskartellamt 2010).

²Rent extraction is also supposed to reduce suppliers' investment incentives (European Commission 1999).

an impact on bargaining power parameter between manufacturers and retailers. Their approach has the advantage that it models retailer-manufacturer relationships depending on consumer demand, which determines the total profit pie parties bargain about.³ In particular, they highlight the importance of store brands and assortment depth. Since their focus lies on the formulation of a general model to reveal the distribution of bargaining power, the set of potential strategies which drive bargaining power is narrow. Most importantly, their data set does not comprise discounters on the retail side, whose role may be important in market delineation (Haucap et al. 2013). Closely related to this study is the work of Bonnet and Bouamra-Mechemache (2013) who use the general structural framework of Draganska et al. (2011) to investigate the French market for fluid milk. Their focus, however, is on the impact of organic labels on bargaining power.

Another aspect we include in our analysis is the impact of one-stop shopping on bargaining outcomes.⁴ This phenomenon changes the relationships between products and thus also affects parties' bargaining power. Based on results gained from a natural experiment from the beer market Heimeshoff and Klein (2013) examine empirically suppliers' strategies to become indispensable to retailers, thereby strengthening their own bargaining positions. They explain their findings with externalities of products which arise in the presence of one-stop buyers.

First of all, our study aims to measure the degree of bargaining power between retailers and manufacturers empirically and it explicitly includes the demand side. Our second aim is to uncover the importance of product- and market characteristics for bargaining power. We examine the latter by deriving potential determinants and showing how they are correlated to bargaining power. Our study focuses on a special category, the coffee market. This is done for two reasons. On the one hand, we investigate how different manufacturers and retailers bargain for (relatively) homogeneous products to find the distribution of bargaining power. On the other hand, we take advantage of a category that has experienced fundamental changes over time. Whereas the coffee market consisted of fairly standardized packages in the past, today products are more differentiated. Besides the standardized 500g packages, there is a non-neglectable fraction of espresso supply

³another application can be found in Bonnet and Dubois (2010) who estimate a structural econometric discrete choice model and uncover fixed transfers in a two part pricing model which determines endogenous bargaining power due to the outside alternative. Draganska et al. (2011) estimate the exogenous bargaining power differently.

⁴Caprice and von Schlippenbach (2013) and von Schlippenbach and Wey (2011) analyze the impact of one-stop shopping behavior vertical relations and parties' bargaining power.

and a trend towards coffee pod and capsule systems. This provides us with variation for identification.

Our idea for the empirical strategy follows the general framework of Draganska et al. (2011). In a first step, we derive bargaining power parameters in the coffee product category, before we show, in a second step, how several potential exogenous factors are correlated with bargaining power. However, we use a more detailed data set comprising the whole coffee market. In particular, we consider discount retailers, which play an important role because they account for a major part of private label supply. Moreover, we use a later and longer time frame that allows us to take into account several product innovations, which were, to some extent, disruptive in the coffee market (for instance coffee pods and capsule systems). Our data set contains information from the household panel of GFK Panel Services. This data set allows us to estimate a random coefficient random utility discrete choice model (in the fashion of Petrin and Train 2010) to obtain consumer substitution patterns and retailer respectively manufacturer margins (Bonnet and Dubois 2010). Using the estimates of our structural model, which is estimated by including real transaction prices, we obtain the price cost margins of retailers and manufacturers, which are then used to calculate the distribution of total rents (Bonnet and Dubois 2010, Draganska et al. 2011).

The strength of the data set is the detailed information on consumer behavior. Additionally, the selection of the coffee market as object of study has the convenient advantage to analyze the effects of innovations on the distribution of bargaining power in vertical relations. Such (structural) innovations are coffee pads and capsules which, due to the possibility to cook single portions, may be an interesting option for singles and other small households.

Similar to earlier research, our results indicate that it is a priori not clear whether bargaining power is concentrated on either retailer or manufacturer side. Quite the contrary, there seem to be different constellations. Moreover, we are able to highlight the effects of innovations, one-stop shopping behavior and the retailer's private label assortment. Innovations have an impact on the bargaining position of manufacturers. The size of the effect depends on various factors, but tends to be strong for different constellations. Furthermore, one-stop shopping behavior has a large impact on buyer power. Hence, the choice of particular strategies of both sides may significantly increase bargaining power.

Another interesting result is that a given state of the bargaining power in one period does not necessarily lead to a stable distribution of bargaining parameters over time. Quite the opposite, it may lead to shifts across time. Our results underline the necessity of a complex analysis in competition and antitrust analysis.

The paper is organized as follows. The following section 2 describes the data set and gives summary statistics. Section 3 introduces the empirical strategy, which is based on a three-step procedure. Results are given in section 4, before section 5 concludes.

2 Data and summary statistics

The main data set is a household panel provided by GfK Panels Services GmbH comprising purchasing decisions of up to 40.000 households. The selected subsample consists of all households who buy coffee within a time period of 2005-2008. The set of panel members is such that it represents the German population of coffee consumers. The crucial advantage of this kind of panel, besides its representativeness, is that all participants scan their purchases at home. Hence, not only actual transaction prices, discounts included, are observed, but also consumers' switching behavior between both, products and stores. Although information is available on a daily basis, we aggregate it to weekly household purchases to mirror typical shopping behavior. Data contains information on the type of coffee, that is ordinary coffee, espresso coffee or pod/ capsule systems. Overall, from the data structure, it is possible to derive some measures of retailer and manufacturer strategies. So it is possible to construct a proxy variable for one-stop shopping vs. multi-stopping behavior by using information on the ration of the purchased product and the value of the total shopping bill. Furthermore, it is possible to identify newly introduced products as a measure for strategic innovation. Finally, we construct measures for size, assortment depth and retailers' share of private label products.

Some information on the retail market structure is given by Figure (1). Obviously, discounters play a vital role on the market as they account for the highest market share (above 40 %). Hypermarkets and full-line distributors form most of the remainder. However, separation into these two formats is to some degree arbitrary and both could be merged into joint category. Although these formats cover most of the market, there is a

sizable fringe of coffee products sold at drugstores and at specialized coffee shops. Figure (1) also shows that the ratio of private labels is strongly increasing after the second year up to the end of the considered period. Moreover, there seems to be a kink in the retailer promotional prices in the second period. This indicates that the consideration of two separate 2-year period is a reasonable simplification because it ensures that no structural break drives the result.

Table (1) reveals some information on the shares of products bought within promotional activities, prices paid (normalized to gram, given that sizes of packages differ), units bought per purchase and values of purchases (in cents). Particularly, promotions are an important variable in the competitive environment since on average around 30% of units are sold during a promotion. The price is on average 0.56 Euro cents per gram. However, there is a very large dispersion of prices. They vary from less 1 cent per gram to up to 19.92 cents per gram. Comparable patterns apply to the dispersion of assortments and private label shares within retail stores. Additional information can be found for quantities bought, which is on average 1.8 units. This finding supports the assumption of consumers' weekly purchasing decisions that is often found in the literature. Next, the dispersion of the particular share of bill is rather large. Finally, we define producer-retailer bundles as product level, which basically means that consumers may perceive the same brand at two different stores differently. For the sake of estimatability, we only consider the 50 most often bought bundles. The reduction causes just a minor loss of overall sales. Only those customers appear in the panel who have at least bought once one of the 50 most bought bundles. Thus, the outside option solely includes the non-purchase of those households, who appear in the pre-selected subset. That implies a selection process of those consumers who buy one of the products with highest market shares. But as our top 50 subsample covers about 90% of the whole market, we assume that this selection does not affect the overall outcome.⁵

Furthermore, we have gathered data from several other sources to gain information, that is cost shifter, on the supply side (Table 2). These additional data includes energy costs, with information on oil prices and traded raw coffee from a Thompson Reuters database. In cases where data is only available on monthly level interpolation techniques are used. Finally, information on wages in Germany is provided by the German Statistical Office.

⁵ We consider households only if they have purchased one of the top 40 combinations, otherwise they drop out of the sample. Still, we loose only about 10% of the sample.

3 Empirical Strategy

The aim of this study is, on the one hand, to reveal bargaining power between manufacturers resp. retailers and, on the other hand, to find determinants of this bargaining power. To uncover this relationship in detail, we focus on one specific product category, which is coffee. This provides us with the possibility to reveal bargaining power between retailer and manufacturer on a product level. Hence, the distribution of buyer power for a particular coffee capsule or a particular coffee sub brand is what can be observed. Moreover, the coffee category is interesting because it was subject to dynamic changes. First, innovations, such as coffee capsule systems, have increased variety in the category. Besides standardized 500 gram coffee “blocks”, different packages with varying sizes for different coffee machine systems can be found. Second, there was a shift in consumer preferences, which is supported by the fact that demand for specialized coffee products, like organic or fair traded coffee, has increased. That change in the industry structure offers possibilities, especially for manufacturers, to differentiate themselves from competitors.

To identify bargaining positions between retailer and manufacturer, we apply a structural econometric approach, which follows the general method proposed by Dranganska et al. (2011) and is similarly used in Bonnet and Bouamra-Mechemache (2013). The idea is, first, to identify the demand for each product. Following the literature (e.g., Bonnet and Dubois 2010), we apply a random coefficient logit model to estimate demand for each household. In contrast to approaches which rely on aggregate data (e.g., Berry et al. 1995), we have disaggregated information that allows a rather precise estimation of the underlying substitution patterns. This is essential for a proper structural model. We use a control function, which is the estimated residuals of a price regression on product characteristics and cost shifters, to tackle to potential price endogeneity (Petrin and Train 2010). In a second step, we use the predicted market share response matrix to compute the whole industry’s conjectures. At this point, the model does not identify the particular bargaining power distribution. Therefore the yet revealed information is used to determine a bargaining power parameter. In a last step, we regress the bargaining power parameter on retailer-, manufacturer- and product characteristics to understand, what drives the bargaining power distribution.

3.1 Derivation of the Bargaining Power patterns.

3.1.1 First Step: Estimation of bargaining power.

The first step in the determination of buyer power parameters is the estimation of demand. We follow the literature estimating demand in retail markets, for instance, Sudhir (2001), Draganska et al. (2011), Bonnet and Dubois (2010), Bonnet et al. (2013) and Haucap et al (2013). Therefore, we apply a random coefficient discrete choice model for disaggregated consumer level data. These models have been widely used in the literature because they allow for consumer heterogeneity, product heterogeneity and correlation over time in the error term (Train 2003) ⁶.

The implementation of estimation follows Hole (2007) and as in Petrin and Train (2010), we use a control function approach. The control function is measures unobservable supply shocks and enters as an additional variable into the regression equation to account for the problem of endogeneity.⁷ The indirect utility for consumer n from a retailer product j at time t is

$$U_{njt} = \alpha_j - \beta_n p_{jt} + X_{jt} \beta + \phi \mu_{jt} + \tilde{\epsilon}_{njt}, \quad (1)$$

where α_j is a product-fixed effect, p_{jt} the is the price variable with coefficient β_n , which is log-normally distributed over n individuals. X_{jt} is a vector for product characteristics, of which we consider promotion. μ is the control function with corresponding parameter ϕ . The error term $\tilde{\epsilon}_{njt}$ is an independently and identically draw from GEV distribution of type I (Petrin and Train 2010). For time t , when consumers do not purchase, an outside good is specified. Because only differences of utility are considered, the utility for the outside good $j = 0$ can be normalized to zero, i.e., $U_{n0t} = 0$.

The control function μ is implemented to tackle the potential endogeneity of price. It takes advantage of cost shifter, that are similarly used by Ailawadi et al (2008), Bonnet and Dubois 2010 and Bonnet et al. (2012), to control for unobserved factors that may be correlated with the price, such as quality. In particular, we take into account coffee costs

⁶Nice examples for models using disaggregated data are Train (1998), Bonnet and Requillart (2011).

⁷See also the similarly approach in own work, where we estimate demand on the market for baby diapers (Haucap et al. 2013).

as well as general production costs (energy,oil,diesel,wages). This strategy should ensure that the true demand curve is consistently estimated.

3.1.2 Supply Side

The estimation of the demand function provides input which is required for the computation of the supply side model. As discussed in Draganska et al. (2011) negotiations in retailing could be modeled in a non-cooperative manner with sequential structure. Parties regularly meet to propose offers and to face counteroffers. Since empirically the bargaining procedure and timing can hardly be observed, we implement the Nash bargaining solution to find the profit maximizing profit split by looking at the set of all possible bargaining outcomes. In fact, it can be shown, that, under certain circumstances, the solution of the Rubinstein alternating offer game converges to the solution of the asymmetric Nash bargaining problem (the proof is given in standard text books, e.g., Muthoo 2004, pp. 65-67). The outcome of the Nash program is driven by the bargaining position, also referred to as the disagreement point or outside option, and by the bargaining power parameter. The former can be described as the outcome achieved when negotiation fails, whereas the latter is influenced by (mostly exogenous) factors, such as the tactics employed by the parties, the conduct of negotiations, the information structure and the ability to stay patient (Muthoo 2004, p.35). Since we are able to derive disagreement profits using counterfactual substitution patterns (i.e., the market shares which would occur if negotiation between two parties on a product fails), the bargaining power parameter of the Nash solution is solely influenced by exogenous factors (Draganska et al 2011).

Analogously to Draganska et al. (2011), the maximization via Nash bargaining solution is conducted under certain assumptions. We assume that each retailer-manufacturer pair bargains with each other one at a time. Within each pair bargaining happens simultaneously, so that manufacturers do not observe retail prices when they bargain over wholesale prices and retailers do not anticipate wholesale prices when setting retail prices. Finally, neither party takes future negotiations into account and focuses only on current negotiations. As in Draganska et al. (2011) a set of feasible payoff combinations is specified for cases of both: successful negotiation as well as breakdown.

To derive exogenous bargaining power, we follow a standard Nash-Bargaining Framework

in a setting with linear prices:⁸

$$\arg \max_{p_j^w} (\Pi_j^r(p_j^w) - \Delta_j^r)^\lambda (\Pi_j^w(p_j^w) - \Delta_j^w)^{1-\lambda}, \quad (2)$$

The Nash-Bargaining setup denotes the differences in profits for successful and unsuccessful bargaining for each party. For every product j , it contains the difference of profit $\Pi_j^r(p_j^w)$ resp. $\Pi_j^w(p_j^w)$ and the disagreement point Δ_j^r resp. Δ_j^w for each player. In order to obtain the profit maximizing solution, we have to find the wholesale price p_j^w , which maximizes the channel profits of both the manufacturer and the retailer. The particular distribution of the profits is indicated by the factor λ . Profits are derived from standard linear pricing models between manufacturer and retailer (either vertical Nash or Bertrand-Stackelberg) with Nash competition among retailers on the final product level.⁹

From now on, we use vector notation and solve the Nash bargaining game w.r.t. to the profit-sharing wholesale price p^w . Some rearrangements yield the manufacturer margins:^{10,11}

$$m^w = p^w - c^w = \left(\frac{1-\lambda}{\lambda}\right) [\Omega^w * S_p]^{-1} [\Omega^r * S_p] [\Omega^r * S_p]^{-1} s(p), \quad (3)$$

where Ω^r and Ω^w are the identity matrices of retailers and manufacturers. S_p and $s(p)$ represent market share response matrix and market shares respectively.

We assume Nash behavior among retailers and take the first order condition of $\Pi^r = (p_j - p_j^w - c_j^r)s_j(p)$ to determine retail margins. Then, we solve for the price-cost margin of retailers and use vector notation to obtain the retail margin m^r (Draganska et al. 2011).

⁸This approach follows Draganska et al. (2011) and Meza and Sudhir (2011). However, theory shows that there may be more complex contracting models such as Two-Part tariff models or models with Resale Price Maintenance. But in cases of non-linear contracts, λ is not identified in the estimation. This is a problem literature still has to solve.

⁹As for instance Bonnet et al. (2013) show, it is possible to deviate from linear models. However, since we are interested in the qualitative size of the λ parameter, this assumption seems to be appropriate.

¹⁰Draganska et al. (2011).

¹¹Disagreement profits are explicitly considered.

12.

$$m^r = p - p^w - c^r = -[\Omega^r * S_p]^{-1} s(p). \quad (4)$$

Adding up profits from both stages yield total channel profits M similar to Draganska et al. 2011¹³:

$$M = m^r + m^w = -\left(\frac{1-\lambda}{\lambda}\right) [\Omega^w * S_p]^{-1} [\Omega^r * S_p] + I) [\Omega^r * S_p]^{-1} s(p), \quad (5)$$

Retail margins are by definition independent of the exogenous bargaining power parameter λ , while manufacturer margins are dependent on the outcome of bargaining power and are scaled by the factor $(\frac{1-\lambda}{\lambda})$.

This function enables us to use the information on changes in the disagreement Δ and the marginal effects S_p to identify the margins of the manufacturer. However, since the parameter λ is not identified, we estimate a model, which predicts the margin that remains for the wholesaler if he cannot fully appropriate the margin:

$$M = \beta_1 * week * brand + \beta_2 * week^2 + \beta_3 * week^3 + \frac{1-\lambda}{\lambda} * m^w * product + \mu, \quad (6)$$

The estimation then yields the bargaining power parameter. Since estimation may be biased, outliers that have a margin twice the size of the median margin are excluded. Furthermore, averaged marginal effects are used because predicted margins vary substantially between the weeks and such a high variation is not a reasonable assumption.

Finally, private labels are accounted for under the assumption that retailers are vertically integrated with respect to their own products. Hence, manufacturer margins are zero (e.g., Bonnet and Dubois 2010).

¹²The product subscript j is dropped for convenience,

¹³ I denotes the identity matrix

3.2 Second Step: Estimation of bargaining power determinants.

The second step, i.e., the estimation of the determinants of bargaining power, is quite intuitive. Bargaining power estimates for each retailer-manufacturer bundle from the first stage are regressed on several factors, which may facilitate bargaining power. This, clearly, does not reveal causal relationships, however, important correlations can be found that provide a hint for further analysis on causal effects. Thus, the following relationship is estimated.¹⁴

$$\lambda = \beta_0 + \beta_r * X_S + \beta_r * X_{RS} + \beta_w * X_{MS} + \mu \quad (7)$$

The estimation equation comprises two kinds of factors. On the one hand, market structure variables, X_S , such as size and one stop shopping behavior. On the other hand, variables that are affected directly by retailer and manufacturer decisions (X_{RS} and X_{MS}). Clearly, size and one stop shopping behavior are related to decisions, but we interpret those as an outcome of decisions rather than as decisions themselves. Retailer strategies, captured by X_{RS} , includes assortment depth and private label assortment, whereas the vector X_{MS} contains manufacturer strategies, such as innovation. In particular, we comprise two types of innovation: All new products introduced and radical innovation, which is defined as the arrival of pad and capsule systems that radically altered market structure.

4 Results

4.1 Demand Estimation

Table (3) provides information on the estimation of the control function. The explanatory power is rather high, as indicated by the large R^2 . Moreover, cost shifters are significant in general. The, in some cases surprising negative effect of coefficients on price is mainly

¹⁴In this step, only manufacturer brands are included in the estimation. In the case of private labels, it is assumed that the retailer holds the whole bargaining power. This assumption, although technically necessary, may be misleading in the interpretation of bargaining power determinants.

due to collinear effects across the different shifters. Furthermore, we treat each shifter as a unique exclusion restriction. We use several cost shifters (energy price, oil price, wage and arabica coffee prices) for the construction of the control function.

For demand estimation the data set is split into two subsets (2005/2006 and 2007/2008) and for each subset, we estimate a random effects model. Table (4) implies that for both time periods, the taste heterogeneity among consumers is rather high and makes which provides additional support for the model we estimated. Table (4) shows that the control function has an significant impact on the estimation for both periods. Besides the control function, some marketing mix variables, that is price, with random taste preference, and a promotion variable are included. Since the model is non-linear, the factors cannot be interpreted directly. That is why marginal effects have to be calculated for interpretation.

4.2 Margins and Bargaining Power estimations

Table (5) shows the margins on the product level, which we have recovered, expressed as percentage share of the retail price for both manufacturers and retailers.¹⁵ By definition private label products have been treated as if they were vertically integrated. It has to mentioned that in some cases we treat some non-private label products as vertically integrated, which means that one manufacturer optimizes channel profits for several bundles. This has been the case for a provider of shop-in-shop coffee systems as well as a provider of a particular capsule system. In these cases linear approximations yield unreasonable negative values providing a hint that the pricing scheme is more complex and a model of two-part tariffs would be more appropriate here. A higher R^2 , as a rough indicator of model fit, in the estimation of bargaining power gives some additional support for this presumption. Since it was not able to incorporate these case into the model in a “proper” way, we exclude them from the bargaining power distribution Tables. Presumably, firms can only incorporate those pricing schemes without a certain amount of bargaining power.

Table 7 shows the λ 's corresponding to retailer power respectively the $1 - \lambda$ corresponding to manufacturer power. The distribution of bargaining power varies strongly across different retailers. While some have a relatively high bargaining power, others do not.¹⁶

¹⁵We have not considered predicted values with unreasonable value where total margins exceed the price.

¹⁶Due to confidentiality agreements with the data provider, we cannot state names of the retailers.

Hence, the distribution of bargaining power (SD) is rather high. The Tables of distribution are presented with and without considering private labels.¹⁷ Since private labels are treated as high bargaining power products, it is evident, that excluding them leads to a comparatively lower retailer bargaining power. However, the general finding is that retailers are more powerful than manufacturers.¹⁸ Our results differ from results found by Draganska et al (2011). However, all our findings for both periods are comparable. Without considering manufacturer with a very low bargaining power, the situation improves for manufacturers in the second period. When we take into account the non-powerful manufacturers, there is hardly any change.

While the findings shown in Table (7) are unweighted for product bundles, Table (6) analyses the different bargaining power estimates for each product bundle. It can be easily seen that different bundles have a large dispersion in the bargaining power. Notably, the patterns for both periods are comparable. Summarizing the outcome of the average bargaining power estimates shows that, if we consider private labels as high powered products, retailers have more bargaining power than manufacturers. Nonetheless, if we do not consider them, there is an equal distribution among retailers and manufacturers. The implications of this finding are interesting and suggest that due to private labels retailers can have a good overall category bargaining power. This does not translate necessarily into higher bargaining power regarding brand manufacturers. The following subsection will give some insight on this.

4.3 Determinants of Bargaining Power

Table (8) relates several structural and strategical firm characteristics to bargaining power outcomes. Those results have to be interpreted as correlations, not as causal effects. On the one hand, this is due to the OLS regression which only can show directions and on the other hand bargaining power is an estimated parameter, which only show variance across the two estimation periods. Therefore, interpretation relies mostly on cross sectional

¹⁷Private labels are, by assumption, associated with a bargaining power of one. This is a common assumption in the literature. Still, there may be more complex contractual arrangements that are not explicitly captured.

¹⁸One estimation of bargaining power indicates a slightly negative value for a manufacturers bargaining power. Since all buyer power estimations are subject to certain estimation errors. The estimation includes the zero in the confidence interval.

variation and may be subject to measurement error.

Column (1) introduces retailers' size as a first control variable. Interestingly size does not have any significant effect. Column (2) shows the impact of a discounter dummy to analyze if discounters have a higher bargaining power than other retailers. Furthermore the variable "Share of private labels" (column (3)) is introduced to uncover the sources of advantageous positions of discounters via strategic behavior as private labels may be used to attract consumers. Results show that this kind of positioning via decisions regarding private label assortment has a significant effect on the retailers' bargaining power.

For deeper analysis, we introduce a "specialty" variable which is related to manufacturer's strategies. The variable "One-Product Shopper" measures the impact of the effect of the ratio purchasing value of the product to the overall bill. If this ratio is rather large (we took the 99 percentile, which is the share of bill larger than 60%), it can be interpreted that the product attracts customers and people enter the store just because of this product, so called brand loyal consumers or "bargaining hunters", who could possibly weaken retailers' power. However, the effect is not significant and therefore cannot be denoted as different from zero.

Next, we introduce two more variables which measure the overall retailers' or manufacturers' average share of the bill. While we cannot find any significant effects for retailers, there is a strong significant effect for manufacturers. This means that those manufacturers, whose products attract customers into the retail shops have a large degree of bargaining power. Stated differently, this can be interpreted as a reverse one-stop shopping variable, where one-stop shopping (i.e., a decreasing share of one product) increases retailers' bargaining power.

Still, retailers may have strategic decision variables to design their store in a way to attract customers and thus be also attractive for manufacturers. Thus, column (5) controls for assortment depth, but there seem to be no significant and positive effect. Column (6) now introduces manufacturers innovational activity. Manufacturers' innovations enhance the retailer's bargaining power. This result seems puzzling, but it maybe that products associated with risk -also for the retailer- are more difficult to introduce. In Column (7) manufacturer fixed effects enter, without changing the basic results in most variables. However, for the assortment depth, which may be highly correlated to specific branded products only in some stores, it may well be a collinearity issue.

Table (9) considers a in-depth analysis of manufacturer innovation.¹⁹ Column (1) interacts innovations with retailers' private label share. The strong negative and significant effect indicates that in the case of many private label products, innovative manufacturers have relatively large bargaining power. Column (2) interacts retailers' share of the bill with innovations. The effect is negative and significant at a 5% level showing that a high bill paid at the checkout counter is correlated negatively to manufacturer innovations. This is a reasonable result since retailers that depend on shoppers that only come only for the coffee have lower bargaining power with increasing innovations. Column (3) considers the impact of the manufacturer's average share relative to the overall bill. If someone enters the shop only for a certain manufacturer's products this seems to be negatively correlated to buyer power. A possible explanation is that if shoppers enter retailers' stores just for one specific product, the incentive to provide good conditions is limited since the retailer cannot attract consumers to shop for other products. Therefore, one stop shopping externalities are limited. While column (2) provides a dependency argument, column (3) highlights an externalities argument.

5 Conclusion

We estimated a structural econometric model to recover the relationship of manufacturers' and retailers' bargaining power. We have found that bargaining power is not uniformly distributed across retailers and manufacturers. Moreover, it seems that it depends strongly on the specific bargaining constellation since bargaining power varies among manufacturer-retailer pair and standard deviations of the estimates are relatively high. This clearly shows that bargaining power should be assigned via a case-by-case analysis.

The most important finding is that -even though the analysis faces uncertainties in the precision- different strategies have been found that are strongly correlated with changes in bargaining power.

Decisions about the introduction of private labels and about assortment decisions are important strategies for retailers to strengthen their own bargaining power. For man-

¹⁹Because product-manufacturer combinations and control variation are interrelated, the degrees of freedom are not sufficient to use cluster robust standard errors Hence results are just heteroscedasticity robust, which leads to downward biased standard errors.

ufacturers, innovations can be successful under certain circumstances. It is found that bargaining power also depends on the buying patterns of consumers, i.e., whether retailers are visited by either a high share of one-stop shoppers or by a high share of one-product shoppers. Despite the strength of the results of our static model, it has to be stated that, further analysis should consider dynamic trends and developments. This could provide new insights for research on antitrust, but makes profound analysis lamentably more difficult. Finally, further research should differentiate between low- and high quality private label products.

From a policy perspective our analysis shows, that it is not possible, and not desirable, to give firms an overall rating with regard to their bargaining power, because bargaining power differs substantially between different products and fluctuates over time. As a result, competition authorities should sharpen their focus on case-by-case analyses and on the dynamic change of bargaining power over time. Our analysis shows that bargaining power varies among the different bargaining pairs. That means, that one retailer may have large bargaining power in one setup but have low bargaining power in another. In the light of buyer power, the results suggest that a general finding on whether retailers have buyer power or not is not possible because buyer power clearly depends on the setup.

Finally, our approach is particularly helpful for competition authorities because it explicitly models retailer-manufacturer relationships (and potential bargaining power) depending on actual consumer demand. This can be helpful when the effect of bargaining (buyer) power on consumer welfare is aimed to be evaluated.

References

- Ailawadi, K., Pauwels, K., and J.-B. Steenkamp (2008), Private Label Use and Store Loyalty, *Journal of Marketing* 72, 19-30.
- Beckert, W. (2011), Empirical Analysis of Countervailing Power in Business-to-Business Bargaining, Cemmap Working Paper, No. CWP32/11.
- Berry, S., Levinsohn, J. and A. Pakes (1995), Automobile Prices in Market Equilibrium, *Econometrica* 63, 841-890.
- Bonnet, C. and P. Dubois (2010), Non Linear Contracting and Endogenous Buyer Power between Manufacturers and Retailers: Empirical Evidence on Food Retailing in France, IDEI Working Paper No. 638.
- Bonnet, C., Dubois, P., Klapper, D., and S.B. Villas Boas (2013), Empirical Evidence on the Role of Non Linear Wholesale Pricing and Vertical Restraints on Cost Pass-Through, *Review of Economics and Statistics* 95, 500-515.
- Bonnet, C. and Z. Bouamra-Mechemache Z. (2013), Organic Label and Profits Sharing in the French Fluid Milk Market, Paper presented at the 134th Seminar "Labels on Sustainability: An Issue for Consumers, Producers, Policy makers, and NGOs, Paris.
- Bonnet, C. and V. Requillart (2011), Does the EU Sugar Policy Reform Increase Added Sugar Consumption? Empirical Evidence on the Soft Drink Market, *Health Economics* 20, 1012-1024.
- Bundeskartellamt (2010), Decision B2-47250-Fa-52/10, EDEKA/Trinkgut, Bundeskartellamt, Bonn.
- Caprice, S. and V. von Schlippenbach (2013), One-Stop Shopping as a Cause of Slotting Fees: A Rent-Shifting Mechanism, *Journal of Economics and Management Strategy* 22, 468-487.
- Competition Commission (2000), Supermarkets: A Report on the Supply of Groceries from Multiple Stores in the United Kingdom, London.
- Competition Commission (2008), The Supply of Groceries in the UK Market Investigation, London.

- Draganska, M., Klapper D., and S.B. Villas-Boas (2011), A Larger Slice or a Larger Pie? An Empirical Investigation of Bargaining Power in the Distribution Channel, *Marketing Science* 29, 57-74.
- European Commission (1999), Buyer Power and its Impact on Competition in the Food Retail Distribution Sector of the European Union, Study Contract No. IV/98/ETD/078, Brussels.
- Haucap, J., Heimeshoff, U., Klein, G.J., Rickert, D., and C. Wey (2013), Inter-Format Competition among Retailers - The Role of Private Label Products in Market Delineation, DICE Discussion Paper, 101, University Düsseldorf.
- Heimeshoff, U. and G. Klein (2013), Bargaining Power and Local Heros, DICE Discussion Paper No 87, University Düsseldorf.
- Hole, A. R. (2007), Fitting Mixed Logit Models by Using Maximum Simulated Likelihood, *The Stata Journal* 7, 388-401.
- Inderst, R. and N. Mazzarotto (2008), Buyer Power in Distribution, in: W.D. Collins (Ed.), *ABA Antitrust Section Handbook, Issues in Competition Law*, 1611-1637, ABA Book Publishing, Chicago.
- Inderst, R and C. Wey (2007), Buyer Power and Supplier Incentives, *European Economic Review* 51, 647-667.
- Meza, S. and K. Sudhir (2010), Do Private Labels Increase Retailer Bargaining Power?, *Quantitative Marketing and Economics* 8, 333-363.
- Muthoo, A. (2004), *Bargaining Theory with Applications*, Cambridge University Press, Cambridge.
- OECD (2009), Policy Roundtables, Monopsony and Buyer Power, DAF/COMP(2008), Paris.
- Petrin, A. and K. Train (2010), A Control Function Approach to Endogeneity in Consumer Choice Models, *Journal of Marketing Research* 47, 3-13.
- von Schlippenbach, V. and C. Wey (2011), One-Stop Shopping Behavior, Buyer Power, and Upstream Merger Incentives, DICE Discussion Paper No. 27, University Düsseldorf.

Train, K.E. (1998), Recreational Demand Models with Taste Differences Over People, *Land Economics* 74, 230-239.

Train, K.E. (2003), *Discrete Choice Methods with Simulation*, Cambridge University Press, Cambridge.

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

6 Appendix

Figure 1: Panel Data 2005-2008

Table 1: Summary statistics

Variable	Mean	Std. Dev.	Min.	Max.
Promotion	0.297	0.457	0	1
Private Label	0.331	0.47	0	1
Price per Gramm	0.561	0.395	0	19.912
Quantitiy bought	1.801	1.712	1	36
Value of Coffee Purchase	542.719	520.852	0	23980
Share of Bill	0.25	0.225	0	5.38
Private Labels in total	0.331	0.47	0	1
Retailer's Share of Private Label	0.331	0.37	0	1
Retailer's Assortment	24.281	16.349	1	61
N= Observed Transactions		556025		

Table 2: Summary Statistics Cost Shifter, weekly basis 2005-2008

Variable	Mean	Std. Dev.	Min.	Max.
Arabica	172.351	47.263	83.84	268.79
Diesel	32.233	8.92	9	71.125
Energy	32.007	12.346	1.64	64.59
Paper	688.133	14.322	659	705.13
Plastic	1.132	0.153	0.65	1.505
Work	97.886	4.054	89.084	108.61
N		208		

Table 3: Control Function Results

Variable	05/06		07/08	
Work	0.001121	(0.000007)	-0.001101	(0.000006)
Plastic	-0.174194	(0.000272)	0.082846	(0.000169)
Paper	-0.002620	(0.000009)	-0.000182	(0.000004)
Energy	0.001398	(0.000003)	-0.000434	(0.000002)
Diesel	0.000551	(0.000003)	0.000077	(0.000005)
Arabica	-0.001735	(0.000002)	-0.001172	(0.000002)
Robusta	0.001298	(0.000002)	0.000830	(0.000002)
FE	YES		YES	
N	39331850		40743700	
R2	0.711		0.712	

Table 4: Estimation results : Random Coefficients Logit 05/06 and 07/08

Variable	Coefficient 05/06	(Std. Err.)	Coefficient 07/08	(Std. Err.)
Equation 1 : Mean				
Control Function	0.155	(0.003)	2.13	(.030)
Promotion	-0.666	(0.017)	-0.700	(.007)
Price	-1.993	(0.036)	-0.760	(.020)
Equation 2 : SD				
Price	1.204	(0.031)	1.987	(.0192)

Table 5: Margin Distribution

	Observed Bundle	% Retailer Margin	% Manufacturer Margin	Observed Bundle	% Retailer Margin	% Manufacturer Margin
1	0.69	0.00	0.00	33	0.43	0.00
2	0.72	0.00	0.00	34	0.42	0.00
3	0.44	0.00	0.00	35	0.47	0.00
4	0.45	0.43	0.40	36	0.34	0.00
5	0.44	0.44	0.39	37	0.43	0.00
6	0.44	0.27	0.25	38	0.27	0.00
7	0.44	0.44	0.00	39	0.34	0.00
8	0.50	0.00	0.00	40	0.22	0.00
9	0.00	0.00	0.00	41	0.23	0.17
10	0.33	0.00	0.00	42	0.30	0.11
11	0.43	0.33	0.44	43	0.69	0.00
12	0.35	0.43	0.35	44	0.69	0.00
13	0.44	0.44	0.43	45	0.62	0.00
14	0.36	0.21	0.24	46	0.67	0.00
15	0.39	0.39	0.42	47	0.80	0.00
16	0.27	0.27	0.30	48	0.74	0.00
17	0.22	0.42	0.30	49	0.76	0.00
18	0.42	0.21	0.21	50	0.00	0.00
19	0.30	0.00	0.00	51	0.91	0.00
20	0.29	0.32	0.31	52	0.91	0.00
21	0.29	0.31	0.33	53	0.37	0.30
22	0.29	0.34	0.34	54	0.24	0.28
23	0.19	0.19	0.19	55	0.25	0.23
24	0.14	0.22	0.20	56	0.31	0.27
25	0.16	0.20	0.17	57	0.34	0.41
26	0.20	0.17	0.21	59	0.96	0.00
27	0.27	0.21	0.21	60	0.84	0.00
28	0.32	0.00	0.00	61	0.89	0.00
29	0.47	0.00	0.00	62	0.94	0.00
30	0.30	0.00	0.00	63	0.26	0.21
31	0.30	0.00	0.00	64	0.16	0.26
32						

Consider that values with zero manufacturer margin are private labels.

Private Labels' Retailer margin denotes the whole channel profit.

Table 6: Bargaining Power; Retailer-Manufacturer Bundles

Pair 05/06	Ret.	Man.	λ	Pair 07/08	Ret.	Man.	$1 - \lambda$
4	2	2	0.746				
5	3	2	0.713				
6	4	2	0.705	6	4	2	0.563
7	9	2	0.33	7	9	2	0.418
12	2	4	0.754	12	2	4	0.766
13	3	4	0.588	13	3	4	0.572
14	4	4	0.658	14	4	4	0.764
15	7	4	0.52	15	7	4	0.683
16	9	4	0.268	16	9	4	0.385
17	10	4	0.761	17	10	4	0.546
18	12	4	0.478				
19	3	4	0.286	19	3	4	0.384
21	2	6	0.542	21	2	6	0.509
22	3	6	0.472	22	3	6	0.56
23	7	6	0.76	23	7	6	0.346
24	8	6	0.47	24	8	6	0.486
25	9	6	0.307				
26	11	6	0.321	26	11	6	0.345
27	12	6	0.287				
28	2	8	0.282	28	2	8	0.303
29	4	8	0.289	29	4	8	0.425
41	3	10	0.465				
				53	3	2	0.504
				54	4	4	0.372
				55	7	4	0.326
				56	3	6	0.529
				57	4	6	0.639
				58	3	14	1.059
				63	3	2	0.316
				64	9	2	0.32
No of PL	28				26		
Total	With PLs		0.769		0.762		
Total	Without PLs		0.500		0.505		

Table 7: **Bargaining Power Retailer Manufacturer; unweighted**

05/06				07/08			
Retailer	λ	Man	$1 - \lambda$	Retailer	λ	Man	$1 - \lambda$
2	0.761	2	0.376	2	0.763	2	0.576
3	0.725	4	0.461	3	0.72	4	0.467
4	0.85	6	0.549	4	0.72	6	0.512
7	0.749	8	0.714	5	0.765	8	0.636
8	0.735	10	0.535	6	0.743	14	-0.059
9	0.581	11	0.537	7	0.531		
10	0.92			8	0.849		
11	0.321			9	0.345		
12	0.382			10			
				11			
Total (With PL)	0.769		0.231		0.762		0.238
Total (Without PL)	0.669		0.331		0.6795		0.3205

Table 8: Regression of Bargaining Factors 2005-2008 I

	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Size	0.0627 (0.0600)	0.0674 (0.0582)	0.0570 (0.0603)	-0.0334 (0.0614)	-0.1036 (0.0741)	-0.1034 (0.0745)	-0.0533 (0.0714)
Discounter		0.0840 (0.0720)	-0.1030 (0.1029)				
Share Private Labels			0.4465* (0.2348)	0.2242* (0.1261)	0.2028* (0.1079)	0.2033* (0.1087)	0.1749* (0.0891)
One Product Shopper				-0.0578 (0.0565)	-0.0354 (0.0451)	-0.0356 (0.0451)	-0.0950* (0.0515)
Average Size of the Bill (Manufacturer)				-2.4545** (1.0206)	-2.2543** (0.9711)	-2.2524** (0.9736)	-8.6925*** (1.0211)
Assortment Depth					0.2844* (0.1546)	0.2836* (0.1557)	0.1969 (0.1319)
Manufacturer Innovation						-0.0069	0.0586*
Producer FE	x	x	x	x	x	x	x
Time Controls							
R^2	0.0178	0.0592	0.1569	0.2839	0.3254	0.3255	0.5375
N	5096	5096	5096	5096	5096	5096	5096

Standard Errors are Clustered on a Specific Product-Retailer Bundle.

Table 9: Regression of Bargaining Factors 2005-2008 II

Determinants of Bargaining Power			
	(1)	(2)	(3)
Size	-0.0540*** (0.0088)	-0.0537*** (0.0088)	-0.0537*** (0.0088)
One Product Shopper	-0.0945*** (0.0096)	-0.0949*** (0.0096)	-0.0949*** (0.0096)
Average Size of the Bill (Retailer)	0.0539 (0.0359)	0.0498 (0.0360)	0.0498 (0.0360)
Average Size of the Bill (Manufacturer)	-8.6968*** (0.0960)	-8.6924*** (0.0958)	-8.6924*** (0.0958)
Share Private Labels	0.1767*** (0.0108)	0.1741*** (0.0109)	0.1741*** (0.0109)
Assortment Depth	0.2004*** (0.0171)	0.1966*** (0.0170)	0.1966*** (0.0170)
Manufacturer Innovation	0.2027*** (0.0152)	0.3133*** (0.1111)	-0.0740 (0.0534)
<i>x Share Private Label</i>	<i>Interaction Terms: Manufacturer Innovation</i>		
	-0.3425*** (0.0340)		
<i>x Average Size of the bill (Retailer)</i>		-1.0235** (0.4336)	
<i>x Average Size of the bill (Manufacturer)</i>			0.4733** (0.2005)
R^2	0.5379	0.5375	0.5375
N	5096	5096	5096

Standard Errors are Robust to Heteroscedasticity.

PREVIOUS DISCUSSION PAPERS

- 129 Hottenrott, Hanna and Lawson, Cornelia, Fishing for Complementarities: Competitive Research Funding and Research Productivity, December 2013.
- 128 Hottenrott, Hanna and Rexhäuser, Sascha, Policy-Induced Environmental Technology and Inventive Efforts: Is There a Crowding Out?, December 2013.
- 127 Dauth, Wolfgang, Findeisen, Sebastian and Suedekum, Jens, The Rise of the East and the Far East: German Labor Markets and Trade Integration, December 2013.
- 126 Wenzel, Tobias, Consumer Myopia, Competition and the Incentives to Unshroud Add-on Information, December 2013.
Forthcoming in: *Journal of Economic Behavior and Organization*.
- 125 Schwarz, Christian and Suedekum, Jens, Global Sourcing of Complex Production Processes, December 2013.
Forthcoming in: *Journal of International Economics*.
- 124 Defever, Fabrice and Suedekum, Jens, Financial Liberalization and the Relationship-Specificity of Exports, December 2013.
- 123 Bauernschuster, Stefan, Falck, Oliver, Heblich, Stephan and Suedekum, Jens, Why Are Educated and Risk-Loving Persons More Mobile Across Regions?, December 2013.
Forthcoming in: *Journal of Economic Behavior and Organization*.
- 122 Hottenrott, Hanna and Lopes-Bento, Cindy, Quantity or Quality? Knowledge Alliances and their Effects on Patenting, December 2013.
- 121 Hottenrott, Hanna and Lopes-Bento, Cindy, (International) R&D collaboration and SMEs: The effectiveness of targeted public R&D support schemes, December 2013.
- 120 Giesen, Kristian and Suedekum, Jens, City Age and City Size, November 2013.
- 119 Trax, Michaela, Brunow, Stephan and Suedekum, Jens, Cultural Diversity and Plant-Level Productivity, November 2013.
- 118 Manasakis, Constantine and Vlassis, Minas, Downstream Mode of Competition With Upstream Market Power, November 2013.
- 117 Sapi, Geza and Suleymanova, Irina, Consumer Flexibility, Data Quality and Targeted Pricing, November 2013.
- 116 Hinloopen, Jeroen, Müller, Wieland and Normann, Hans-Theo, Output Commitment Through Product Bundling: Experimental Evidence, November 2013.
Published in: *European Economic Review* 65 (2014), pp. 164-180.
- 115 Baumann, Florian, Denter, Philipp and Friehe Tim, Hide or Show? Endogenous Observability of Private Precautions Against Crime When Property Value is Private Information, November 2013.
- 114 Fan, Ying, Kühn, Kai-Uwe and Lafontaine, Francine, Financial Constraints and Moral Hazard: The Case of Franchising, November 2013.

- 113 Aguzzoni, Luca, Argentesi, Elena, Buccirosi, Paolo, Ciari, Lorenzo, Duso, Tomaso, Tognoni, Massimo and Vitale, Cristiana, They Played the Merger Game: A Retrospective Analysis in the UK Videogames Market, October 2013.
- 112 Myrseth, Kristian Ove R., Riener, Gerhard and Wollbrant, Conny, Tangible Temptation in the Social Dilemma: Cash, Cooperation, and Self-Control, October 2013.
- 111 Hasnas, Irina, Lambertini, Luca and Palestini, Arsen, Open Innovation in a Dynamic Cournot Duopoly, October 2013.
- 110 Baumann, Florian and Friehe, Tim, Competitive Pressure and Corporate Crime, September 2013.
- 109 Böckers, Veit, Haucap, Justus and Heimeshoff, Ulrich, Benefits of an Integrated European Electricity Market, September 2013.
- 108 Normann, Hans-Theo and Tan, Elaine S., Effects of Different Cartel Policies: Evidence from the German Power-Cable Industry, September 2013. Forthcoming in: Industrial and Corporate Change.
- 107 Haucap, Justus, Heimeshoff, Ulrich, Klein, Gordon J., Rickert, Dennis and Wey, Christian, Bargaining Power in Manufacturer-Retailer Relationships, September 2013.
- 106 Baumann, Florian and Friehe, Tim, Design Standards and Technology Adoption: Welfare Effects of Increasing Environmental Fines when the Number of Firms is Endogenous, September 2013.
- 105 Jeitschko, Thomas D., NYSE Changing Hands: Antitrust and Attempted Acquisitions of an Erstwhile Monopoly, August 2013.
- 104 Böckers, Veit, Giessing, Leonie and Rösch, Jürgen, The Green Game Changer: An Empirical Assessment of the Effects of Wind and Solar Power on the Merit Order, August 2013.
- 103 Haucap, Justus and Muck, Johannes, What Drives the Relevance and Reputation of Economics Journals? An Update from a Survey among Economists, August 2013.
- 102 Jovanovic, Dragan and Wey, Christian, Passive Partial Ownership, Sneaky Takeovers, and Merger Control, August 2013.
- 101 Haucap, Justus, Heimeshoff, Ulrich, Klein, Gordon J., Rickert, Dennis and Wey, Christian, Inter-Format Competition Among Retailers – The Role of Private Label Products in Market Delineation, August 2013.
- 100 Normann, Hans-Theo, Requate, Till and Waichman, Israel, Do Short-Term Laboratory Experiments Provide Valid Descriptions of Long-Term Economic Interactions? A Study of Cournot Markets, July 2013. Forthcoming in: Experimental Economics.
- 99 Dertwinkel-Kalt, Markus, Haucap, Justus and Wey, Christian, Input Price Discrimination (Bans), Entry and Welfare, June 2013.
- 98 Aguzzoni, Luca, Argentesi, Elena, Ciari, Lorenzo, Duso, Tomaso and Tognoni, Massimo, Ex-post Merger Evaluation in the UK Retail Market for Books, June 2013.
- 97 Caprice, Stéphane and von Schlippenbach, Vanessa, One-Stop Shopping as a Cause of Slotting Fees: A Rent-Shifting Mechanism, May 2012. Published in: Journal of Economics and Management Strategy, 22 (2013), pp. 468-487.

- 96 Wenzel, Tobias, Independent Service Operators in ATM Markets, June 2013.
Published in: *Scottish Journal of Political Economy*, 61 (2014), pp. 26-47.
- 95 Coublucq, Daniel, Econometric Analysis of Productivity with Measurement Error: Empirical Application to the US Railroad Industry, June 2013.
- 94 Coublucq, Daniel, Demand Estimation with Selection Bias: A Dynamic Game Approach with an Application to the US Railroad Industry, June 2013.
- 93 Baumann, Florian and Friehe, Tim, Status Concerns as a Motive for Crime?, April 2013.
- 92 Jeitschko, Thomas D. and Zhang, Nanyun, Adverse Effects of Patent Pooling on Product Development and Commercialization, April 2013.
- 91 Baumann, Florian and Friehe, Tim, Private Protection Against Crime when Property Value is Private Information, April 2013.
Published in: *International Review of Law and Economics*, 35 (2013), pp. 73-79.
- 90 Baumann, Florian and Friehe, Tim, Cheap Talk About the Detection Probability, April 2013.
Forthcoming in: *International Game Theory Review*.
- 89 Pagel, Beatrice and Wey, Christian, How to Counter Union Power? Equilibrium Mergers in International Oligopoly, April 2013.
- 88 Jovanovic, Dragan, Mergers, Managerial Incentives, and Efficiencies, April 2013.
- 87 Heimeshoff, Ulrich and Klein Gordon J., Bargaining Power and Local Heroes, March 2013.
- 86 Bertschek, Irene, Cerquera, Daniel and Klein, Gordon J., More Bits – More Bucks? Measuring the Impact of Broadband Internet on Firm Performance, February 2013.
Forthcoming in: *Information Economics and Policy*.
- 85 Rasch, Alexander and Wenzel, Tobias, Piracy in a Two-Sided Software Market, February 2013.
Published in: *Journal of Economic Behavior & Organization*, 88 (2013), pp. 78-89.
- 84 Bataille, Marc and Steinmetz, Alexander, Intermodal Competition on Some Routes in Transportation Networks: The Case of Inter Urban Buses and Railways, January 2013.
- 83 Haucap, Justus and Heimeshoff, Ulrich, Google, Facebook, Amazon, eBay: Is the Internet Driving Competition or Market Monopolization?, January 2013.
Forthcoming in: *International Economics and Economic Policy*.
- 82 Regner, Tobias and Riener, Gerhard, Voluntary Payments, Privacy and Social Pressure on the Internet: A Natural Field Experiment, December 2012.
- 81 Dertwinkel-Kalt, Markus and Wey, Christian, The Effects of Remedies on Merger Activity in Oligopoly, December 2012.
- 80 Baumann, Florian and Friehe, Tim, Optimal Damages Multipliers in Oligopolistic Markets, December 2012.
- 79 Duso, Tomaso, Röller, Lars-Hendrik and Seldeslachts, Jo, Collusion through Joint R&D: An Empirical Assessment, December 2012.
Forthcoming in: *The Review of Economics and Statistics*.

- 78 Baumann, Florian and Heine, Klaus, Innovation, Tort Law, and Competition, December 2012.
Forthcoming in: Journal of Institutional and Theoretical Economics.
- 77 Coenen, Michael and Jovanovic, Dragan, Investment Behavior in a Constrained Dictator Game, November 2012.
- 76 Gu, Yiquan and Wenzel, Tobias, Strategic Obfuscation and Consumer Protection Policy in Financial Markets: Theory and Experimental Evidence, November 2012.
Forthcoming in: Journal of Industrial Economics under the title "Strategic Obfuscation and Consumer Protection Policy".
- 75 Haucap, Justus, Heimeshoff, Ulrich and Jovanovic, Dragan, Competition in Germany's Minute Reserve Power Market: An Econometric Analysis, November 2012.
Forthcoming in: The Energy Journal.
- 74 Normann, Hans-Theo, Rösch, Jürgen and Schultz, Luis Manuel, Do Buyer Groups Facilitate Collusion?, November 2012.
- 73 Riener, Gerhard and Wiederhold, Simon, Heterogeneous Treatment Effects in Groups, November 2012.
- 72 Berlemann, Michael and Haucap, Justus, Which Factors Drive the Decision to Boycott and Opt Out of Research Rankings? A Note, November 2012.
- 71 Muck, Johannes and Heimeshoff, Ulrich, First Mover Advantages in Mobile Telecommunications: Evidence from OECD Countries, October 2012.
- 70 Karaçuka, Mehmet, Çatik, A. Nazif and Haucap, Justus, Consumer Choice and Local Network Effects in Mobile Telecommunications in Turkey, October 2012.
Published in: Telecommunications Policy, 37 (2013), pp. 334-344.
- 69 Clemens, Georg and Rau, Holger A., Rebels without a Clue? Experimental Evidence on Partial Cartels, April 2013 (First Version October 2012).
- 68 Regner, Tobias and Riener, Gerhard, Motivational Cherry Picking, September 2012.
- 67 Fonseca, Miguel A. and Normann, Hans-Theo, Excess Capacity and Pricing in Bertrand-Edgeworth Markets: Experimental Evidence, September 2012.
Published in: Journal of Institutional and Theoretical Economics, 169 (2013), pp. 199-228.
- 66 Riener, Gerhard and Wiederhold, Simon, Team Building and Hidden Costs of Control, September 2012.
- 65 Fonseca, Miguel A. and Normann, Hans-Theo, Explicit vs. Tacit Collusion – The Impact of Communication in Oligopoly Experiments, August 2012.
Published in: European Economic Review, 56 (2012), pp. 1759-1772.
- 64 Jovanovic, Dragan and Wey, Christian, An Equilibrium Analysis of Efficiency Gains from Mergers, July 2012.
- 63 Dewenter, Ralf, Jaschinski, Thomas and Kuchinke, Björn A., Hospital Market Concentration and Discrimination of Patients, July 2012.
- 62 Von Schlippenbach, Vanessa and Teichmann, Isabel, The Strategic Use of Private Quality Standards in Food Supply Chains, May 2012.
Published in: American Journal of Agricultural Economics, 94 (2012), pp. 1189-1201.
- 61 Sapi, Geza, Bargaining, Vertical Mergers and Entry, July 2012.

- 60 Jentzsch, Nicola, Sapi, Geza and Suleymanova, Irina, Targeted Pricing and Customer Data Sharing Among Rivals, July 2012.
Published in: *International Journal of Industrial Organization*, 31 (2013), pp. 131-144.
- 59 Lambarraa, Fatima and Riener, Gerhard, On the Norms of Charitable Giving in Islam: A Field Experiment, June 2012.
- 58 Duso, Tomaso, Gugler, Klaus and Szücs, Florian, An Empirical Assessment of the 2004 EU Merger Policy Reform, June 2012.
Published in: *Economic Journal*, 123 (2013), F596-F619.
- 57 Dewenter, Ralf and Heimeshoff, Ulrich, More Ads, More Revs? Is there a Media Bias in the Likelihood to be Reviewed?, June 2012.
- 56 Böckers, Veit, Heimeshoff, Ulrich and Müller Andrea, Pull-Forward Effects in the German Car Scrappage Scheme: A Time Series Approach, June 2012.
- 55 Kellner, Christian and Riener, Gerhard, The Effect of Ambiguity Aversion on Reward Scheme Choice, June 2012.
- 54 De Silva, Dakshina G., Kosmopoulou, Georgia, Pagel, Beatrice and Peeters, Ronald, The Impact of Timing on Bidding Behavior in Procurement Auctions of Contracts with Private Costs, June 2012.
Published in: *Review of Industrial Organization*, 41 (2013), pp.321-343.
- 53 Benndorf, Volker and Rau, Holger A., Competition in the Workplace: An Experimental Investigation, May 2012.
- 52 Haucap, Justus and Klein, Gordon J., How Regulation Affects Network and Service Quality in Related Markets, May 2012.
Published in: *Economics Letters*, 117 (2012), pp. 521-524.
- 51 Dewenter, Ralf and Heimeshoff, Ulrich, Less Pain at the Pump? The Effects of Regulatory Interventions in Retail Gasoline Markets, May 2012.
- 50 Böckers, Veit and Heimeshoff, Ulrich, The Extent of European Power Markets, April 2012.
- 49 Barth, Anne-Kathrin and Heimeshoff, Ulrich, How Large is the Magnitude of Fixed-Mobile Call Substitution? - Empirical Evidence from 16 European Countries, April 2012.
- 48 Herr, Annika and Suppliet, Moritz, Pharmaceutical Prices under Regulation: Tiered Co-payments and Reference Pricing in Germany, April 2012.
- 47 Haucap, Justus and Müller, Hans Christian, The Effects of Gasoline Price Regulations: Experimental Evidence, April 2012.
- 46 Stühmeier, Torben, Roaming and Investments in the Mobile Internet Market, March 2012.
Published in: *Telecommunications Policy*, 36 (2012), pp. 595-607.
- 45 Graf, Julia, The Effects of Rebate Contracts on the Health Care System, March 2012, Forthcoming in: *The European Journal of Health Economics*.
- 44 Pagel, Beatrice and Wey, Christian, Unionization Structures in International Oligopoly, February 2012.
Published in: *Labour: Review of Labour Economics and Industrial Relations*, 27 (2013), pp. 1-17.

- 43 Gu, Yiquan and Wenzel, Tobias, Price-Dependent Demand in Spatial Models, January 2012.
Published in: B. E. Journal of Economic Analysis & Policy, 12 (2012), Article 6.
- 42 Barth, Anne-Kathrin and Heimeshoff, Ulrich, Does the Growth of Mobile Markets Cause the Demise of Fixed Networks? – Evidence from the European Union, January 2012.
- 41 Stühmeier, Torben and Wenzel, Tobias, Regulating Advertising in the Presence of Public Service Broadcasting, January 2012.
Published in: Review of Network Economics, 11/2 (2012), Article 1.
- 40 Müller, Hans Christian, Forecast Errors in Undisclosed Management Sales Forecasts: The Disappearance of the Overoptimism Bias, December 2011.
- 39 Gu, Yiquan and Wenzel, Tobias, Transparency, Entry, and Productivity, November 2011.
Published in: Economics Letters, 115 (2012), pp. 7-10.
- 38 Christin, Clémence, Entry Deterrence Through Cooperative R&D Over-Investment, November 2011.
Published in: Louvain Economic Review, 79/2 (2013), pp. 5-26.
- 37 Haucap, Justus, Herr, Annika and Frank, Björn, In Vino Veritas: Theory and Evidence on Social Drinking, November 2011.
The theoretical part of this paper is forthcoming as: Haucap/Herr, „A Note on Social Drinking: In Vino Veritas”, European Journal of Law and Economics, and the empirical part is forthcoming as: Frank/Haucap/Herr, “Social Drinking Versus Administering Alcohol”, Economic Inquiry.
- 36 Barth, Anne-Kathrin and Graf, Julia, Irrationality Rings! – Experimental Evidence on Mobile Tariff Choices, November 2011.
- 35 Jeitschko, Thomas D. and Normann, Hans-Theo, Signaling in Deterministic and Stochastic Settings, November 2011.
Published in: Journal of Economic Behavior and Organization, 82 (2012), pp.39-55.
- 34 Christin, Cémenence, Nicolai, Jean-Philippe and Pouyet, Jerome, The Role of Abatement Technologies for Allocating Free Allowances, October 2011.
- 33 Keser, Claudia, Suleymanova, Irina and Wey, Christian, Technology Adoption in Markets with Network Effects: Theory and Experimental Evidence, October 2011.
Published in: Information Economics and Policy, 24 (2012), pp. 262-276.
- 32 Çatik, A. Nazif and Karaçuka, Mehmet, The Bank Lending Channel in Turkey: Has it Changed after the Low Inflation Regime?, September 2011.
Published in: Applied Economics Letters, 19 (2012), pp. 1237-1242.
- 31 Hauck, Achim, Neyer, Ulrike and Vieten, Thomas, Reestablishing Stability and Avoiding a Credit Crunch: Comparing Different Bad Bank Schemes, August 2011.
- 30 Suleymanova, Irina and Wey, Christian, Bertrand Competition in Markets with Network Effects and Switching Costs, August 2011.
Published in: B. E. Journal of Economic Analysis & Policy, 11 (2011), Article 56.
- 29 Stühmeier, Torben, Access Regulation with Asymmetric Termination Costs, July 2011.
Published in: Journal of Regulatory Economics, 43 (2013), pp. 60-89.

- 28 Dewenter, Ralf, Haucap, Justus and Wenzel, Tobias, On File Sharing with Indirect Network Effects Between Concert Ticket Sales and Music Recordings, July 2011. Published in: *Journal of Media Economics*, 25 (2012), pp. 168-178.
- 27 Von Schlippenbach, Vanessa and Wey, Christian, One-Stop Shopping Behavior, Buyer Power, and Upstream Merger Incentives, June 2011.
- 26 Balsmeier, Benjamin, Buchwald, Achim and Peters, Heiko, Outside Board Memberships of CEOs: Expertise or Entrenchment?, June 2011.
- 25 Clougherty, Joseph A. and Duso, Tomaso, Using Rival Effects to Identify Synergies and Improve Merger Typologies, June 2011. Published in: *Strategic Organization*, 9 (2011), pp. 310-335.
- 24 Heinz, Matthias, Juranek, Steffen and Rau, Holger A., Do Women Behave More Reciprocally than Men? Gender Differences in Real Effort Dictator Games, June 2011. Published in: *Journal of Economic Behavior and Organization*, 83 (2012), pp. 105-110.
- 23 Sapi, Geza and Suleymanova, Irina, Technology Licensing by Advertising Supported Media Platforms: An Application to Internet Search Engines, June 2011. Published in: *B. E. Journal of Economic Analysis & Policy*, 11 (2011), Article 37.
- 22 Buccirossi, Paolo, Ciari, Lorenzo, Duso, Tomaso, Spagnolo Giancarlo and Vitale, Cristiana, Competition Policy and Productivity Growth: An Empirical Assessment, May 2011. Published in: *The Review of Economics and Statistics*, 95 (2013), pp. 1324-1336.
- 21 Karaçuka, Mehmet and Çatik, A. Nazif, A Spatial Approach to Measure Productivity Spillovers of Foreign Affiliated Firms in Turkish Manufacturing Industries, May 2011. Published in: *The Journal of Developing Areas*, 46 (2012), pp. 65-83.
- 20 Çatik, A. Nazif and Karaçuka, Mehmet, A Comparative Analysis of Alternative Univariate Time Series Models in Forecasting Turkish Inflation, May 2011. Published in: *Journal of Business Economics and Management*, 13 (2012), pp. 275-293.
- 19 Normann, Hans-Theo and Wallace, Brian, The Impact of the Termination Rule on Cooperation in a Prisoner's Dilemma Experiment, May 2011. Published in: *International Journal of Game Theory*, 41 (2012), pp. 707-718.
- 18 Baake, Pio and von Schlippenbach, Vanessa, Distortions in Vertical Relations, April 2011. Published in: *Journal of Economics*, 103 (2011), pp. 149-169.
- 17 Haucap, Justus and Schwalbe, Ulrich, Economic Principles of State Aid Control, April 2011. Forthcoming in: F. Montag & F. J. Säcker (eds.), *European State Aid Law: Article by Article Commentary*, Beck: München 2012.
- 16 Haucap, Justus and Heimeshoff, Ulrich, Consumer Behavior towards On-net/Off-net Price Differentiation, January 2011. Published in: *Telecommunication Policy*, 35 (2011), pp. 325-332.
- 15 Duso, Tomaso, Gugler, Klaus and Yurtoglu, Burcin B., How Effective is European Merger Control? January 2011. Published in: *European Economic Review*, 55 (2011), pp. 980-1006.

- 14 Haigner, Stefan D., Jenewein, Stefan, Müller, Hans Christian and Wakolbinger, Florian, The First shall be Last: Serial Position Effects in the Case Contestants evaluate Each Other, December 2010.
Published in: Economics Bulletin, 30 (2010), pp. 3170-3176.
- 13 Suleymanova, Irina and Wey, Christian, On the Role of Consumer Expectations in Markets with Network Effects, November 2010.
Published in: Journal of Economics, 105 (2012), pp. 101-127.
- 12 Haucap, Justus, Heimeshoff, Ulrich and Karaçuka, Mehmet, Competition in the Turkish Mobile Telecommunications Market: Price Elasticities and Network Substitution, November 2010.
Published in: Telecommunications Policy, 35 (2011), pp. 202-210.
- 11 Dewenter, Ralf, Haucap, Justus and Wenzel, Tobias, Semi-Collusion in Media Markets, November 2010.
Published in: International Review of Law and Economics, 31 (2011), pp. 92-98.
- 10 Dewenter, Ralf and Kruse, Jörn, Calling Party Pays or Receiving Party Pays? The Diffusion of Mobile Telephony with Endogenous Regulation, October 2010.
Published in: Information Economics and Policy, 23 (2011), pp. 107-117.
- 09 Hauck, Achim and Neyer, Ulrike, The Euro Area Interbank Market and the Liquidity Management of the Eurosystem in the Financial Crisis, September 2010.
- 08 Haucap, Justus, Heimeshoff, Ulrich and Schultz, Luis Manuel, Legal and Illegal Cartels in Germany between 1958 and 2004, September 2010.
Published in: H. J. Ramser & M. Stadler (eds.), Marktmacht. Wirtschaftswissenschaftliches Seminar Ottobeuren, Volume 39, Mohr Siebeck: Tübingen 2010, pp. 71-94.
- 07 Herr, Annika, Quality and Welfare in a Mixed Duopoly with Regulated Prices: The Case of a Public and a Private Hospital, September 2010.
Published in: German Economic Review, 12 (2011), pp. 422-437.
- 06 Blanco, Mariana, Engelmann, Dirk and Normann, Hans-Theo, A Within-Subject Analysis of Other-Regarding Preferences, September 2010.
Published in: Games and Economic Behavior, 72 (2011), pp. 321-338.
- 05 Normann, Hans-Theo, Vertical Mergers, Foreclosure and Raising Rivals' Costs – Experimental Evidence, September 2010.
Published in: The Journal of Industrial Economics, 59 (2011), pp. 506-527.
- 04 Gu, Yiquan and Wenzel, Tobias, Transparency, Price-Dependent Demand and Product Variety, September 2010.
Published in: Economics Letters, 110 (2011), pp. 216-219.
- 03 Wenzel, Tobias, Deregulation of Shopping Hours: The Impact on Independent Retailers and Chain Stores, September 2010.
Published in: Scandinavian Journal of Economics, 113 (2011), pp. 145-166.
- 02 Stühmeier, Torben and Wenzel, Tobias, Getting Beer During Commercials: Adverse Effects of Ad-Avoidance, September 2010.
Published in: Information Economics and Policy, 23 (2011), pp. 98-106.
- 01 Inderst, Roman and Wey, Christian, Countervailing Power and Dynamic Efficiency, September 2010.
Published in: Journal of the European Economic Association, 9 (2011), pp. 702-720.

Heinrich-Heine-University of Düsseldorf

**Düsseldorf Institute for
Competition Economics (DICE)**

Universitätsstraße 1_40225 Düsseldorf
www.dice.hhu.de

ISSN 2190-9938 (online)
ISBN 978-3-86304-106-9