EXHIBIT L

1 Unilateral Competitive Effects of Horizontal Mergers

Gregory J. Werden and Luke M. Froeb

Horizontal mergers—those of direct competitors—give rise to unilateral anticompetitive effects if they cause the merged firm to charge a higher price, produce a lower output, or otherwise act less intensely competitive than the merging firms, while nonmerging rivals do not alter their strategies. Unilateral effects contrast with coordinated effects arising if a merger induces rivals to alter their strategies, resulting in some form of coordination or reinforcement of ongoing coordination. The term "unilateral" is used because the merged firm and its rivals both pursue their unilateral self-interests.

Unilateral merger effects flow from internalization of the competition between the merging firms. The simplest case is the merger of duopolists when the pre-merger oligopoly game yields a unique equilibrium more competitive in some sense than the monopoly equilibrium. Through the merged firm's pursuit of self-interest, the merger causes a shift from the duopoly equilibrium to the less competitive monopoly equilibrium. Although merger to monopoly is the simplest example of unilateral effects, it may be the least common and least interesting, so the remainder of this chapter considers mergers not resulting in monopoly.

Unilateral effects of mergers arise in one-shot oligopoly games with Nash noncooperative equilibria, including the classic models of Cournot (1838), Bertrand (1888), and Forchheimer (1908, dominant firm). In Bertrand oligopoly, for example, a merger combining two competing brands of a differentiated consumer product, and not reducing costs, necessarily leads to unilateral price increases, even if only very small price increases. The merged firm accounts for the increase in sales of either of the two brands resulting from an increase in the price of the other, and therefore finds it in its unilateral self-interest to raise the prices of both. Pursuing the unchanging strategies optimal in the Bertrand model, firms selling competing brands respond by raising their prices. The postmerger equilibrium reflects the merged firm's response to the responses of nonmerging competitors, the nonmerging competitors' responses to those responses, and so forth.

Although unilateral effects theories are based on ideas that are quite old as economic theory goes, explicit application of these ideas to merger policy was limited prior to the release of the Horizontal Merger Guidelines (1992). One reason unilateral effects theories did

not become prominent until recently is that most economists paid little attention to the Cournot and Bertrand models during the formative era for merger enforcement policy in the United States—from the late 1940s through the late 1960s. Only coordinated effects were predicted by the then-prevailing view of oligopoly theory (Chamberlin 1929; 1933, ch. 3; Fellner 1949), which held that cooperation would tend to emerge spontaneously when the number of competitors was sufficiently small. The Cournot model was dismissed almost from the start as positing irrational behavior (see Fisher 1898, pp. 126–27). It was (mis)understood to assume that competitors myopically treated rival's outputs as fixed, when in fact each competitor's output depended—even in the model—on the outputs of the others. Although Nash noncooperative equilibrium was well known by game theorists in the 1950s and 1960s, industrial organization economists did not understand and embrace it until later, and only then did they appreciate the wisdom of the Cournot and Bertrand models (see Leonard 1994; Meyerson 1999).

As detailed by Werden (1997, 2005), merger policy developed without any clear foundation in economic theory, but rather with a general abhorrence of industrial concentration. *Columbia Steel* (1948) introduced the term "relevant market" and was the first horizontal merger case to focus on market shares. *Brown Shoe* (1962, p. 335) held that "the proper definition of the market is a 'necessary predicate' to an examination of the competition that may be affected by the horizontal aspects of the merger." And *Philadelphia National Bank* (1963, p. 363) established a presumption of illegality for a merger that "produces a firm controlling an undue percentage share of the relevant market, and results in a significant increase in the concentration of firms in the market." These decisions remain significant, particularly because the US Supreme Court has not had the occasion to address merger policy for three decades.

This chapter first reviews the economic theory underlying the unilateral competitive effects of mergers, focusing on the Cournot model, commonly applied to homogeneous products; the Bertrand model, commonly applied to differentiated consumer products; and models of auctions and bargaining, commonly applied when a bidding process or negotiation is used to set prices. This chapter then reviews two classes of empirical methods used to make quantitative predictions of the unilateral effects of proposed mergers.

Merger simulation calibrates a model of a one-shot noncooperative oligopoly game to match critical features of the industry, such as prices and outputs. The calibrated model is then used to compute the postmerger equilibrium that internalizes competition between the merging firms. With differentiated consumer products, to which merger simulation principally has been applied, calibration involves selecting values for the own- and cross-price elasticities of demand for relevant products. Typically used for this purpose are econometric estimates derived from high-frequency consumer purchase data. Over the past decade, merger simulation and econometric estimation of demand elasticities both have become common in the analysis of differentiated products mergers, and as Robert Willig (Merger Enforcement Workshop, February 19, p. 124) declared, "the biggest

change in the analytic framework used for merger enforcement has been the advent of simulation analysis."

Another class of methods for predicting unilateral merger effects is reduced-form empirical modeling, which predicts unilateral merger effects without reliance on any particular model of competitor interaction. Inferences, instead, are drawn from experiments performed by nature. Such experiments can consist of any significant variation in market structure across markets or over time. The most prominent example of this approach is the FTC's prediction of the likely price effects in the *Staples* (1997) case. The FTC based its prediction on the relationship between particular stores' prices and the number and identity of their competitors. Although reduced-form modeling can be useful, significant conceptual issues must be confronted if the experiments performed by nature are not mergers. It is likely to be far from straightforward to extrapolate from the observed relationship between price and structure across markets, or even over time, to the likely price effects of a merger.

2.1 Theoretical Analysis of Unilateral Effects

2.1.1 A Formal Definition of Unilateral Effects

Consider a simultaneous-move oligopoly game, in which n competing firms choose "actions" represented by real numbers. Firm i's action is a_i , and \mathbf{a}_{-i} is the (n-1)-tuple of actions taken by the other firms. The profits of firm i are denoted $\Pi^i(a_i, \mathbf{a}_{-i})$ to indicate their dependence on not just firm i's own action but also on the actions of its rivals. To ensure the existence and uniqueness of equilibrium, $\Pi^i(a_i, \mathbf{a}_{-i})$ is assumed to be twice continuously differentiable and strictly concave.

The necessary and sufficient conditions for Nash equilibrium are that for all i,

$$\frac{\partial \Pi^i(a_i, \boldsymbol{a}_{-i})}{\partial a_i} \equiv \Pi^i_i(a_i, \boldsymbol{a}_{-i}) = 0.$$

Each of these partial derivatives is taken with rivals' actions being held constant, but this does not mean that firms actually treat rivals' actions as fixed. For any actions by its rivals, firm i's optimal action is given by its reaction function, or best-response function, which solves $\Pi_i^i(a_i, \mathbf{a}_{-i}) = 0$ for a_i as a function of \mathbf{a}_{-i} . Best-response functions may be implicit, although some profit functions permit an explicit solution

$$a_i = R_i(\boldsymbol{a}_{-i}).$$

The Nash noncooperative equilibrium is the *n*-tuple of actions, such that each firm operates on its best-response function.

The merger of firms i and j produces a new firm choosing a_i and a_j to maximize $\Pi^i + \Pi^j$. For the merged firm, the necessary and sufficient conditions for Nash equilibrium are

$$\frac{\partial \Pi^{i}(a_{i}, \boldsymbol{a}_{-i})}{\partial a_{i}} + \frac{\partial \Pi^{j}(a_{j}, \boldsymbol{a}_{-j})}{\partial a_{i}} = 0,$$

$$\frac{\partial \Pi^{i}(a_{i}, \boldsymbol{a}_{-i})}{\partial a_{i}} + \frac{\partial \Pi^{j}(a_{j}, \boldsymbol{a}_{-j})}{\partial a_{i}} = 0.$$

The merger alters the optimal choice of a_i and a_j because the merged firm accounts for the effect of a_i on Π^j and the effect of a_j on Π^i . Unless both effects are negligible, the merger affects the choice of both a_i and a_j . Consequently it affects the actions of nonmerging competitors as well, to the extent that the first derivatives of their profit functions are affected by changes in a_i or a_j . The postmerger equilibrium fully reflects all competitors' responses to others' responses, and so forth.

What makes the merger anticompetitive is that it internalizes the rivalry between the merging firms and thereby causes them to alter their actions. What makes the anticompetitive effect "unilateral" is that the actions of nonmerging competitors are determined by the same, Nash equilibrium, best-response functions before and after the merger. The effects are unilateral even though nonmerging competitors do not take the same actions after the merger that they took before it, and even if the changes in their actions increase the merged firm's profit. Merger effects also would be unilateral even if the merged firm played an oligopoly game different than that the merging firms had played (e.g., see Daughety 1990; Levin 1990).

2.1.2 Mergers in Cournot Industries

Mergers in the Basic Cournot Model In 1838 Antoine Augustin Cournot published the first systematic analysis of oligopoly, positing that the actions of competitors are their outputs. Cournot considered an industry with a homogeneous product, and it is to such an industry that the model generally is applied. In what follows, a "Cournot industry" is one in which competing producers of a homogeneous product simultaneously chose outputs in a one-shot game. Shapiro (1989, pp. 333–39) and Vives (1999, ch. 4) usefully analyze competition in a Cournot industry, and Szidarovszky and Yakowitz (1982) offer a technical treatment of the subject.

Firm i in a Cournot industry has output x_i and is completely characterized by its cost function $C_i(x_i)$. The industry has aggregate output X and is characterized the set of incumbent firms and the inverse demand p = D(X). The profits of firm i are

$$\Pi^{i}(x_{i},X)=x_{i}D(X)-C_{i}(x_{i}).$$

Denoting the first derivatives of the demand and cost functions with primes, the necessary conditions for the Nash noncooperative equilibrium are that for all i,

$$\frac{\partial \Pi^{i}(x_{i}, X)}{\partial x_{i}} = p + x_{i}D'(X) - C'_{i}(x_{i}) = 0.$$

If ϵ is the industry's elasticity of demand, $m_i \equiv [p - C_i'(x_i)]/p$ is firm i's price—cost margin, and $s_i \equiv x_i/X$ is firm i's output share, these equilibrium conditions can be written

$$m_i = \frac{-s_i}{\epsilon}$$
.

In equilibrium therefore the larger a firm's output share, the larger is its margin and the lower its marginal cost.

If m is the share-weighted industry average margin, and $H \equiv \sum s_i^2$ is the Herfindahl-Hirschman index of output concentration, multiplying both sides of each firm's equilibrium condition by its output share, and summing over all firms in the industry, yields

$$m = \frac{-H}{\epsilon}$$
.

If the pre- and postmerger demand elasticities are the same, and the merger does not affect the industry average marginal cost, it follows that

$$\frac{\Delta p}{p} = \frac{-(H_{post} - H_{pre})}{\epsilon + H_{post}}.$$

This result, however, is not useful for predicting the price effects of *proposed* mergers. If a merger is significantly anticompetitive, the unobservable, postmerger output shares that go into H_{post} are different than the observable, pre-merger output shares. Moreover the assumption that industry average marginal cost is constant cannot be maintained unless all firms in the industry have the same, constant marginal cost.

If the merged firm's output is x_m , and its marginal cost is $C'_m(\cdot)$, its equilibrium condition is

$$p + x_m D'(X) - C'_m(x_m) = 0,$$

and the sum of the pre-merger equilibrium conditions for firms i and j is

$$2p + (x_i + x_j)D'(X) - C'_i(x_i) - C'_j(x_j) = 0.$$

Assuming that the merger of those two firms induces neither the entry of a new competitor nor investments affecting the marginal costs of nonmerging incumbents, the effect of the merger on price can be gleaned by subtracting the former condition from the latter. If x_i and x_j are the pre-merger outputs of the merging firms, the output of the merged firm is less than $x_i + x_j$ and the merger increases price unless

$$C'_m(x_i + x_j) < C'_i(x_i) + C'_i(x_j) - p.$$

Substituting the conditions for pre-merger equilibrium margins into this inequality yields the conclusion that the merger increases price unless

$$C'_m(x_i + x_j) < p\left(1 - \frac{s_i + s_j}{\epsilon}\right),$$

with the right-hand side evaluated at the pre-merger equilibrium. Farrell and Shapiro (1990a) derive this result and also demonstrate, as a general matter, that mergers in Cournot industries cause prices to rise unless they generate sufficient offsetting synergies, in the sense that the merged firm can produce a given level of output at a lower total cost than the two separate merging firms can when optimally rationalizing production between them. Absent synergies, the merged firm chooses an output less than the sum of the outputs of the merging firms; nonmerging competitors increase their output, but the net effect is a lower aggregate output and hence a higher price.

For a Cournot industry Froeb and Werden (1998) show that

$$\frac{-2s_i s_j}{\epsilon(s_i + s_j) + (s_i^2 + s_i^2)}$$

is the amount of the reduction in marginal cost, as a proportion of the share-weighted average of the merging firms' marginal costs, required to prevent a merger from increasing price. As a proportion of the pre-merger price, the required reduction in marginal cost is

$$\frac{-2s_is_j}{\epsilon(s_i+s_i)}.$$

In the symmetric case, $s_i = s_j = s$, so the former expression simplifies to $-s/(\epsilon + s)$ and the latter to $-s/\epsilon$, which equals the pre-merger margin of both merging firms. This final result provides a handy rule-of-thumb: To prevent a price increase following a merger in a Cournot industry, merger synergies must reduce the merged firm's marginal cost, in absolute terms, by at least as much as the pre-merger price exceeds the merging firms' marginal costs.

Significance of Cost Functions Just as firms in the Cournot model are characterized by their cost functions, the impact of a merger in the model is reflected in the difference between the cost function of the merged firm and those of the merging firms. If the merging firms have constant marginal cost and no capacity constraints, the merged firm is endowed with the lower of the two marginal costs. The effect of the merger is simply to destroy the higher cost merging firm, and nothing of value is acquired when the lower cost firm purchases the stock or assets of the higher cost firm. While real-world corporate acquisitions on rare occasions may be designed to accomplish no more than destroying assets, that is certainly not the usual case. Hence the Cournot model is apt to be of interest to merger policy only if marginal costs are increasing in the relevant range of output, or if there are

significant capacity constraints. As a description of real-world industries the latter circumstance is apt to be more realistic than the former.

An interesting special case, analyzed by Werden (1991) and McAfee and Williams (1992), combines linear demand with quadratic costs of the form $x_i^2/2k_i$, where k_i is a constant proportional to the capital stock or capacity of firm i. The marginal cost of firm i is x_i/k_i , and the merger of firms i and j combines their capital stock, yielding a marginal cost of $x_m/(k_i+k_j)$. Defining $\kappa_i=k_i/(1+k_i)$, $\kappa_m=(k_i+k_j)/(1+k_i+k_j)$, $\kappa=\sum \kappa_i$, and $\Delta\kappa=\kappa_m-\kappa_i-\kappa_j<0$, it is easy to show that the proportionate effect of the merger on the equilibrium price, $\Delta p/p$, is given by $-\Delta\kappa/(1+\kappa_{pre}+\Delta\kappa)$. Thus the larger $\Delta\kappa$ in absolute value, the greater the effect of the merger on price. From this, Werden (1991) demonstrates that $\Delta p/p$ is increased by (1) replacing either merging firm with a nonmerging competitor with a larger share of industry capital stock, (2) increasing the equality of the merging firms' shares of industry capital, while holding their total capital constant, or (3) transferring capital between two nonmerging competitors in a manner that increases the inequality of their capital holdings.

Profitability, Partial Acquisitions, and Entry The academic literature on mergers in Cournot industries has concentrated on their profitability. Salant, Switzer, and Reynolds (1983) show that in a symmetric Cournot industry, with linear demand, constant marginal costs, and no capacity constraints, mergers are unprofitable for the merging firms unless they involve at least 80 percent of the industry. But, as Perry and Porter (1985) note, those assumptions produce an unrealistic notion of a merger. Perry and Porter consider instead a model in which a firm's marginal cost is increasing with a slope inversely proportional to a its capital stock, and they find greater scope for profitable mergers. In addition Fauli-Oller (1997) and Hennessy (2000) show there is greater scope for profitable mergers in Cournot industries when demand is convex. Furthermore the profitability of a real-world merger may derive from sources assumed away in these models, including cost reductions or other synergy gains in businesses of the merging firms other than those producing the anticompetitive effects.

Partial equity interests and joint ventures in Cournot industries are analyzed by Bresnahan and Salop (1986), Farrell and Shapiro (1990b), Flath (1992), Nye (1992), O'Brien and Salop (2000), and Reynolds and Snapp (1986). One insight of this literature is that a purely financial interest in a competitor causes a firm to restrict its own output without directly affecting the behavior of the competitor in which the interest is held.

There also have been attempts to address the generally unrealistic assumption that competitors' only actions are their outputs. Models have been analyzed in which competitors first make investment decisions determining their capacities, and then choose prices. The equilibrium in such models depends on which consumers pay what price, when different firms charge different prices and the low-price firm cannot satisfy total market demand. Kreps and Scheinkman (1983) and Osborne and Pitchik (1986) show that the equilibrium

is the same as that in the Cournot model if the available low-price units of output are used to satisfy the demand of consumers willing to pay the most. Davidson and Deneckere (1986), however, show that first-come-first-served rationing produces an equilibrium more intensely competitive than the Cournot model.

Even if this last class of models yields the same equilibrium as the Cournot model, it does not follow that it makes the same predictions for the effects of mergers. If the premerger capacities are the Cournot outputs, it follows that nonmerging competitors are capacity constrained immediately following a merger. Considerable time may be required to adjust capacities to postmerger equilibrium levels, and until they adjust, the merged firm may find that a substantial price increase maximizes short-run profits.

The literature has begun to explore the incentive for, and effects of, entry following merger in a Cournot industry. Werden and Froeb (1998) analyze a model in which entry necessarily results in a net price reduction, and in that model, a merger producing significant price increases is unlikely to induce entry. They also argue that the merging firms account for the effect of their merger on prospects for entry, so the decision to merge implies either the expectation of substantial cost reductions or the belief that significant entry would be unprofitable. Spector (2003) posits a model in which entry could leave the postmerger, postentry price above the pre-merger level and shows that a merger is profitable, and thus occurs, only if any entry leaves price at a higher level. Gowrisankaran (1999) analyzes the very long-run outcome of a Cournot game with endogenous investment, entry, exit, and mergers. His numerical analysis suggests that mergers are likely to occur in Cournot industries (unless prevented by the legal system) and their price increasing effects are unlikely to be reversed by investment or entry.

2.1.3 Mergers in Bertrand Industries

Mergers in the Basic Bertrand Model In an 1883 review of Cournot's book, Joseph Louis François Bertrand argued that it was more natural for competitors' actions to be their prices. Although Bertrand presumed a homogeneous product, the model that bears his name is considered most relevant with differentiated products, and in what follows, a "Bertrand industry" is one in which competitors in a one-shot game simultaneously chose prices for competing brands of a differentiated product. Vives (1999, ch. 6) usefully analyzes competition in a Bertrand industry. As Edgeworth (1925, pp. 116–21) pointed out, price competition need not produce an equilibrium in pure strategies, and conditions necessary to ensure existence of equilibrium are assumed below.

Deneckere and Davidson (1985) provide a reasonably general proof that mergers of substitutes in Bertrand industries raise prices and are profitable for the merging firms, although the mergers are even more profitable for nonmerging competitors. The basic intuition for the price-raising effect of mergers can be gleaned from consideration of a Ber-

trand industry with single-brand firms. Suppose that brand i's price is p_i , the vector of prices for its competing brands is p_{-i} , the demand for brand i is $D_i(p_i, p_{-i})$, and the cost of producing brand i is $C_i(D_i(p_i, p_{-i}))$. Consequently the profits for brand i are

$$\Pi^{i}(p_{i}, \mathbf{p}_{-i}) = p_{i}D_{i}(p_{i}, \mathbf{p}_{-i}) - C_{i}(D_{i}(p_{i}, \mathbf{p}_{-i})).$$

The necessary conditions for the Nash noncooperative equilibrium are that for all i,

$$\frac{\partial \Pi^{i}(p_{i}, \boldsymbol{p}_{-i})}{\partial p_{i}} = D_{i}(p_{i}, \boldsymbol{p}_{-i}) + \left[p_{i} - C_{i}'(D_{i}(p_{i}, \boldsymbol{p}_{-i}))\right] \left[\frac{\partial D_{i}(p_{i}, \boldsymbol{p}_{-i})}{\partial p_{i}}\right] = 0.$$

If ϵ_{ji} is the elasticity of the demand for brand j with respect to the price of brand i, and $m_i \equiv [p_i - C'_i(\cdot)]/p_i$ is brand i's price—cost margin, the necessary conditions can be written

$$m_i = \frac{-1}{\epsilon_{ii}},$$

which is the familiar inverse-elasticity rule or Lerner (1934) condition for equilibrium in monopoly.

If brands i and j are merged together, the postmerger necessary conditions for equilibrium are

$$m_i = \frac{-1}{\epsilon_{ii}} + \frac{m_j d_{ij} p_i}{p_i},$$

$$m_j = \frac{-1}{\epsilon_{jj}} + \frac{m_i d_{ji} p_j}{p_i},$$

in which d_{ij} is the diversion ratio from brand i to brand j, that is, the ratio of the increase in quantity of brand j sold to the decrease in the quantity of brand i sold, when the price of brand i is increased slightly, or more formally,

$$d_{ij} = \frac{-\epsilon_{ji}D_j}{\epsilon_{ii}D_i}.$$

The last term in the equilibrium conditions is positive if brands *i* and *j* are substitutes. It follows that the merger raises the prices of both products unless it also reduces marginal costs or induces the entry of a new brand or investments that alter consumer perceptions about incumbent brands (termed "repositioning"). The postmerger equilibrium conditions for single-brand firms provide useful intuition about what determines the magnitudes of the price increases. Larger price increases result from larger diversion ratios and larger pre-merger margins for the merging brands (implying less elastic pre-merger demands). Shapiro (1996), who introduced the concept of the "diversion ratio," usefully outlines the foregoing.

Significance of Demand Curvature In the symmetric case of $m_i = m_j = m$ and $d_{ji} = d_{ij} = d$, simple expressions give the price effects of mergers of single-brand firms when the mergers neither affect costs nor induce entry or repositioning. Shapiro (1996) shows that with iso-elastic demand,

$$\frac{\Delta p}{p} = \frac{md}{1 - m - d},$$

and with linear demand,

$$\frac{\Delta p}{p} = \frac{md}{2(1-d)}.$$

For all positive values for m and d, isoelastic demand results in price increases more than twice those with linear demand. These expressions thus illustrate the importance of the higher order or "curvature" properties of demand in determining the effects of differentiated products mergers.

Froeb, Tschantz, and Werden (2005) systematically examine the impact of demand curvature on the price effects of mergers in Bertrand industries and on the extent to which marginal-cost reductions are passed through to consumers in the form of lower prices. The analysis is much like that for the monopoly case, which has the same inverse-elasticity equilibrium condition as a Bertrand industry with single-product firms. The only difference between the two cases is that in a Bertrand industry, a reduction in the marginal cost of producing either of the merged firm's brands affects the postmerger equilibrium prices of all competing brands, and these cross-price effects depend on idiosyncratic properties of the functional form of demand.

Letting $\epsilon(p)$ be the elasticity of demand, the monopoly equilibrium condition can be written

$$-\epsilon(p) = \frac{p}{p-c} \equiv \frac{1}{m}.$$

If $\eta(p) \equiv \epsilon'(p)p/\epsilon(p)$ is the elasticity of the elasticity of demand, total differentiation of the equilibrium condition reveals that the derivative of the equilibrium price with respect to a constant marginal cost is

$$\frac{1}{1+(\eta(p)-1)m} = \frac{\epsilon(p)}{1+\epsilon(p)-\eta(p)} \equiv \gamma.$$

This result is derived by Werden, Froeb, and Tschantz (2005), and Bulow and Pfleiderer (1983) present the result with plus sign where the minus sign should be. It follows that

$$\gamma < 1$$
 if $\eta(p) > 1$, as with linear demand, for which $\gamma = \frac{1}{2}$; $\gamma = 1$ if $\eta(p) = 1$, as with $D(p) = a \exp(-bp)$ and $a, b > 0$; $\gamma > 1$ if $\eta(p) < 1$, as with isoelastic demand.

Among demand curves yielding the same competitive equilibrium and same value of $\epsilon(c)$, it is also the case that the monopoly-equilibrium margin is higher, the lower is the elasticity of the elasticity of demand.

While both the price and pass-through effects of mergers in Bertrand industries depend on the curvature of demand, that is not true of the magnitude of marginal-cost reductions that exactly restore pre-merger prices, provided that the merger induces neither the entry of a new brand nor repositioning of existing brands. Because all prices remain the same, so too do all demand elasticities, which makes these compensating marginal cost reductions (CMCRs) robust to the form of demand. Werden (1998) derives a general expression for the CMCRs. Defining m and d as before, the CMCRs for both merging brands in the symmetric case are

$$\frac{md}{(1-m)(1-d)},$$

when expressed as a proportion of pre-merger marginal cost. Expressed instead as a proportion of pre-merger price, the CMCRs are

$$\frac{md}{1-d}$$
.

If $d = \frac{1}{2}$, making the merging brands exceptionally close substitutes, this implies the same rule-of-thumb as in a Cournot industry: To prevent postmerger price increases, the marginal costs of both the merging brands must fall in absolute terms by at least as much as the pre-merger prices exceed the pre-merger marginal costs. Merging brands typically are far less close substitutes, so much smaller cost reductions prevent price increases.

Bertrand Mergers with Logit Demand Werden and Froeb (1994) analyze mergers among single-brand competitors in the context of logit demand, which generally is motivated by a random utility model of consumer choice. As formalized by Manski (1977), each consumer in this class of models makes a single choice from an exhaustive set of alternatives A, consisting of some particular alternatives plus "none of the above." In this formulation every alternative in A is necessarily a substitute for all the others. Consumers maximize utility, and the utility associated with each alternative is the sum of a "systematic" or "representative" component V_i common to all consumers, and a component specific to the individual consumer, which is treated as random to the outside observer. If and only if the random component of utility has the Gumbel (extreme value) distribution, McFadden (1974, pp. 111–12) and Anderson, de Palma, and Thisse (1992, pp. 39–40) have shown that result is the logit model, in which case, the probability of choosing brand i, over the entire population of consumers, is

$$\pi_i = \frac{\exp(V_i)}{\sum_{k \in A} \exp(V_k)}.$$

54

The simplest logit model specifies the systematic component of utility as

$$V_i = \alpha_i - \beta p_i,$$

in which α_i is a constant that indicates, roughly, brand i's average preference and β is a constant that determines the degree of substitutability among alternatives. The own-price elasticity of demand for brand i is

$$-\beta p_i(1-\pi_i),$$

and the cross-price elasticity of the demand for brand i with respect to the price of brand j is

$$\beta p_i \pi_i$$
.

With a very large β , competing brands are nearly perfect substitutes, so competition from nonmerging brands prevents a merger from increasing prices. And with a very small β , there is essentially no competition to lose from merging two brands.

With single-brand firms, logit demand, and constant marginal costs c_i , Werden and Froeb (1994) show that necessary conditions for Bertrand-Nash equilibrium are

$$p_i - c_i = \frac{1}{\beta(1 - \pi_i)}.$$

Before the merger, the markup for brand i, $p_i - c_i$, is higher the larger is its choice probability. The necessary conditions for equilibrium for the firm formed by merging brands i and j are

$$p_i - c_i = p_j - c_j = \frac{1}{\beta(1 - \pi_i - \pi_j)}.$$

Because both of the merged firm's brands have the same markup, it follows that the merger causes a larger increase (in absolute terms) in the price of the merging brand with the smaller pre-merger choice probability. The primary reason for this relates to pattern of switching between the two brands in response to a price increase: for any given loss in sales from a price increase for the merging brands, a larger portion is recaptured by the brand with the larger choice probability. A second reason is that the brand with the larger choice probability has the larger markup in the pre-merger equilibrium, making any given sales recapture more profitable. The same factors apply in general, although without logit demand, they may not be controlling.

Werden and Froeb (1994) also show that the slope of the best-response function for non-merging brand k, to an increase in price of merging brand i, is given by

$$\frac{\pi_i \pi_k}{1 - \pi_k}.$$

This expression is positive and increasing in both choice probabilities. Consequently the prices of nonmerging brands increase in response to increases in the prices of merging brands, with greater increases for brands with larger pre-merger choice probabilities. For nonmerging brands with choice probabilities less than those of both merging brands, the slope of the best-response function is less than one-sixth, so the prices of nonmerging brands are apt to increase much less than those of the merging brands, and that typically is the case with other demand assumptions.

Independence of Irrelevant Alternatives and Closeness of Substitutes The logit model exhibits independence of irrelevant alternatives (IIA), meaning that for any alternatives i and j and any subset S of the choice set A,

$$\frac{\operatorname{Prob}(i|S)}{\operatorname{Prob}(j|S)} = \frac{\operatorname{Prob}(i|A)}{\operatorname{Prob}(j|A)}.$$

The IIA property was introduced by Luce (1959, pp. 5–6, 12–15), who termed it the "choice axiom" and found it consistent with some experimental evidence. Debreu (1960) immediately noted that the IIA property cannot hold in some choice problems, and much economic literature has considered the IIA property unreasonably restrictive.

The IIA property, however, can be made far less restrictive by formulating the choice problem so that there is only a limited range of choices over which the IIA property is assumed to apply. One way to do this is to model the choice problem hierarchically, as in the nested version of the logit model. The IIA property then is assumed to apply at each stage of the choice problem. A very simple way to limit the range of choices over which the IIA property is assumed to apply is to model only a portion of the choice problem. For example, rather than modeling choice among all automobiles, it may suffice to model choice among just economy cars.

In practical terms, the IIA property implies substitution proportionate to relative choice probabilities: if alternatives i and j have choice probabilities 0.3 and 0.1, the IIA property implies that an increase in the price of any other alternative in the choice set necessarily induces three times as much substitution to i as to j. Because an increase in the price of one alternative induces equiproportionate increases in the consumption of all other alternatives in the choice set, there are equal cross-price elasticities of demand for every alternative in the choice set with respect to the price of a given alternative.

The IIA property provides the most useful definition of what it means for all alternatives to be equally close substitutes for each other. There are, however, other possible definitions. For example, one might say all alternatives are equally close substitutes if an increase in the price of one induces equal absolute increases in the consumption (or the value of the consumption) of all other alternatives in the choice set.

A common misconception reflected by the court's analysis in *Oracle* (2004, pp. 1117, 1166–68, 1172–73) is that mergers have significant unilateral anticompetitive effects in

Bertrand industries only when competition is highly localized as in a spatial model, the merger involves adjacent brands, and the merging brands are widely separated from non-merging brands. Analysis of the logit model, with its IIA property, explodes this notion.

Consider a symmetric, six-brand industry in which marginal costs are constant, all brands are priced at \$1, the demand elasticity at the industry level is 0.5, and the logit β is 2.9. These assumptions produce plausible pre-merger price—cost margins of 0.4. Each brand has five equally close substitutes, but the merger of any two brands causes their prices to increase by 5.7 percent. All brands are not equally close substitutes in the mind of an individual consumer, and a significant number of consumers find any two brands to be their first and second choices.

Entry, Repositioning, and Other Dimensions of Competition Werden and Froeb (1998) explore the possibility of entry following merger in randomly generated Bertrand industries with logit demand. Their results suggest that mergers are unlikely to induce entry unless entry was nearly profitable pre-merger. Cabral (2003) considers the possibility of entry following mergers in a spatially differentiated Bertrand industry, and finds that merger to monopoly is reasonably likely to induce entry, leading to lower prices than before the merger.

Thus far it has been assumed that price is the only dimension of competition, but price is only one of several dimensions of competition in consumer goods industries—a fact stressed in the field of marketing. Little work has been done on the effects of mergers among competitors that choose both price and another strategic variable, such as product positioning or the level of promotion. Analyzing a merger solely in terms of price competition seems to be a reasonable simplification in many cases, but little theoretical or empirical analysis currently supports that view.

Gandhi et al. (forthcoming) analyze mergers between firms competing by simultaneously choosing price and location, which is modeled using the Hotelling (1929) line. Consumer choice in their model is determined by distance and a random factor capturing idiosyncratic tastes. They find that products combined by a merger are repositioned away from each other to reduce cannibalization, and nonmerging substitutes are, in response, repositioned between the merged products. This repositioning greatly reduces the merged firm's incentive to raise prices and thus substantially mitigates the anticompetitive effects of the merger. The repositioning also reduces the merger's benefit to nonmerging competitors and may make them worse off.

Gandhi et al. assume that changing location is costless, which is highly unrealistic in many industries. Altering product characteristics can be both expensive and risky, and it can take sufficiently long that ignoring that possibility altogether yields a good prediction of a merger's short-term effects. However, Berry and Waldfogel (2001) find that mergers among radio stations resulted in increased format variety within a short period of time. The increase in variety likely benefited listeners, but it could have harmed advertisers by

making radio stations more distant substitutes and thereby leading to an increase in advertising rates.

2.1.4 Mergers in Auction Models

The Cournot and Bertrand models characterize equilibrium outcomes of a competitive process without detailing the process itself, while auction models specify in detail how bidders interact under rules dictated by the auctioneer. William Vickery (1961, 1962) initially formalized the analysis of competition in a bidding setting, with significant elaboration provided, in particular, by Milgrom and Weber (1982). The vast auction literature is usefully summarized by Klemperer (2004).

Different auction rules yield different models. In the model principally considered here, the auctioneer sells an item through ascending oral bidding. As illustrated below, essentially nothing changes if the auctioneer procures an item from the bidders rather than sells an item to them. Switching to sealed bidding introduces significant computational complexity with asymmetric bidders but might not have much impact on the effects of mergers.

In the model principally considered here, bidders have "private values" for the item auctioned, meaning that the value a particular bidder places on the item does not depend on how much rival bidders value the item. The literature on auctions with "common values," which do depend on rival bidders' values, remains largely undeveloped in the critical case of asymmetric bidders.

Mergers in Ascending Oral Auctions When the auctioneer sells an item to bidders with private values, each bidder is modeled as drawing its value for the item from a specified joint distribution. A bidder's optimal strategy in an ascending oral auction is to bid until the level of the bidding reaches the value the bidder places on the item, or until all other bidders have dropped out. For example, suppose four bidders value an item at 1, 2, 3, and 4. The first bidder drops out as the bidding reaches 1, the second as it reaches 2, and the third as it reaches 3. When the third bidder drops out, the auction is over, and the remaining active bidder wins the auction at a bid of 3. The winner of an ascending oral auction is the bidder who places the highest value on the item, and the winning bid is the maximum of the values placed on the item by the losing bidders. Adding or subtracting a bidder need not affect the outcome of the auction; bidders who value the item at less than 3 affect neither who wins the auction nor the winning bid.

A merger in an auction context generally is modeled as the formation of a coalition of bidders, each of which continues to take a separate draw from the joint value distribution. The coalition, however, makes only a single bid. A merger modeled in this manner affects the winning bid if, and only if, the merged bidders draw both the highest and second-highest values. In the simple numerical example, merging the bidders with the values of 3 and 4 reduces the winning bid to 2 while all other mergers have no effect. The reduction

in the winning bid is a profit increase to the merged firm, and Mailith and Zemsky (1991) show that a bidding coalition in an ascending oral auction cannot be unprofitable.

If bidders compete in many separate auctions, the average effect of a merger is the frequency with which the merging bidders draw the two highest values multiplied by the difference between the second- and third-highest values when they do. Both quantities depend on the joint value distribution, which plays much the same role as the demand function in the differentiated products Bertrand model. While the closeness of merging products in the latter model is determined by cross-price elasticities of demand, closeness of bidders in an auction model is determined by the frequency with which one draws the second-highest value when the other draws the highest value.

Mergers with Power-Related Distributions A useful simplification models bidder asymmetries as if bidders differ in the number of draws they take from a common distribution, with the maximum of a bidder's draws being the value that bidder places on an item. This results in "power-related" value distributions. Cumulative value distribution functions $F_1(v)$ and $F_2(v)$ are power related if $F_1(v) = [F_2(v)]^r \equiv F_2^r(v)$, for all v, and v > 0. Froeb and Tschantz (2002) and Waehrer and Perry (2003) make use of the convenient properties of power-related distributions to analyze the effects of mergers in auctions.

The private value of bidder i, v_i , can be modeled as having the distribution F(v) raised to the power t_i . Since t_i is a parameter reflecting bidder i's strength, and not literally the number of draws bidder i takes, it can be any positive real number. If bidders' values are mutually independent, the distribution of the maximum values across all bidders is $F^t(v) \equiv F_{max}(v_{max}), t \equiv \sum t_i$. Waehrer and Perry (2003) show that the probability that bidder i draws the maximum value, and wins the auction, is $\pi_i = t_i/t$. It follows immediately that the IIA property holds: π_i/π_j does not depend on the presence or absence of other bidders.

For purpose of merger simulation, a convenient normalization sets t = 1 so that $t_i = \pi_i$. Equivalently, $F_{max}(v_{max})$ can be used as the base distribution in place of F(v) so that $F_i(v_i)$ equals $F_{max}(v_{max})$ raised to the power π_i . A family of power-related distributions consists of the set of all distributions, $F_i(v)$, such that $F_i(v) = F^r(v)$, when r is a positive real number; any of the $F_i(v)$ in a family can deemed the base distribution, F(v), for the family.

Letting $v_{-i} = \max(v_1, \dots, v_{i-1}, v_{i+1}, \dots, v_n)$ be the maximum value among the losing bidders when bidder *i*'s wins, Froeb, Tschantz, and Crooke (2001) show that the distribution of B_i , the winning bid when bidder *i* wins, is

$$F(B_i) = F(v_{-i} \mid v_i > v_{-i}) = F_{max}(v_{max}) - \frac{F_{max}(v_{max}) - F_{-i}(v_{-i})}{\pi_i}.$$

Define $\mu(r)$ as the expectation of the maximum from the distribution $F^r(v)$ and $t_{-i} = t - t_i$. It follows that

$$\mathbf{E}[B_i] = \mathbf{E}[v_{-i} | v_i > v_{-i}] = \mu(t) - \frac{\mu(t) - \mu(t_{-i})}{\pi_i}.$$

Bidder *i*'s expected profit is its winning probability times the expectation of the difference between its value and its winning bid:

$$\pi_i \mathbf{E}[v_{max} - B_i] = \mu(t) - \mu(t_{-i}) = \mu(t) - \mu(t(1 - \pi_i)) \equiv h(\pi_i).$$

Thus more successful bidders earn higher expected profits, much as equilibrium margins in Cournot and Bertrand models tend to be greater for firms with larger shares.

The foregoing results yield closed-form expressions for the effects of a merger. The winning probability of the firm formed by merging bidders i and j is simply $\pi_i + \pi_j$, so the merged firm's expected winning bid and its expected profit can be computed directly from these equations. The total expected profits of all bidders is the sum of the $h(\pi_i)$, which the merger increases by

$$h(\pi_i + \pi_i) - h(\pi_i) - h(\pi_i),$$

and all of this increase accrues to the merged firm. Oral auctions are efficient in that the bidder drawing the highest value always wins the auction, so the bidders' gain from the merger precisely equals the auctioneer's loss. As Froeb and Tschantz (2002) show, the magnitudes of the price and profit effects are determined by the curvature of the $h(\cdot)$ function, which in turn is determined by the properties of the underlying distribution F(v).

The foregoing analysis presumes that there is no reserve price. Waehrer and Perry (2003) show that the use of an optimal reserve price can cause the expected winning bid to increase following a merger in a private values oral auction. In that event the merger is unprofitable for the merging firms, but it nevertheless makes the auctioneer worse off because it increases the probability that no sale is made.

Two Useful Families of Power-Related Distributions For some particular families of value distributions, it is possible to solve explicitly for the corresponding $h(\cdot)$ function. Froeb, Tschantz, and Crooke (2001) assume a family of Gumbel (extreme value) distributions and construct a logit auction model by combining $F(v) = \exp[-\exp(-\lambda v)]$ with $t_i = \exp(\lambda \zeta_i)$, so that

$$F_i(v_i) = \exp[-\exp(-\lambda(v-\zeta_i))].$$

The winning probabilities take the familiar logit form:

$$\pi_i = \frac{\exp(\lambda \zeta_i)}{\sum \exp(\lambda \zeta_j)}.$$

The maximum of independent draws from the Gumbel distribution also has a Gumbel distribution, and it has the same variance as distribution from which the draws are

60

taken, although this is not true for any other power-related distributions. Defining $\sigma^2 \equiv 6 \ Var(v)/\pi^2$, Froeb, Tschantz, and Crooke (2001) show that

$$h(\pi_i) \equiv -\sigma \log(1 - \pi_i).$$

This function is increasing in the standard deviation of the underlying value distribution because a higher variance causes a greater expected spread between the two highest private values. The effect of a merger of bidders i and j on expected profits is

$$-\sigma[\log(1-\pi_i-\pi_i)-\log(1-\pi_i)-\log(1-\pi_i)].$$

A higher standard deviation for the value distribution causes a greater effect from the merger because it causes a greater expected spread between the second- and third-highest private values.

A uniform family of power-related distributions also yields a simple solution. With base distribution

$$F(v) = \frac{v - a}{b - a}, \qquad a \le v \le b,$$

Froeb, Tschantz, and Crooke (2001) show that the value distribution for a bidder taking t_i draws has mean $(a + bt_i)/(t_i + 1)$, and variance $(b - a)^2 t_i/(t_i + 1)^2 (t_i + 2)$, and for that bidder,

$$h(\pi_i) \equiv \frac{\pi_i(b-a)t}{(t+1)(t(1-\pi_i)+1)}.$$

It is simple to use this function to calculate the effect of a merger. That effect depends on the variance of the value distribution, as is seen in the term (b-a), which is the range of the support for v.

Mergers in Procurement and Sealed-Bid Auctions The foregoing analysis changes little when adapted to procurement auctions, in which bidders typically are modeled as drawing the cost of serving a particular customer from a specified joint cost distribution. The results of the two previous sections with power-related distributions are easily adapted, and Waehrer and Perry (2003) analyze the effects of mergers with power-related cost distributions. Cumulative cost distribution functions $F_1(c)$ and $F_2(c)$ are power related if there exists a positive r such that $F_1(c) = 1 - [1 - F_2(c)]^r$ for all c. $F(B_i)$ and $E[B_i]$ are exactly the same as before, except that the value distributions are replaced by cost distributions and the maximum value is replaced by the minimum cost. Bidder i's expected profit is

$$\pi_i \mathbf{E}[B_i - c_{min}] = \mu(t_{-i}) - \mu(t) = \mu(t(1 - \pi_i)) - \mu(t) \equiv h(\pi_i).$$

The $h(\cdot)$ functions with extreme value and uniform distributions are as before, although other things change when the minimum of multiple draws, rather than the maximum, is

relevant. For example, if F(c) is uniform, the cost distribution for a bidder taking t_i draws has the mean $(at_i + b)/(t_i + 1)$.

Alternatively, bidders in a procurement auction could compete to supply an auctioneer who draws from a joint distribution of the differing values placed on each bidder's product. If bidders can observe the values drawn (even if with error), the resulting model differs significantly from the Bertrand model applied to differentiated consumer products, since there is a separate competition to supply each customer/auctioneer.

A first-price, sealed-bid, procurement auction requires a different bidding strategy than an oral auction. The winner pays the amount actually bid. In order for the expected payoff from participating in the auction to be positive, bids must be less than, rather than equal to, the values drawn. Although bidders find it optimal to bid differently in oral versus sealed-bid auctions, the revenue equivalence theorem, originally proved by Vickery (1961) and later generalized by Riley and Samuelson (1981), states that the expected winning bid is the same for the two types of auctions. Proofs of the theorem, however, assume symmetric bidders, and Maskin and Riley (2000) show that the theorem does not hold with asymmetric bidders. Rather, either type of auction may result in the higher expected winning bid, depending on how bidders' value distributions relate to each other.

Because bidding functions depend on the specific value distributions assumed, there are few general results for asymmetric sealed-bid auctions. Marshall et al. (1994) and Dalkir, Logan, and Masson (2000) compute sealed-bid equilibria using power-related uniform distributions. Tschantz, Crooke, and Froeb (2000) do so for the logit auction model. Conditioning on the merging firms' pre-merger shares, they find that the price effects of mergers in a sealed-bid auction are almost perfectly predicted by taking 85 percent of the price effect predicted using the corresponding oral auction model.

Mergers in Auctions versus Mergers in Bertrand Industries There is much in common between the effects of mergers in Bertrand industries and the effects of mergers in auctions, but there are differences. All customers face the same prices in Bertrand industries, while each faces its own set of prices in an oral auction. The contrast between the effects of mergers in Bertrand industries and their effects in auctions is greater the more bidders know about customer-specific competitive conditions, and that contrast may be nil for sealed-bid auctions.

The unilateral exercise of market power following a merger in an industry using oral auctions does not affect the identity of the winner bidder in any auction. In contrast, some customers switch their purchases in response to higher prices following a merger in a Bertrand industry. Consequently a merger in a Bertrand industry reduces total surplus, but at least in the short-run, that is not true in an industry employing oral auctions.

The effect of synergies also differs. In a Bertrand industry, reductions in marginal costs for the merging brands are passed through to some extent in the form of lower prices on all sales of those brands. In procurement auctions, reductions in marginal costs similarly

cause the merged firm to lower its bids, but when the merged firm wins the auction, the winning bid is the cost of the second-lowest bidder, not the merged firm's cost. Merger synergies affect the winning bid if the synergies cause the merged firm to be the low-cost supplier when it otherwise would not have been. Merger synergies also affect the winning bid if the merged firm has the second-lowest cost and therefore sets the winning bid in the auction, which is lower because the merged firm's bid is lower.

In some auction models (e.g., Brannman and Froeb 2000) substantial price effects from mergers leaving at least two bidders require an implausibly high variance in the underlying value or cost distribution. But this does not suggest that auctions are inherently more competitive than Bertrand industries. Rather, the substantial degree of differentiation in many industries to which the Bertrand model is applied simply is not matched in many of the industries to which auction models are applied.

2.1.5 Mergers in Bargaining Models

John F. Nash Jr. (1950, 1953) developed the theory of bargaining, and Osborne and Rubinstein (1990) usefully present Nash's contributions and subsequent developments. From first principles, Nash's axiomatic bargaining theory identifies a reasonable solution to a bargaining game. In sharp contrast to auction models, this solution abstracts from the process of bargaining completely. Strategic bargaining theory, however, resembles auction theory in its attention to detail about how the game is played.

A simple strategic bargaining game involves splitting a pie. Suppose that players 1 and 2 make alternating offers, with player 1 going first. The game ends either when an offer is accepted, and the game ends if three offers are rejected, in which case neither player gets any pie. The equilibrium is identified by backward induction. In the third round, player 1 optimally offers player 2 nothing, which is all player 2 can get by rejecting the offer. In the second round, player 1 optimally rejects player 2's offer if it is for less than the whole pie, since player 1 can get the whole pie by waiting until the third round. In the first round, player 1 offers player 2 nothing, knowing that offer would be accepted in the last round, and player 2 accepts, knowing that nothing can be gained by prolonging the game.

The equilibrium to this strategic bargaining game is drastically different if the order of play or number of rounds is changed, yet the real world normally has no fixed number of rounds nor a designated first-mover. This contrasts with an auction in which the auctioneer dictates the rules and commits to deal only under those rules. Nash (1953) posited axioms for reasonable solutions to the bargaining game, which eliminate sensitivity to arbitrary conditions. Defining z as the outcome of the bargaining game, $V_i(z)$ as the value player i places on outcome z, and d_i as player i's "disagreement value" or payoff if no bargain is reached, Nash showed that any solution satisfying these axioms maximizes the value of

$$[V_1(z) - d_1][V_2(z) - d_2],$$

which is the product of the incremental surpluses the players derive from reaching a bargain. In the example of splitting a pie, the disagreement values are zero, and the problem is to maximize z(1-z). The solution therefore is that each player gets half.

Nash hypothesized that his axiomatic solution was also the equilibrium of some larger strategic game, and Rubinstein (1982) took a major step toward confirming Nash's hypothesis by identifying the subgame-perfect equilibrium in the infinite-round, alternating-offer game to split a pie. The value of the pie is assumed at the end of each period to be $\delta < 1$ times its value at the beginning, and Rubinstein proved that equilibrium fraction of the pie going to player making the first offer is

$$\frac{1-\delta}{1-\delta^2}$$
.

For discount factors close to 1, this is close to Nash's axiomatic solution of $\frac{1}{2}$. The player making the first offer can bargain for slightly more than half of the pie because its value declines slightly between that first offer and any counter by other player. Binmore, Rubinstein, and Wolinsky (1986) show that the unique subgame-perfect equilibrium of the alternating-offer game converges to Nash's axiomatic solution as the time period between offers, and hence the decline in the pie's value, approaches zero.

Nash's axiomatic solution provides intuition as to how a merger can affect the outcome of bargaining, and one possibility is no effect at all. Suppose that players A_1, \ldots, A_n bargain with their counterparts B_1, \ldots, B_n over the splitting of n pies, and assume that two or more of the A players form a coalition. This coalition does not affect the outcomes of any of the bargaining games because it has no effect on the incremental surplus to either the A players or the B players from striking a bargain. Some mergers, however, do affect the incremental surplus of one of the parties.

Vistnes (2000) explains that the merger of two hospitals could allow them to achieve a better bargain if they serve as substitutes in the networks of managed care plans. The merger increases the plans' incremental surplus from striking a bargain because it means that neither merging hospital will be in the network if no bargain is struck. Raskovich (2003) shows that roughly the reverse also can occur if merging firms bargain with a supplier with substantial fixed, but not yet sunk, costs. He posits that the merged firm becomes "pivotal" to the supplier, in the sense that the supplier can cover its fixed costs only by striking a bargain with the merged firm. Ironically the merger allows the supplier to achieve a better bargain. The merged firm covers all of the supplier's fixed costs, since they otherwise would not be incurred and the merged firm would lose all surplus from making a bargain.

A merger that reduces the marginal cost of supplying a customer increases the incremental surplus to the merged firm from striking a bargain with that customer, causing marginal-cost reductions to be partially passed through. The rate of pass-through in Nash's axiomatic solution is determined by the curvature of value functions. In a

constant-sum game, such as splitting a pie, Nash's axiomatic bargaining solution yields a pass-through rate of 50 percent, just as in a Bertrand industry with linear demand. Moreover savings of fixed, but not sunk, costs may be passed through in Nash's solution, although not in a Bertrand or Cournot industry. If a customer is large enough that there is a recurring fixed cost associated with its particular account, merger-related reductions in that fixed cost are shared with the customer. Reductions in account-specific fixed costs are passed through because the entire account is the relevant margin for decision-making purposes.

2.2 Merger Simulation

2.2.1 The Rationale for, and Mechanics of, Merger Simulation

The Rationale of Merger Simulation Merger simulation has been used primarily with differentiated consumer products, and the rationale for its use in that context is illustrated by the *Kraft* (1995) case, in which the court rejected a challenge to Kraft's consummated acquisition of Nabisco. To assess the unilateral effects of the combination of Post Grape-Nuts, owned by Kraft, with Nabisco Shredded Wheat, the economic expert testifying for the merging firms estimated the relevant elasticities of demand. He opined that the cross-price elasticities of demand between the two brands were too low to produce significant anticompetitive effects (see Rubinfeld 2000), and the court agreed.

A subsequent analysis by Nevo (2000b), based on his own elasticity estimates, predicted price increases of 3.1 percent and 1.5 percent for Shredded Wheat and Grape-Nuts, absent any marginal-cost reductions. It is unclear how these predictions compare to what either the expert or the court gleaned from the raw cross-price elasticity estimates; both may well have believed that much smaller price increases were implied. The key point, however, is that the court did not have the benefit of any systematic analysis of the implications of the elasticity estimates. Although it may have been correct, the court's decision was uninformed. Merger simulation could have usefully substituted objective and verifiable calculation for subjective and unverifiable intuition.

Merger simulation is particularly useful with differentiated consumer products because that is the context in which the focus on market shares and concentration is most problematic in the traditional legal analysis of mergers. The competitive effect of merging two differentiated product depends largely on the cross-price elasticities of demand between those products, which are only very roughly suggested by market shares. Werden and Froeb (1996) illustrate the point by simulating mergers in randomly generated industries with logit demand. Logit demand makes shares the best predictors they can be, since it causes substitution away from any brand to be distributed among competing brands in proportion to their relative shares. Nevertheless, Werden and Froeb find a huge variance in the

price effects of differentiated products mergers for a given set of market shares, depending on the values of the parameters of the logit demand function.

Werden and Rozanski (1994) explain why market delineation is likely to obscure more than illuminate when highly differentiated consumer products are involved. Consumers typically have differing and complex preferences, and available alternatives appear over a broad and fairly continuous range of prices and attributes. Under these conditions the merging firms often argue that no meaningful boundaries can be drawn within a price and quality continuum, as the court found to be the case in *Brown Shoe* (1963, p. 326). Yet shares of a very broadly delineated market can mask an intense competitive interaction between the merging brands. And if the merging brands are particularly close substitutes, the plaintiff generally argues for a very narrow market. Yet shares in such a market ignore the potentially significant competitive impact of brands outside the delineated market.

A major advantage of merger simulation with differentiated consumer products is that it eliminates the need for market delineation. It is necessary to designate which brands are included in a merger simulation, but the competitive significance of a brand is accounted for, even if it is excluded. In the context of merger simulation, the word "shares" refers to included-brand shares. Relative shares matter, but they are invariant to which brands are included.

Only included brands interact strategically, so only their prices can change as a result of the merger. The prices of excluded brands are held constant, and competition from them is incorporated through the own-price elasticities of demand of the included brands. As indicated by Werden and Froeb (1994), the predicted effects of mergers generally are insensitive to which nonmerging brands are included. The reason is that the prices of nonmerging brands generally change far less, often an order of magnitude less, than those of the merging brands.

Merger simulation also permits an explicit trade-off between the anticompetitive effects of internalizing competition between the merging products and the pro-competitive effects of cost reductions resulting from the merger. In a traditional analysis focusing on market shares, there is no explicit way to trade-off cost reductions, no matter what sort of tradeoff is deemed appropriate. With merger simulation, it is simple to predict the price effects of a merger after accounting for any marginal-cost reductions, and under certain demand assumptions, it is easy to compute the net effect of a merger on standard measures of economic welfare. Similarly it is straightforward to predict the net effect of both a merger and a curative divestiture, as done by Jayaratne and Shapiro (2000).

Like any formal modeling, merger simulation forces assumptions to be made explicit. That, in turn, adds focus to the analysis by identifying what really matters, why it matters, and how much it matters. Performing simulation helps guide a merger investigation by indicating both the kinds of evidence usefully gathered and how to interpret what has

been gathered. At the same time the evidence gathered indicates what modeling assumptions are appropriate. While merger simulation applies abstract theoretical models, its proper use ensures that the specific facts of each case play a central role in merger analysis. Merger simulation clarifies the implications of established facts for the likely unilateral effects of proposed mergers by combining those facts with reasonable assumptions about what is not known and evaluating their significance in a precise, objective manner.

Notwithstanding all of the foregoing advantages of merger simulation, there are serious limitations. The predictions of merger simulation are *at best* reasonable, but rough, estimates of the likely effects of mergers. Price-increase predictions always are subject to modeling error, stemming from assumptions that are never exactly right and can be terribly wrong, as well as from sampling error in the statistical estimation of model parameters. These two sources of error imply, for example, that price increase predictions close to zero cannot be meaningfully distinguished from zero.

At the current state of the art, merger simulation also predicts only the immediate price and output effects of mergers. Issues relating to the longer-term evolution of the industry, such as entry, product repositioning, and other changes in marketing strategy are assumed away in merger simulation and hence must be separately considered. The limitations of merger simulation must be assessed within the factual context of any particular case.

Mechanics of Cournot Merger Simulation The Cournot model is rarely used to simulate mergers, but its simplicity makes it useful for introducing the basic ideas, mechanics, and capabilities of merger simulation. Assuming that a proposed merger occurs in Cournot industry, simulating its effects proceeds in three steps: (1) specification of functional forms for demand and cost, (2) calibration of the parameters of these functions to make them fit the pre-merger equilibrium, and (3) computation of the postmerger equilibrium.

Because a Cournot industry is characterized by the demand for the industry and the cost functions of the firms, the first step in simulating a Cournot merger is specifying functional forms for both. With today's desktop computing power, computation places no constraints on functional form, but calibration may. The less there is about demand and cost that can be observed or inferred, the greater is the amount of structure that must be imposed through the assumption of simple functional forms. One of the virtues of merger simulation is that strong assumptions permit calibration from information likely to be amassed in the typical merger investigation. One of the main limitations of merger simulation is that its predictions can be highly sensitive to these assumptions.

A merger investigation can be expected to yield basic descriptive information about an industry, including an average price, an aggregate annual output, and the output shares of the firms in the industry. These quantities may vary significantly over time, yet it is necessary to characterize the pre-merger equilibrium with a single price, aggregate output, and set of shares. That is typically done by averaging historical data over a period such as the

most recent twelve months for which the data are available. Averaging over a longer time period may be best if shares are volatile, and averaging over a shorter time period may be best if the data exhibit trends or structural shifts causing the near future to be unlikely to resemble the past of just a year ago. In exceptional cases, there may be sufficient grounds for adjusting historical data to reflect anticipated near-term changes in price or shares but for the merger. For example, one incumbent may be about to bring new capacity on line, or a new firm may be about to enter.

Unlike the situation with differentiated consumer products, merger simulation in a Cournot industry requires the specification of industry boundaries. Traditional merger analysis supplies them through the delineation of a relevant market, and as explained by Werden (1998, pp. 384–98), that requires either estimating or intuiting the elasticity of demand for any candidate market: to declare that any group of products in any area constitutes a relevant market is to declare that demand for the products in that area is no more elastic than some critical value (which depends on the functional form of the demand curve). With the rough estimate of the industry's elasticity of demand supplied by market delineation, along with a but-for equilibrium, it is straightforward to calibrate a Cournot model, provided that simple functional forms for demand and cost are assumed. The demand elasticity and shares are critical to the simulation, but important predictions, including the percentage change in price and output caused by the merger, are independent of the but-for price and aggregate output.

For example, inverse demand may be of the form p=a-bX, where p and X are the industry price and quantity, and the parameters a and b are positive. Values for these parameters are implied by the but-for industry price (p_0) , aggregate output (X_0) , and elasticity of demand (ϵ_0) : $a=p_0(\epsilon_0+1)/\epsilon_0$, $b=-p_0/\epsilon_0X_0$. An isoelastic demand function can be calibrated similarly. Of course, either the demand elasticity or b itself can be estimated with suitable data, and if b were estimated, the calibration would use the point estimate of b. If the sample means of the data used to estimate b are used for p_0 and x_0 , the calibration uses the standard point estimate of a, but a0 and a0 typically are not the sample means.

The marginal-cost functions are calibrated using the Cournot equilibrium conditions, which can be written $c_{i0} = p_0(\epsilon_0 + s_{i0})/\epsilon_0$, with c_{i0} denoting firm *i*'s marginal cost in the but-for equilibrium, and s_{i0} its output share. If marginal costs are assumed to be invariant to output, this expression gives the marginal costs directly. If instead the marginal cost of firm *i* is assumed to take the form x_i/k_i , it is straightforward to calculate the k_i 's from the equilibrium conditions.

As an illustration of Cournot merger simulation, suppose that the two largest firms propose to merge in an industry with output shares of 0.4, 0.3, 0.2, and 0.1, and a demand elasticity of -1.5. The predicted effect of the merger is the difference between the computed postmerger equilibrium and the but-for equilibrium used to calibrate the model. Assuming linear demand, no merger synergies, and marginal costs proportionate to capital

stock, it is simple to calculate that the merger would cause industry price to increase by 5.5 percent.

Simulating the merger facilitates the examination of sensitivity to the elasticity of demand. If the demand elasticity is -3 and everything else is the same, the predicted price increase is just 1.8 percent. Simulating the merger also facilitates the examination of sensitivity to the functional form of demand. With isoelastic demand and a pre-merger elasticity of -1.5, the predicted price increase is 8.3 percent. Simulation also makes it fairly simple to compute the effects of the merger on consumer and total surplus.

As noted above, the most realistic marginal-cost assumption can be constant marginal cost up to a capacity constraint. Adding capacity constraints to the simulation could lead to much larger price-increase predictions because nonmerging competitors could be unable to expand output significantly following a merger. The analysis by the US Department of Justice in the *Georgia-Pacific* (2001) case was heavily influenced by tight constraints on the ability of the nonmerging competitors to expand output. Suppose in the foregoing hypothetical that each firm has constant marginal cost up to a capacity constraint at 110 percent of its but-for output. With a demand elasticity of -1.5, the merger causes price to rise 9.0 percent with linear demand and 18.7 percent with isoelastic demand. In contrast, without the capacity constraints, the merger causes price to increase by 5.0 percent with linear demand and 8.5 percent with isoelastic demand. While capacity constraints can add critical realism to a merger simulation, they require more complex calculations to compute the postmerger equilibrium.

Mechanics of Bertrand Merger Simulation Merger simulation in a Bertrand industry proceeds in the same three steps as merger simulation in a Cournot industry, but the first two steps raise quite different issues. Because the unilateral effects of a merger in a Bertrand industry arise from the internalization of competition among the brands combined by the merger, the focus in a Bertrand merger simulation is almost entirely on the demand side of the industry. Modeling and estimating demand, or otherwise calibrating it, raise important, and often difficult, issues in a Bertrand industry that simply do not arise in a Cournot industry. The demand side in a Cournot industry is relatively simple, with only a single demand elasticity, while the demand side with differentiated products can be quite complex.

Furthermore the simplest cost assumption—constant marginal costs with no capacity constraints—generally is not problematic in a Bertrand industry, whereas it is in a Cournot industry. With differentiated consumer products, marginal costs typically are essentially constant throughout the relevant range of output. And while nonmerging competitors may have capacity constraints, they are unlikely to bind because the outputs of nonmerging competitors are unlikely to change much following a merger.

After the functional forms of the demand and cost functions are specified, their parameters are calibrated to make them fit the industry under review. The selection of a set of

prices and shares to reflect the equilibrium but for the merger is done much as it is in a Cournot simulation, except that the particular demand model chosen may dictate a particular basis for assigning shares in a Bertrand industry. With a choice model, such as logit, shares are assigned on the basis of a physical unit that serves as a common denominator for alternatives in the choice set, for example, pounds of bread. Other demand models require that shares be assigned on the basis of expenditures. Unit and revenues shares commonly differ substantially for differentiated consumer products, so attention must be paid to the basis for their assignment.

Another issue in the calibration of a Bertrand simulation is deciding which brands to include. As noted above, the prices of excluded brands are held constant. Since the prices of all substitutes for the merging brands increase following a merger in a Bertrand industry, any exclusion of substitutes biases downward the price-increasing effects of the merger. But, since the prices of most nonmerging brands change little, their exclusion generally imparts only a slight bias. Excluding minor brands and brands thought to be more distant substitutes for the merging brands is a useful way to simplify the calibration of a Bertrand simulation.

Bertrand merger simulations typically are calibrated by estimating the parameters of an assumed demand specification. The point estimates of the relevant slope parameters (e.g., the elasticities within an isoelastic demand system) are used in the simulation. The estimated intercept, or shift, parameters are replaced by values calculated from the prices, shares, and elasticities used as the but-for equilibrium. Once the demand side of the model is calibrated, no additional information on the cost side is required, since marginal costs are assumed to be constant. The pre-merger equilibrium conditions are solved for the marginal costs, and the pre-merger marginal costs are assumed to be those in the postmerger equilibrium as well, apart from any cost reductions the merger produces.

Calibration of a Bertrand simulation does not require estimation. Accounting data on the variable costs associated with the production of branded consumer products commonly provide reasonable estimates of the relevant short-run marginal costs. In some cases, however, significant conceptual issues can make it difficult to estimate marginal costs, such as when there are significant opportunity costs because scarce factors of production have profitable alternative uses. Once the cost side of a Bertrand simulation is calibrated, the equilibrium conditions can be solved for the implied demand parameters, provided that suitable restrictions are placed on demand. Without restrictions, the n equilibrium conditions cannot be solved for n^2 demand elasticities. As discussed below, placing restrictions on demand is often desirable even when estimation is used to calibrate the model.

In a calibrated simulation model it is a simple matter to incorporate the impact of a merger on the equilibrium conditions and compute the postmerger equilibrium. The merger adds terms to the equilibrium conditions for merging brands relating to the crossprice elasticities of demand between pairs of products that are combined by the merger. The predicted price effects of the merger are the differences between the prices in the simulated postmerger equilibrium, and those in the but-for equilibrium. If a merger is likely to produce marginal-cost reductions, it is simple to account for them.

Mechanics of Simulation in the Auction Model Merger simulation with an auction model is like that in a Cournot or Bertrand industry, but value or cost distributions for competing bidders are specified instead of functional forms for demand and cost. Athey and Haile (2002) develop techniques for nonparametric estimation of auction models from bid data. However, calibration with minimal data is also possible with certain families of power-related distributions. For those families the parameters of all the relevant distributions can be recovered from just the variance of a single value or cost distribution in the family. That variance can be inferred from data on a single bidder's profits (e.g., its cost minus its winning bid), or estimated from bid data. The only other data required for calibration are the winning bid probabilities of the merging firms. The probabilities used to calibrate the model are those expected to prevail without the merger, and they are based on historical data, just as in other merger simulations.

Consider a procurement auction in which bidders draw costs from a power-related family with base distribution F(c). Because the distributions are power related, it suffices to calibrate any one of them. It is convenient to focus on the distribution of the minimum cost, $F_{min}(c_{min})$, which is $1-[1-F(c)]^t$. Merging bidder i's cost distribution is $1-[1-F_{min}(c_{min})]^r$ with $r=\pi_i=t_i/t$. Using the $h(\cdot)$ function corresponding to the specified F(c), one can compute the variance from the winning probability and average profit of either merging bidder. If $F_{min}(c_{min})$ is uniform on the interval [a,b], the relevant $h(\cdot)$ function is that given above with t=1, specifically $\pi_i(b-a)/2(2-\pi_i)$, which is easily solved for b-a, and the variance is $(b-a)^2/12$. The logit model is even simpler, since the variance itself appears in the relevant $h(\cdot)$ function. If a firm with a winning probability of 0.5 has an average profit of 5 over all auctions, the implied standard deviation of the underlying value distribution is easily calculated to be 9.25.

The *Oracle* case (2004, pp. 1169–70) is the only US merger case in which a merger simulation was introduced at trial. The government's economic expert, R. Preston McAfee, modeled competition among vendors of highly complex business software as an oral procurement auction. The court rejected the predictions of his simulation on the sole ground that basic inputs into it—the winning bid shares—were "unreliable."

2.2.2 The "Fit" between the Oligopoly Model and the Industry

General "Fit" Considerations As argued by Werden, Froeb, and Scheffman (2004), a merger simulation should not be given significant weight by an enforcement agency or court unless the oligopoly model at the heart of the simulation fits the industry. Among other things, this means that the model must reflect critical features of the competitive landscape, such

as whether the product is homogeneous or highly differentiated. But it does not mean that the model must capture every institutional detail of an industry.

Models are useful analytical tools because they abstract from the minutiae of real-world complexity. Elaborate attempts to incorporate industry details cause models to lose their value in merger analysis; calibration likely becomes infeasible with available information, and there may no longer be any clear predictions. Fine details of competitor behavior also are unlikely to affect the big picture of how the proposed merger affects competition. Finally, competitor behavior (especially in fine detail) tends to be observed with error by an enforcement agency or a court, so allowance must be made for the possibility of facts that do not fit because they are not true.

The most important test for whether a model fits an industry is whether it explains the past well enough to provide useful predictions of the future. When a merger simulation is used to predict changes in the prices of merging brands, the underlying oligopoly model must explain reasonably well the average level of prices for these brands over a substantial period of time before the merger. However, it is wholly unnecessary for the model to explain week-to-week price movements or special promotions.

In general, the proponent of a merger simulation should be prepared to justify each modeling choice on some basis. For most choices, the justification should relate to the factual setting of the industry. For some, ample justification can come from an axiom of economics, for example, that firms maximize profits. For any remaining choices, some sort of sensitivity analysis should be conducted to indicate whether and how the particular choice matters. Evaluating justifications for modeling choices requires an appreciation of the artistic nature of economic modeling. Different observers of an industry might reasonably perceive the competitive process differently, and different modelers might reasonably come to different conclusions about how best to capture that process.

Fit of Cournot, Auction, and Bargaining Models Although oligopolists probably never literally set outputs, the Cournot model can be a reasonably good predictor of the effects of mergers in some industries. A useful test is how well it explains the intensity of competition as reflected in industry margins. The Cournot model predicts that the price—cost margin of each competitor equals its output share divided by the absolute value of the elasticity of demand. It should not be difficult to determine whether the average level of margins in an industry is roughly as predicted by the Cournot model and whether larger firms have larger margins, also as predicted. Of course, high margins can be observed for a limited time if demand temporarily presses against industry capacity. Therefore strong support for the Cournot model requires that margins be roughly as predicted by the model for a substantial time. Another useful indication of the utility of the Cournot model may be how well it predicts reactions to entry and exit.

The Cournot model, apparently, has not been used in any court for the purpose of simulating a merger, but in nonmerger antitrust cases two courts have evaluated the fit of Cournot models employed in analogous tasks. The leading example is *Concord Boat* (2000, pp. 1056–57), in which the court held that a symmetric Cournot model was "not grounded in the economic reality" of an industry in which competitors were highly asymmetric. And in *Heary Bros.* (2003, pp. 1066–68), the court held that a "Cournot model does not 'fit' the economic reality" of an industry in which highly asymmetric shares were not associated with significant differences in margins.

An auction or bargaining model may fit an industry better than the Cournot model if an intermediate good is traded through bidding or negotiations. This is especially true if the good is customized to a significant extent, or otherwise not subject to arbitrage, so that prices vary significantly across different transactions. An auction or bargaining model can accurately reflect observed price dispersion in an industry, whereas the Cournot model cannot. Just as the Cournot model can fit an industry reasonably well even if competitors' actions are not literally their quantities, an auction model can fit an industry reasonably well even if competitors' actions are not limited to the submission of bids. An auction model can fit better than a bargaining model, even if negotiations follow the submission of bids, when the winner is determined by the bidding process alone or the party accepting the bids dictates the rules of the game.

An examination of the relationship between winning bids and bidders' costs or private values is useful in assessing the fit of an auction or bargaining model, much as an examination of margins is useful with a Cournot model. It should be possible to determine whether bidders' profits are related to their winning probabilities in the manner predicted by the model. For certain families of power-related distributions, one test involves computing the implied variance separately from data on both merging bidders. If data on costs or values are available, it is also useful to estimate the variance of the cost or value distribution and to compare that to the variance inferred from margins. If such data are not available, one can still ask whether the implied variance makes sense. If bidders in a procurement setting appear to have very similar costs in different procurements, an auction model may not be able to explain high observed profits.

An issue in evaluating the fit of an auction model relates to the manner in which the merger itself is modeled. The theoretical discussion above modeled a merger as a coalition submitting a single bid after taking the same draws from the cost or value distribution that the merging firms would have taken. In some industries this is an entirely sensible way to model a merger, for example, because the cost of supplying a customer depends on the location from which it is supplied, and the merged firm has all of the merging firms' locations. In other industries, this can prove to be highly unrealistic. In that event it may be possible to model mergers differently than has been done in the literature, for example, as the destruction of one of the merging firms. But just as in a Cournot industry, that is not normally how a merger really works.

There is limited experience in modeling mergers with bargaining models, and less can be said about when a bargaining model, in general, and any specific bargaining model in

particular, is appropriate. Even if a merger clearly alters bargaining power, an analysis predicated on Nash's axiomatic bargaining solution is not necessarily appropriate, since it might not reflect the specific strategic bargaining game being played in the industry.

Fit of the Bertrand Model In evaluating the Bertrand model's fit, an examination of price—cost margins can be very useful. Bertrand merger simulations generally infer, rather than measure or estimate, brand-level marginal costs. When that is done, a test for the fit of the model is how well the inferred marginal costs match the available evidence on actual marginal costs. If the two match reasonably well, the Bertrand model, as calibrated, can be said to reflect the observed intensity of competition.

It is important that the model satisfactorily explain the pricing of the merging firm's brands. If it does not, the reason may be that one or more of the merging brands is not being priced pre-merger as the Bertrand model predicts. In this case the model cannot be relied upon to predict postmerger prices. Two other explanations that should be considered are that the functional form of demand has been seriously misspecified, and that demand has been poorly calibrated.

None of the many known problems with using accounting data to measure economic costs is necessarily significant in measuring short-run marginal costs for differentiated consumer products. Thus data that the merging firms can readily supply typically provide a reasonable indication of the marginal costs for their brands.

Cost data from nonmerging competitors is less likely to be available, but it may be apparent without any cost data that the inferred marginal costs for one or more nonmerging brands are implausible. Although negative marginal cost is wildly improbable, negative marginal costs sometimes are implied by the Bertrand equilibrium conditions combined with estimated demand elasticities. The inference of a negative marginal cost, despite a plausible value for a brand's own-price elasticity of demand, indicates that the brand is priced far more aggressively than the Bertrand model predicts. A comparison of the inferred marginal costs across brands can reveal implausibly large inter-brand differences. When the Bertrand model fails to explain only the pricing of relatively minor nonmerging brands, a simple and satisfactory solution is to drop those brands out of the simulation. When the prices of such brands cannot be satisfactorily modeled, they can be held constant.

Several published merger simulations have tested the fit of the Bertrand model in essentially the foregoing manner. Pinske and Slade (2004) conducted a formal statistical test on the average margin, based on detailed price and cost data, and found that the hypothesis of Bertrand competition could not be rejected. The Bertrand assumption made by Nevo (2000b) was supported by a similar test, albeit with comparatively poor cost data, performed by Nevo (2001).

Other aspects of the fit of the Bertrand model also should be considered. The Bertrand model can be used to predict responses to new product introductions and other such

shocks. If there are such events in the available data, it is straightforward to examine the accuracy the model's predictions. In addition it is important to consider whether non-price competition is so important that the predictions of the Bertrand model are likely to be seriously misleading. Finally, in the vast majority of cases in which merging manufacturers of differentiated consumer products do not sell directly to consumers, it is essential to investigate the relationship between the merging manufacturers and retailers.

Published merger simulations, such as Nevo (2000b) and Saha and Simon (2000), typically have modeled consumer products industries as if the manufacturers sell directly to consumers. This is a harmless simplification if retailers apply a constant percentage markup to the prices paid to manufacturers, as Werden (2000) found was their practice in the *Interstate Bakeries* (1995) case. Froeb, Tschantz, and Werden (2007) and O'Brien and Shaffer (2005) analyze other scenarios, but only involving a monopoly retailer supplied by competing manufacturers. In these models the effect of a manufacturer merger depends on the contracting arrangements between the manufacturers and the retailer, and on the retailer's freedom to decide which brands to carry.

If nonlinear contracts are used, with marginal prices and fixed fees, the merger of the manufacturers might have no effect on retail prices, or it might have the same effect as if the manufacturers sold directly to consumers. Retail prices can be unaffected by the merger if the retailer is entirely free to choose which brands to carry and therefore can credibly threaten to deal exclusively with one manufacturer. The analysis in that case is essentially that of O'Brien and Shaffer (1997) and Bernheim and Winston (1998). If the retailer carries both merging brands in the pre-merger equilibrium, the merger increases the merging manufacturers' share of total profits but has no effect on marginal wholesale prices or retail prices, since the same retail prices maximize total profits before and after the merger. Things are different with restrictions on the retailer's freedom to refuse to carry particular brands, since such restrictions shift the bargaining power to the manufacturers. Then, the pre-merger equilibrium is such that marginal wholesale prices induce the retail prices that the manufacturers would set if they sold directly to consumers, and fixed fees transfer all profits to the manufacturers. The merger has the same effects on retail prices as if the manufacturers sold directly to consumers.

If only linear contracts can be used, a double-marginalization problem arises. Competition among manufacturers determines the degree to which they raise prices above their marginal costs, and the retailer acts as a monopolist facing the wholesale prices as its brand-specific marginal costs. The effect of a manufacturer merger is to raise the retailer's marginal costs, and the effect on retail prices is determined by the curvature properties of retail demand, just as the pass-through of marginal-cost reductions. Besanko, Dubé, and Gupta (2005) find average pass-through rates of about 60 percent, and some rates over 100 percent are found by Stenneck and Verboven (2006, p. 289). Besanko, Dubé, and Gupta also find wide variation in cross-brand pass through rates, which is not surprising in light of their sensitivity to the idiosyncratic properties of particular functional forms.

The various retailer-manufacturer scenarios imply different retail margins. So one or more of these scenarios might be rejected empirically. Sudhir (2001) and Villas-Boas (2007) perform empirical analyses along these lines.

2.2.3 Merger Simulation with Differentiated Consumer Products

Illustrative Merger Simulations An extensive literature makes quantitative predictions of the unilateral competitive effects of mergers using real-world data. Some of the mergers analyzed are actual proposed mergers, and others are hypothetical mergers used to illustrate the methodology. Some analyses only approximate the postmerger equilibrium and therefore are technically not merger simulations, as that termed is defined here. Nearly all the literature considers differentiated consumer products, and much of it focuses primarily on demand estimation of a variety of models. An exception is the analysis of Brannman and Froeb (2000), which uses an auction model to simulate hypothetical mergers of spatially differentiated competitors.

The simplest and least data-intensive demand model is logit. For purposes of merger simulation, Werden and Froeb (1994, 2002) introduced the ALM (antitrust logit model), a convenient reparameterization of the conventional logit model. The version of the logit model we presented above has the "none of the above" alternative in the choice set, making the choice probabilities unconditional. The ALM replaces the unconditional choice probabilities with choice probabilities conditioned on one of the inside goods being chosen, that is, with inside-good "shares." Shares are convenient to use, whereas the probability of choosing "none of the above" is not otherwise considered in merger analysis and poses conceptual difficulties. The ALM treats that choice probability as a scaling factor determined by the aggregate elasticity of demand for the inside goods, ϵ . If s_i is the share of good i and p is the average price of all inside goods, the own-price elasticity of demand for brand i in the ALM is

$$\frac{[\beta p(1-s_i)+\epsilon s_i]p_i}{p},$$

and the cross-price elasticity of the demand for brand i with respect to the price of brand j is

$$\frac{s_j(\beta p-\epsilon)p_j}{p}.$$

Werden (2000) provides a shortened version of his analysis for the US Department of Justice as an expert in the *Interstate Bakeries* (1995) case. In the first application of merger simulation by an enforcement agency to an actual proposed merger, he prepared to testify against the merger partly on the basis of simulations using the ALM. The merging firms were leading US bakers of premium brands of white pan bread, which competed with

Table 2.1	
Predicted average wholesale price increases for white pan bread in the Chicago and Los Angeles a	ıreas

Brand group	Chicago	Los Angeles	
Continental's premium white pan breads	10.3%	10.0%	
Interstate's premium white pan breads	5.5%	8.3%	
All premium brands of white pan bread	6.5%	8.3%	
All brands of white pan bread	3.1%	5.9%	

other premium brands as well as with lower priced private labels (store brands). In the Los Angeles area, the merging firms were the only significant sellers of premium brands, each accounting for about a third of pounds sold, with private labels accounting for almost all the rest. In the Chicago area, private labels accounted for almost exactly the same share total pounds sold, but the merging firms faced more competition from other premium brands.

Separately for the Los Angeles and Chicago areas, retail scanner data were used to estimate the aggregate elasticity of demand for premium white pan bread and the logit β . Since the data reflected retail prices, but the merging firms sold at wholesale, the calibrated prices were the average retail prices minus the 28 percent margin generally taken by retailers. Table 2.1 presents the wholesale price increases predicted by the simulation, using the point estimates for the two demand parameters. The first two rows give the average price increases for the premium brands of the merging firms (Continental Baking Co. and Interstate Bakeries Corp.), and the last two rows give average price increases for broader aggregates. The last row includes private label bread, for which prices were held constant in the simulation.

Had the case gone to trial, the merging firms undoubtedly would have argued that competition from private label white breads and competition from breads other than white pan bread would have prevented the merged firm from raising prices. Both contentions are addressed by merger simulation in a manner likely to be far more reliable than the sorts of impressionistic evidence a court otherwise would have relied upon.

Less restrictive demand models often are preferred to the ALM when abundant data are available, along with abundant time for analyzing it. However, at the outset of a merger investigation, when little is known about patterns of substitution and no data have been analyzed, the IIA property is the natural assumption. Using the ALM, which is based on the IIA property, a merger can be quickly and cheaply simulated for a wide range of values for the two demand parameters. Such simulations indicate what must be true for the merger to produce significant price increases if the Bertrand model applies, for example, whether the merging brands must be especially close substitutes. Werden and Froeb (2002, pp. 74–77) present such simulations for the proposed merger of two brewers in Sweden, and Werden, Froeb, and Scheffman (2004) present such simulations for the *World-Com* (2000) case.

Figure 2.1 Industry average price increases predicted from the WorldCom-Sprint merger

The latter merger would have combined the second- and third-largest residential longdistance telecommunication carriers in the United States and was abandoned after a challenge by the US Department of Justice. In the course of the investigation various approaches to merger simulation, some based on demand estimation, were taken by proponents, opponents, and government agencies, and some are discussed by the ABA (2005, pp. 373–96) and Pelcovits (2004). Abstracting from many issues actually confronted in the case, it is interesting to consider the sort of analysis that could have been done during the first week of the investigation using publically available data. Academic estimates indicate that demand for residential long-distance service is slightly inelastic, so the interval [-1.5, -0.5] should contain every plausible value for this aggregate elasticity. The logit β can be calibrated from any brand-level demand elasticity, and WorldCom's own-price elasticity of demand is used. In keeping with the range of estimates frequently found in empirical studies, values between -4 and -1.25 are considered. For these two elasticity ranges, figure 2.1 provides a contour plot of predicted price increases, averaged over the entire industry. The predicted price increases for the merging brands, of course, are substantially greater that the industry average, and the likely price increases for those brands could have been much greater if consumers perceived them as especially close substitutes, contrary to the IIA assumption.

Quantitative analyses of proposed mergers involving differentiated consumer products are commonly performed under the assumption of Bertrand competition, using a choice model related to the ALM. Froeb, Tardiff, and Werden (1996) simulate hypothetical mergers of Japanese long-distance carriers using a logit model that incorporates brand

characteristics. Froeb, Tschantz, and Crooke (2003) simulate the merger of parking lots using a logit model that incorporates travel distance between the parking lots and consumers' final destinations. Their simulation also accounts for the effects of capacity constraints on optimal prices.

Several published merger simulations use a version of the logit model with a nest structure that allows some products to be especially close substitutes. Werden and Froeb (1994) simulate hypothetical mergers of US long-distance carriers with such a model. Feldman (1994) simulates the merger of two managed care health plans. Ivaldi and Verboven (2005) simulate the *Volvo/Scania* (2000) merger involving heavy trucks in Europe. Hausman (2005) critiques their analysis. On behalf of the merging firms, Andrew Joskow and Robert Willig simulated the merger challenged in the *Echostar* (2002) case, which involved the only two direct satellite television broadcasters in the United States. Their analysis is outlined by the ABA (2005, pp. 152–60).

Nevo (2000b) uses the model of Berry, Levinsohn, and Pakes (1995), a mixed-logit model incorporating both brand characteristics and an interaction between them and the random component of utility. He analyzes actual and hypothetical mergers of ready-to-eat cereal producers in the United States, including the merger challenged in the *Kraft* (1995) case. Gaynor and Vogt (2003) take a similar approach in simulating an actual hospital merger, as does Dubé (2005) who exploits household level data in simulating actual and hypothetical mergers in the carbonated soft drink industry. Similar in spirit is the model of Pinkse and Slade (2004), which constrains the relevant demand elasticities to be functions of a closeness metric defined on brand characteristics. They use their model to simulate mergers of brewers in the United Kingdom.

Many quantitative analyses of proposed mergers in Bertrand industries use flexible functions forms, especially the AIDS (almost ideal demand system) model developed by Deaton and Muellbauer (1980). Hausman, Leonard, and Zona (1994) pioneered the modeling of differentiated consumer products using AIDS for the bottom level of a multi-stage budgeting system, as suggested by Gorman (1995). Hausman, Leonard, and Zona analyze hypothetical mergers of brewers in North America. Hausman and Leonard (1997a) use the AIDS model to simulate the merger of US producers of bathroom tissue in the *Kimberly-Clark* (1995) case. Abere et al. (2002) use both AIDS and another flexible functional form to analyze the Canadian effects of the merger of leading producers of carbonated beverages. Capps et al. (2003) use the same demand systems to analyze hypothetical mergers of US spaghetti sauce producers.

Merger simulation is also done using the PCAIDS (proportionately calibrated AIDS) model, which assumes AIDS demand but calibrates the pre-merger demand elasticities using the IIA property (making the pre-merger demand elasticities the same as those in the ALM). Epstein and Rubinfeld (2002) propose this model and use it to simulate the mergers in the *Kimberly-Clark* (1995) and *Heinz* (2001) cases. The latter merger involved the second- and third-largest producers of baby food in the United States. It was chal-

lenged by the Federal Trade Commission and enjoined on the basis of its likely coordinated effects. Epstein and Rubinfeld (2004) use a version of the PCAIDS model with nests to simulate the hypothetical beer mergers considered by Hausman, Leonard, and Zona (1994).

Baker and Bresnahan (1985) also predict the price effects of hypothetical beer mergers. Although their analysis is akin to merger simulation, it differs in critical ways. Most important is that they do not base their prediction on a one-shot oligopoly model with a Nash noncooperative equilibrium. Indeed the main point of their approach is to estimate best-response functions differing from those derived from the assumption of Nash equilibrium.

Higher Order Properties of Demand Specifications In simulating a merger involving differentiated consumer products, the focus generally is the specification and calibration of demand. Academic work has strongly favored the demand forms best fitting the data and best explaining the observed equilibrium. While those are important considerations, more important in merger simulation are the various idiosyncratic properties of any demand form that is used to model consumer demand. The magnitudes of the price changes from a merger are determined not by just the own- and cross-price elasticities of demand at the pre-merger equilibrium but also by how those elasticities change as prices change, and the higher order, "curvature" properties of demand are preordained by all conventional functional-form assumptions.

The impact of functional-form assumptions is easily seen with single-product demand. Figure 2.2, taken from Crooke et al. (1999), shows segments of four demand curves that have been calibrated to have a common competitive equilibrium. These demand curves share the same price, quantity, and elasticity of demand (-2) at the right endpoints of the plotted segments, and at that common point, the demand curves intersect an arbitrary

Figure 2.2 Four demand curves plotted between the competitive and monopoly prices

Demand form	Price increase	Pass-through rate from Sprint cost to		
		Sprint	WorldCom	AT&T
Linear	2.3%	0.502	0.001	0.007
AIDS	13.8%	1.807	0.032	0.046
Isoelastic	16.4%	3.838	-0.343	0

Table 2.2

Average price increase for the merged firm and pass-through rates for the WorldCom-Sprint merger

constant marginal cost curve. Given this marginal cost, the monopoly prices with each of the four demand curves are the left endpoints of the plotted segments. Functional form for demand may appear more important in figure 2.2 than it really is, because the axes have been translated to enlarge the relevant range of demand. The lowest monopoly price, the price with linear demand, is 25 percent greater than the competitive price, while the highest monopoly price, that with isoelastic demand, is twice the competitive price. The implication of the foregoing for merger simulation is immediate: merger simulations predict relatively low price increases with linear and logit demand functions, in which the own-price elasticities increase relatively rapidly as prices increases. And merger simulations predict relatively high price increases with AIDS and isoelastic demand functions, in which the own-price elasticities increase relatively slowly, or not at all, as prices increases. Crooke et al. (1999) illustrate this by simulating mergers in randomly generated industries, and that exercise demonstrates roughly what figure 2.2 suggests.

Also interesting is an illustration based on the *WorldCom* (2000) case. Froeb, Tschantz, and Werden (2005) simulated the merger under three different demand assumptions, using elasticity estimates supplied by Jerry Hausman in a submission opposing the merger before the Federal Communications Commission. The second column in table 2.2 indicates the huge differences in predicted increases, absent any marginal-cost reductions, with the three demand functions. The third through fifth columns indicate the marginal effect, at the postmerger equilibrium without cost reductions, of a small reduction in Sprint's marginal cost. The table displays the effect on the price of the Sprint brand, on the price of the other merging brand, and on the price of the principal rival brand. With linear demand, the price of the Sprint brand would be reduced by half the amount by which its marginal cost is reduced, and with isoelastic demand, it would be reduced by nearly four times the amount of the marginal-cost reduction.

It is not coincidental that the impact of a cost reduction on Sprint's price is roughly proportional to amount of the price increases absent the cost reduction. Froeb, Tschantz, and Werden (2005) demonstrate that the higher order properties of demand causing larger price increase absent a cost reduction also cause greater pass-through of a marginal-cost reduction. With isoelastic demand, Sprint's marginal-cost reduction notably causes an *in*-

crease in the price of its merger partner. The same result is observed with logit demand and is simply an idiosyncratic property of the two demand forms.

While isoelastic demand appears never to have been explicitly assumed in any published merger simulation, it is reasonably common to approximate the postmerger equilibrium in a manner that effectively assumes both isoelastic demand and that shares are unaffected by the merger. Hausman and Leonard (1997a) argue that such an approximation is quite close to the exactly computed postmerger equilibrium. But they assume that the true demand is AIDS, which yields predictions reasonably close to those with isoelastic demand, and they consider a merger with small predicted price effects, which minimizes the error of approximation.

Parameter Parsimony in Demand Specifications The number of own- and cross-price elasticities in a differentiated products merger simulation is the square of the number of products, and even a fairly narrow product category may have hundreds of products at the level of UPCs (universal product codes). The number of elasticities can exceed the number of observations. Even if there are several times as many observations as elasticities, imposing structure on demand may be desirable to reduce the variances of the elasticity estimators. The art of demand estimation is achieving necessary and desirable parameter parsimony without sacrificing critical flexibility.

At one extreme in the balance between flexibility and parameter parsimony is the use of a flexible functional form such as an AIDS model (see Pollak and Wales 1992, pp. 60–67), which, in theory, does not constrain the elasticities. Of course, flexible functional forms are flexible only to the second-order, meaning they locally approximate arbitrary functions at a single point. Their flexibility does not extend to the higher order properties critical in determining the price effects from a merger. Moreover White (1980) has shown that the particular flexible form assumed affects the elasticity estimates obtained.

In practice, the use of flexible functional forms also requires imposing considerable structure on the data. Many separate UPCs are aggregated up to the brand level, by which it is essentially assumed all the aggregated products have the same elasticities. Multi-stage budgeting is assumed in order to further limit the number of brands at the bottom level, although that imposes potentially unrealistic substitution patterns on pairs of brands not together at the bottom level. This imposition of structure on the data, however, still is not sufficient to preclude point estimates inconsistent with strong prior beliefs. Brand-level demands may be estimated to be inelastic, and pairs of obviously substitute brands may be estimated to be complements. For example, the estimates of Abere et al. (2002) indicate a complementary relationship between Coca-Cola's brands of carbonated beverages and those of Cadbury Schweppes. A finding of that sort should give one pause.

At the other extreme in the balance between flexibility and parameter parsimony is the use of the ALM, in which two parameters determine all of the own-price and cross-price

elasticities of demand for the included brands. The imposition of the IIA property is only natural in the absence of data, but when data, time, and resources allow the closeness of the merging brands to be investigated empirically, it is certainly desirable do so. Imposing the IIA property assumes away both the possibility that the merging brands are especially close substitutes and the possibility that they are especially distant substitutes.

Several less restrictive alternatives to the ALM incorporate brand characteristics in potentially useful ways. In the nested logit model, developed by McFadden (1977) and discussed by Anderson, de Palma, and Thisse (1992, pp. 46–48), brands can be placed together in a nest based on shared attributes, and whether these brands are especially close substitutes can be determined empirically. Similarly Bresnahan, Stern, and Trajtenberg (1997) specify "principles of differentiation" that distinguish brands, for example, on the basis of whether they have strong customer recognition, and they estimate the importance of these dimensions of differentiation. Their approach is somewhat more flexible than the nested logit model, but both rely on a priori segmentation of an industry. Such a priori segmentation is not employed by the most popular approach in the academic literature, which is to generalize random utility models by treating the coefficients of the indirect utility function as random variables. This results in a mixed-logit model, with the random component of utility reflecting brand characteristics observable to the consumer but not the econometrician and assumed to be distributed just as in the logit model.

The best known mixed-logit model, that of Berry, Levinsohn, and Pakes (1995), assumes that consumers differ in the weights they place on individual brand characteristics. The coefficients on characteristics are assumed to be normally distributed over the population of consumers, and a brand's aggregate demand is obtained by integrating over the population distribution. The estimates of the means and variances of the coefficient distributions are those best fitting the moments of the data. Although the implications of the normality assumption for merger simulations do not appear to have been investigated, Nevo (2001) replaces that assumption with the assumption that those distributions are determined by the distributions of relevant consumer demographics. He exploits cross-sectional demographic variation in census data to estimate those distributions. Like Berry, Levinsohn, and Pakes, Nevo assumes that the distributions of individual random coefficients are independent.

While the foregoing analysis is based on aggregated data, McFadden and Train (1999) and Berry, Levinsohn, and Pakes (2004) estimate mixed-logit models with individual data. This allows demographic characteristics at the level of individual consumers to explain their choices. With aggregate data, demand can be estimated on the basis of intertemporal movements in prices, which can result from various exogenous factors, including changes in the distribution of consumer characteristics. While Berry, Levinsohn, and Pakes (1995) exploit changes in the choice set over time to estimate the means of the random coefficients on brand characteristics, data on the characteristics and choices of individual consumers

allows demand to be estimated from a single cross section. Berry, Levinsohn, and Pakes (2004) use survey data on second choices.

Mixed-logit models have potentially significant advantages over the ALM. Because of the more flexible way they model consumer heterogeneity, mixed-logit models permit merging products to be particularly close or distant substitutes, as indicated by the data. They also make it possible to have niche products with high prices despite low shares. Moreover, as Petrin (2002) illustrates, mixed-logit models may provide more reasonable estimates of the consumer welfare effects of adding or subtracting brands. The logit model assumes that a major component of utility is a random variable with a Gumbel (extreme value) distribution. One implication is that *some* consumers derive significant additional utility from switching to a new product that differs little from many preexisting products. If brand characteristics explain choices well, this occurs far less often in a mixed-logit model than in a logit model.

The distributional assumption for unobserved brand characteristics shared by logit and mixed-logit models may be a source of difficulty. Making many of the assumptions employed to estimate a mixed-logit model from aggregate data, Bajari and Benkard (2005) develop a two-step estimator for a hedonic model without an error term capturing unobserved product characteristics. The first step estimates the hedonic price equation, and the second backs out the parameters of the indirect utility function from the derivatives of the hedonic price equation and the conditions for utility maximization.

Empirical research in industrial organization has tended to employ complex demand forms. The mathematical properties that assure existence, uniqueness, and simple computation of equilibrium in the ALM may be lost when complex models are used. It is notable that Nevo (2000b), for example, does not actually compute postmerger equilibria in his analysis of ready-to-eat cereal mergers. Berry (1994) showed that equilibrium conditions can be used to identify a demand model without computing the equilibrium, but computing the equilibrium is central to merger simulation.

Estimation Issues with Scanner Data The data most often used in merger cases to estimate consumer demand is generated by Information Resources, Inc. and ACNielsen through checkout scanners at the point of sale, primarily in grocery retailers. As detailed by Baron and Lock (1995) and Bucklin and Gupta (1999), the marketing departments of major corporations, which are the main customers for the data, rely heavily on such data, as do marketing researchers. Although some less aggregated data have been provided to researchers, a merger investigation typically has several years of weekly data on the number of units sold and average revenue aggregated over all sampled stores in a metropolitan area. These data typically are aggregated to the level of "products," which include many individual UPCs, and they do not reflect price reductions from the use of coupons. IRI and Nielsen also provide data on special promotions for products, such as the proportion of stores

using in-store displays and whether local newspapers had free-standing inserts, although that information may not be employed in the estimation.

As documented by Hosken and Reiffen (2004), grocery prices in the United States vary over time largely due to temporary price reductions (TPRs). In nonpublic data used to compile the consumer price index, they find that prices within twenty categories of products are at their annual modal value about 60 percent of the time and at least 10 percent below their modal value about 15 percent of the time. They also find that for the vast majority of categories, 20 to 50 percent of the intertemporal variation in prices results from TPRs. Pesendorfer (2002) finds a similar pattern in daily scanner data for a single product category—ketchup. He argues, similarly to Sobel (1984), that the observed timing and duration of TPRs is explained by a model in which retailers price discriminate among consumers who sort themselves on the basis of their willingness to postpone purchasing until a TPR.

Because so much of the price variation in scanner data arises from TPRs, questions arise about whether these data are suitable for estimating the demand elasticities are relevant to competitors' postmerger decisions on permanent price changes. If TPRs work as intended, the quantity response should be greater than the quantity response to a permanent price change. This is true whether TPRs are used to price discriminate or to induce consumers to try new things in the hope that some will continue to purchase without the TPRs. Nevo and Wolfram (2002) find that coupons have the latter effect.

Even if TPRs are random events associated with mixed-strategy equilibria, as suggested by Varian (1980), they pose a challenge in estimation because they allow thrifty consumers to stockpile storable products during TPRs and draw down inventories during periods of regular prices. Indeed Van Heerde et al. (2004) estimate that about a third of the quantity increases from TPRs stem from the time shifting of purchases by consumers. As Hendel and Nevo (2006a) demonstrate, failing to account for consumer inventory behavior can lead to large errors in estimating the relevant demand elasticities.

An ad hoc solution is to aggregate the weekly data up four-week periods, but this entirely eliminates the problem only in the extraordinary case of consumer inventories varying over precisely the same four-week cycle. Even in that extraordinary case, aggregating to four-week periods can eliminate most of the price and quantity variation in the data and greatly increase the standard errors of the estimated coefficients. Erdem, Imai, and Keane (2003), Hendel and Nevo (2006b), Sun, Neslin, and Srinivasan (2003), and Romeo and Sullivan (2004) all make efforts to incorporate inventories into econometric models of consumer demand. Clearly, that is unnecessary for products likely to have minimal inventorying, particularly highly perishable food items.

As generally provided by IRI and Nielsen, scanner data are aggregated over products, stores, and time. As noted by Hosken et al. (2002) and ABA (2005, pp. 434–44), all three types of aggregation potentially create estimation problems because the prices series aggregated are far from perfectly correlated. Although TPRs are commonly sponsored by the

manufacturers, Chevalier, Kashyap, and Rossi (2003) find that retailer margins decreased along with retail prices. Different retailers may take manufacturer-sponsored TPRs to different degrees, at different times, and accompany them with different sorts of in-store and advertising promotions. Pesendorfer (2002) finds a correlation of prices for Heinz ketchup across stores within a chain of only about 0.5 and a correlation across chains near zero. Consequently average revenue for a given product in a given week may reflect purchases made by different consumers facing significantly different relative prices.

For the foregoing reasons scanner data inherently present aggregation issues (see generally Stoker 1993). The fundamental problem is that scanner data employ a particular price index, average revenue, that is unlikely to be the correct price index. Consider, for example, the case of n identical stores indexed by i, each charging a single price p_i . If the stores have identical demands of the form $x_i = a - bp_i$, aggregate demand per store is $a - b \sum p_i/n$. The price index provided by the scanner data is $\sum p_i x_i / \sum x_i$, which does not equal $\sum p_i/n$ if the stores charge different prices. Regressing quantity on the scanner data price index therefore yields a biased estimate of b. The actual aggregation problem is obviously far more complex than this, and it not so clear what the impact aggregation really is.

That scanner data reflect retail prices, while mergers generally involve manufacturers selling at wholesale prices, presents the serious challenges discussed above concerning the impact of different contractual relationships. But if such challenges, and the problems presented by demand estimation, can be overcome, observing retail rather than wholesale prices is more of a blessing than a curse. The demand of final consumers is fundamentally what drives wholesale pricing, and retail data may be a far richer source of information. Wholesale price data for competing manufacturers can have so little independent variation that they are unhelpful in estimating demand. As noted above, manufacturers rely on retail data to inform pricing and other marketing decisions. Merger investigations should be able to rely on the same data for similar purposes.

2.3 Reduced-Form Estimation

2.3.1 Rationale of Reduced-Form Estimation

Merger simulation is an application of deductive reasoning. Based on axioms about competitor behavior, assumptions about functional forms, and data reflecting key parameters, merger simulation logically deduces what the effect of a merger must be. Alhough useful, merger simulation, like any economic modeling, has inherent limitations. Competing models may offer differing predictions, and tractable models may be so simplified that they cannot usefully predict real-world events.

The alternative to deductive reasoning is inductive reasoning, which generalizes from specific events. Rather than predict the effect of proposed mergers on the basis of axioms and assumptions, one could forecast those effects on the basis of historical evidence. In

principle, a quantitative prediction of the likely effects of a proposed merger can be derived inductively, by carefully measuring the effects of prior mergers, but two factors greatly limit the practical value of that approach.

First, prior mergers are unlikely to be similar to those for which a challenge is seriously contemplated. Active antitrust enforcement causes the most anticompetitive mergers never to be proposed and prevents the consummation of the vast majority of mergers to which enforcement agencies object. Second, it is difficult for a variety of reasons to generate reliable estimates of the price and output effects from many prior mergers. One important reason is that suitable data are not publically available in most industries.

Published studies directly measuring the competitive effects of prior mergers in the United States have focused on the data-rich airline, banking, and hospital industries. Studies of airline mergers include those of Borenstein (1990), Kim and Singal (1993), and Werden, Joskow, and Johnson (1991). Prager and Hannan (1998) study bank mergers, and Vita and Sacher (2001) study a hospital merger. One of the few published studies of a US merger in any other industry is that of Barton and Sherman (1984). These studies find that mergers had anticompetitive effects, but there are far too few such studies to provide a solid foundation for predicting the effects of specific future mergers even in just the airline, banking, and hospital industries.

Because of the difficulty of performing controlled experiments, economics has long relied on what Haavelmo (1944, p. 14) called "the stream of experiments that Nature is steadily turning out from her own enormous laboratory, and which we merely watch as passive observers." For empirical evidence on the likely effects of mergers, one could consider a broad class of "natural experiments," and exploit any significant variation in market structure either over time or among markets. Data generated by all sorts of natural experiments can be analyzed through what is often termed "reduced-form estimation," in which prices, or possibly price—cost margins, are regressed on explanatory variables, including market concentration.

Structural variation across markets is observed in many industries with multiple regional or local markets. The FTC exploited such variation to produce a quantitative estimate of the likely unilateral price effects of the *Staples* (1997) merger. Structural variation across markets is also observed when auctions are used in procurement, and the European Commission exploited such variation in the *GE/Instrumentarium* (2003) case. Structural variation over time is less commonly observed, but may be exploited when there has been entry or exit. Jerry Hausman exploited such variation in his analysis (discussed in the next section) on behalf of the merging firms in the *Staples* case.

Econometrics like that in *Staples* and *GE/Instrumentarium* can play a useful role in the analysis of the unilateral effects of mergers, but when the experiments performed by nature are not mergers, careful attention must be paid to sources of variation in price and market structure and to the implications of the estimated relationship for the effects of proposed mergers. The remainder of this section illustrates many reasons why the effects of

mergers can be very different from any prediction that could be derived from reduced-form estimation.

Reduced-form estimation can be contrasted with what Goldberger (1972, p. 979) termed "structural estimation" in which "each equation represents a causal link, rather than a mere empirical association." Reiss and Wolak (forthcoming) outline the extensive literature on structural econometric modeling in industrial organization. They also argue that to qualify as a "reduced form," a regression specification must be reduced from a fully specified structural model, which is not characteristic of the regressions discussed here or those employed in much of the industrial organization literature.

2.3.2 Exploiting Variation across Local Markets

Inter-industry studies relating a measure of industry or firm profitability to concentration were a mainstay of empirical industrial organization for decades, and Schmalensee (1989), Scherer and Ross (1990, ch. 11), and Weiss (1974) review this huge literature. But measurement problems and conceptual difficulties eventually led economists to turn their attention elsewhere. One alternative has been intra-industry studies, which avoid many of the measurement problems and conceptual difficulties of inter-industry studies by examining a single industry and using price, rather than profitability, as the dependent variable. Weiss (1989) provides several such studies and reviews prior literature.

Intra-industry concentration-price studies sometime are performed in the course of a merger investigation. The goals of such studies can be quite modest. For example, a study aimed essentially at market delineation would estimate the impact of other products on the prices of the merging firms' products. Alternatively, the goal of such estimation can be to generate a quantitative prediction of the price effect of a proposed merger. Intra-industry studies often utilize panel data, which may permit the exploitation of both cross-sectional and time-series variations in price and market structure, but intra-industry studies, like inter-industry studies, mainly have been cross-sectional studies.

The Staples (1997) Case In 1996 the two largest US chains of "office supply superstores" (OSSs)—Staples and Office Depot—announced their intention to merge. The FTC sought a preliminary injunction against the merger, which was granted by the district court. The basic facts and analysis of the case are presented by Dalkir and Warren-Boulton (2004). As the FTC argued, the court found that the merger would have substantially lessened competition in the sale of consumable office supplies (e.g., pens and paper) by OSSs in forty-two metropolitan areas. In some areas the merger would have reduced the number of OSSs to one, and in others the merger would have reduced that number to two.

Because OSSs accounted for less than 6 percent of total sales of consumable office supplies in the United States, the court's (*Staples* 1997, p. 1075) "initial gut reaction" was that competition from other retailers would prevent any price increases following the merger. But the evidence at trial persuaded the court that its gut reaction was wrong. The evidence

cited by the court (*Staples* 1997, pp. 1075–78) indicated that prices were substantially higher in areas with a single OSS than in areas with two or three. Although substantial econometric evidence was introduced on this point, the court cited only less systematic evidence.

The Staples case was the first in which regressions of price on market structure variables were introduced at trial (although other sorts of econometric evidence had been introduced in prior merger cases). ABA Section of Antitrust Law (2005, pp. 351–72), Ashenfelter et al. (2006), Baker (1999), and Hausman and Leonard (1997b) detail the analyses of the opposing parties. The FTC's analysis was conducted by its staff economists and by Orley Ashenfelter, who testified on the analysis. The analysis for the merging firms was conducted by Jerry Hausman, who testified on their behalf, and by his associates. Both teams worked with weekly price indexes for over four hundred Staples stores, in over forty metropolitan areas, spanning roughly eighteen months.

The FTC's team initially regressed the log of the price index on market structure variables, with fixed time effects. The defendants' team ran a similar regression with fixed store effects instead of fixed time effects. The former approach essentially sought to exploit the cross-sectional variation in the data, observing the relationship between price and different arrays of competitors. The latter approach, which both sides took at trial, essentially sought to exploit the time-series variation in the data, observing the effect on price of opening or closing stores.

Both teams included variables reflecting the presence or absence of OSS competitors, as well as non-OSS competitors such as WalMart. A major reason for including the latter variables was to test whether those competitors affected the OSSs' prices. There were, however, significant differences in the two teams' market structure variables. Based on evidence that the OSSs set prices at the level of metropolitan areas, the FTC's market structure variables reflected that level and consisted of dummy variables for the presence of particular competitors as well as variables based on the number of each competitor's stores in the area. Because different individual OSS locations faced different arrays of competitors, the defendants' measures of market structure were dummy variables for the presence of particular competitors within various radii around each Staples store.

A consequence of this difference in approach is that the two teams identified different lists of Staples stores that faced competition from an Office Depot store. This appears to have been partly responsible for fact that the two approaches yielded significantly different predicted price effects for the merger. A second reason for their different predictions was that the FTC calculated an average effect over all time periods in the data, while Hausman calculated an effect only as of the last sampled time period. Hausman's approach appears preferable because the FTC's calculation gives weight to competitive conditions no longer existing at the time of the merger. Finally, the predictions differed substantially depending on whether the Staples stores in California were included in the same regression as the rest of the country. Why that was so, remains unclear.

Conceptual Issues with Variation across Local Markets Nature does not perform the experiment of varying the size distribution of competitors across otherwise identical local markets. As indicated by Schmalensee (1989, p. 953), the usual motivation for cross-sectional studies is that markets are observed in long-run equilibrium, with the number of competitors having been determined by exogenous market characteristics. For example, local markets exogenously vary in size (e.g., in population), and Bresnahan and Reiss (1988, 1991) empirically demonstrate that larger markets allow greater numbers of competitors to cover both the sunk costs of entry and the recurring fixed costs of remaining active. The determinants of equilibrium structure in real-world markets likely include other market characteristics as well as the interaction of market characteristics with firm characteristics (see Berry 1992).

A simple illustration is provided by Sutton's (1991, pp. 29–32) analysis of a symmetric Cournot model. Using the notation above, let inverse demand be p = a/X, and assume that competitors have constant marginal costs c. In equilibrium with n competitors,

$$p = \frac{nc}{n-1}.$$

If H is the Herfindahl-Hirschman index of output concentration, this condition can be rewritten

$$\frac{p-c}{p} = \frac{1}{n} = H.$$

With isoelastic demand, as in this model from Sutton, the size of the market does not directly affect the equilibrium price, and equilibrium price—cost margins are determined entirely by concentration. If a firm incurs a fixed cost of F to produce a positive output, its profits are

$$\frac{a}{n^2}-F$$
,

so the number of active firms in long-run equilibrium is the integer part of $\sqrt{a/F}$.

If local markets differ only with respect to the size parameter a, the long-run equilibrium price is a decreasing step function of market size. Because a merger in this model merely destroys an incumbent firm, the effect of a merger can be predicted directly from the observed relationship across markets between prices or margins and concentration. Of course, only the short-run effect of a merger can be predicted this way. The same number of firms can be supported by any given market size after a merger as before it, so a firm merged out of existence is replaced and pre-merger prices restored.

The foregoing model minimizes the conceptual difficulties of interpreting the observed relationship between price and concentration. Sutton uses this model as a point of departure for his (Sutton 1991, ch. 3) analysis of endogenous sunk costs, illustrated by adding

advertising to the simple Cournot model. The optimal advertising outlay becomes a sunk cost that depends on the number of incumbent competitors. This considerably complicates the relationship between market size and the long-run equilibrium number of competitors, which need not be monotonic. But it is not necessary to add complications like endogenous sunk costs to demonstrate serious difficulties in interpreting the observed price-concentration relationship.

Consider an *n*-firm Cournot industry with inverse demand p = a - X, and let firm *i* have output x_i and marginal cost x_i/k_i . If all firms have $k_i = 1$, it is easy to show that in equilibrium,

$$p = \frac{2a}{n+2}.$$

With linear demand, both the equilibrium price and the elasticity of demand depend on the size of the market. If a firm incurs a cost of F to produce a positive output, its profits are

$$\frac{3a^2}{2(n+2)^2} - F$$
,

and the long-run equilibrium number of active firms is the integer part of $a\sqrt{3/2F} - 2$. This result differs critically from that with the prior model. Setting F = 3/2 for illustrative purposes, there is a range of demand levels,

$$n + 2 \le a < n + 3$$
,

supporting n competitors. If a = n + 2, demand is just great enough to allow n firms to break even, and the long-run equilibrium price is 2 for any n. Within the range of demand levels supporting a given number of competitors, equilibrium price is increasing in a, and the range of possible prices shrinks as a and n increase. With n = 1, $2 \le p < 2.67$, and with n = 3, $2 \le p < 2.4$.

If the foregoing is the true model, the observed relationship between prices or margins and concentration cannot provide a useful predictor of the effect of a particular merger. A positive correlation between p and H may be observed, but that is only because technology is lumpy (see Newmark 2004; Lamson 1987). The observed relationship tells us nothing about the price effects of a merger. In a local market with three competitors, the merger of any two causes the price to rise over 15 percent in the short run. Although the size of the market is sufficient to support three firms with $k_i = 1$, it may not be able to support both the merged firm with $k_i = 2$ and two rivals with $k_i = 1$. Thus the long-run effect of the merger may be the same as the short-run effect. If the size of the market is sufficient to support three firms after the merger, the long-run effect of the merger is to reduce price by over 6 percent. The observed relationship between p and H provides no basis for predicting the 15 percent price increase without entry, the 6 percent price decrease with entry, or the likelihood of entry.

The experiments performed by nature may be much more complex than the foregoing models, and one important complication may be economies of scale. Economies of scale arise if firms can lower their marginal costs by investing in greater capacity, or if firms can acquire larger blocks of capacity at lower costs per unit. In either case the long-run equilibrium is more complex because larger markets are populated by larger competitors with lower costs. Across local markets the price may be observed to fall rapidly as the number of competitors increases, but much of that effect is accounted for by lower costs rather than greater competition. This possibility is mentioned by Bresnahan (1989, pp. 1045–46) and is closely related to the critique of inter-industry profit-concentration studies made by Demsetz (1973).

Even if economies of scale are not important, nature is likely to vary not just the number of competitors across local markets but also the market shares for any given number of competitors. In fact H can be decomposed into 1/n plus the variance of market shares in the data, and much of the observed variation in measured concentration across local markets may not stem from variation in the number of competitors. Consider a two-firm Cournot model with inverse demand p = a - X. (Isoelastic demand produces the same sort of results.) Assume that competitors have constant marginal costs c_1 and c_2 with $c_1 < c_2$. It is easy to see that the equilibrium price is $(a + c_1 + c_2)/3$, which is increasing in a, and the equilibrium output shares are

$$s_1 = \frac{a - 2c_1 + c_2}{2a - c_1 - c_2},$$

$$s_2 = \frac{a + c_1 - 2c_2}{2a - c_1 - c_2}.$$

Since $c_1 < c_2$ implies $s_1 > s_2$, it is not difficult to verify that increasing a leads to a decrease in s_1 and an increase in s_2 , which reduces H. Thus across local markets differing only in the value of a, one can observe a negative correlation between p and H, but a merger does not lower price. Absent entry, the merger of the only two competitors in any of the local markets causes a substantial price increase. If local markets instead differ only with respect to c_1 , much the same can be said. Equilibrium price is increasing in c_1 , and it is not difficult to see that increasing c_1 causes H to fall in equilibrium.

The use of reduced-form estimation could be motivated by the belief that models like the foregoing are highly unrealistic or by the belief that static oligopoly theory is utterly useless. But even if the real world is nothing like these models, the basic insights from these models are important. For many reasons the observed relationship between price and concentration across local markets may not provide a straightforward and reliable predictor of the likely price effect of a merger within a given local market.

Econometric Issues with Variation across Local Markets The foregoing is not framed in econometric terms because conceptual issues in exploiting variation across local markets can

arise without errors in any of the underlying relationships. Nevertheless, regression models generally are assumed to have error terms, and econometric issues arise when the measure of concentration in a regression is correlated with the error term. In regressions exploiting variation across local markets, such a correlation may result from intertemporal feedback effects between price and concentration or from contemporaneous co-determination of price and concentration. As discussed by Schmalensee (1989, pp. 954–56), the co-determination of profits and concentration was identified as a significant issue in earlier inter-industry studies. In contrast to the reduced-form approach discussed here, some of those studies estimated systems of simultaneous equations (see Martin 2002, pp. 173–77).

As explained by Froeb and Werden (1991), the number of competitors and their cost functions are elements of market structure, but outcomes of the competitive process, such as the outputs of individual competitors, are not. Commonly used measures of concentration are functions of competitors' outputs, and therefore are endogenous. Outputs and prices are co-determined by demand curves and equilibrium conditions. Consequently stochastic factors, such as the random error in the industry demand curve, affect both price and commonly used measures of concentration. This in turn induces a correlation between measured concentration and the error term in a price-concentration regression equation. Evans, Froeb, and Werden (1983) note this problem and illustrate its impact on the price-concentration relationship in the airline industry. The problem, however, can be avoided by using measures of concentration based entirely on elements of market structure, such as the number of competitors and their capacities.

Feedback between price and concentration is a more vexing problem, especially if local markets are observed in states of partial adjustment to shocks of various sorts rather than in long-run equilibrium. Competitors come and go as markets expand and contract, as technology changes, and as new ideas succeed and fail, with prevailing levels of prices and profits serving as critical factors in entry and exit decisions. The survey by Siegfried and Evans (1994, pp. 124–29) finds substantial empirical evidence indicating that both market growth and high profits are associated with relatively high rates of entry. Thus the principal targets for entry may be rapidly growing markets in which prices are high because capacity has not kept up with demand. Prices may fall as entry occurs, although the bulk of the price decrease may be due to additions to capacity by incumbents, rather than the entry of new competitors.

Even if local markets are observed in long-run equilibrium, concentration measures still may be correlated with the error term of the regression equation because a host of unobserved cost and demand determinants effectively go into the error term. Through a variety of direct and indirect causal mechanisms, these cost and demand determinants also affect market structure. For example, small towns may be expensive to serve in a retailing industry because of significant economies of density in supplying stores. Small towns also can be expected to have few competitors, so the unobserved cost factors can be highly correlated

with market structure. The inclusion of cost- and demand-shift variables, such as population, mitigates such problems, and the inclusion of fixed market effects solves them entirely if the omitted cost and demand determinants are invariant over time.

Concentration-price regressions are also apt to suffer from errors-in-variables. A common source of error is observing price and market structure over arbitrary geographic areas. Antitrust law may overemphasize market delineation, but variation across local markets can inform merger policy only if observations of prices and market structure are made within geographic areas that constitute relevant markets. Academic studies often have paid insufficient attention to market definition. Considerable attention was paid to market definition in the *Staples* case, but neither of the approaches taken was entirely satisfactory. Newmark (2001, 2004) argues that there may be significant, unobserved differences in product quality across markets that account for price differences.

Despite these issues, exploiting variation across local markets in panel data can offer advantages over exploiting time-series variation. If, as is common, market structure varies significantly across local markets but not over time, little can be gleaned from the time-series variation. In addition, much of the intertemporal variation in price may be due to unobserved or poorly measured cost and demand shocks, which likely are correlated with measured concentration. Hence bias from correlation between measures of market structure and the error term can be even greater when time-series variation is exploited than when variation across local markets is exploited.

2.3.3 Exploiting Variation within Markets over Time

Conceptual Issues with Variation over Time Exploiting variation within markets over time also raises significant conceptual issues when that variation does not stem from mergers. Entry and exit are likely to have effects quite different from those of mergers for the simple reason that the two truly are different things. In the *Staples* case it is unlikely that Staples would have closed all the Office Depot stores after the merger, and the FTC's analysis assumed that none of them would close. The merger would not have been the mirror image of Office Depot's entry, so the price effect of Office Depot's entry estimated by the defendants was not a reliable predictor of the price effect of the merger.

In a homogeneous product industry, the critical insight is that entry normally entails the addition of physical capacity, which itself has an effect on prices. Consider again the Cournot model with inverse demand p = a - X, and again, let firm i have marginal cost x_i/k_i . If there are initially two competitors, each with $k_i = 1$, and an identical third competitor enters, equilibrium price falls 20 percent. This price decrease is partly due to the increase in the intensity of competition, and it is partly due to the decrease in the industry's marginal cost at any given level of output. If the entrant's capacity is acquired by an incumbent, equilibrium price increases 15.4 percent. This increase is entirely due to a reduction in the intensity of competition, since the merged firm cannot produce any given level of

output at a lower marginal cost than the two merging firms could. After both the entry and the merger, price is 7.7 percent below its original level because the entrant's capacity remains in the market and keeps industry marginal cost below its pre-merger level.

In a differentiated consumer products industry, the critical insight is that the factors that determine the price effects of a new brand's entry differ from those that determine the price effects of incumbent brands' merger. A merger internalizes the competition between the merging brands, and large cross-price elasticities of demand between merging brands lead to significant price increases. The entry of a new brand does not have a mirror image effect, and large cross elasticities with an entering brand do not necessarily imply significant price changes in response to entry (although they would have such an implication with logit demand).

The optimal price responses by incumbent brands to entry are determined by the effect of the entry on their own-price elasticities of demand. Entry of a major new brand may not cause significant price decreases for incumbent brands because it may have little effect on the incumbent brands' own-price elasticities. Entry of a new brand can even lead to price increases for an incumbent brand if the entrant attracts away its marginal customers while leaving the most loyal customers. Frank and Salkever (1997) find this patten occurring with the entry of generic pharmaceuticals.

Econometric Issues with Variation over Time Exploiting variation within markets over time raises several econometric issues. One is that the price-concentration relationship may not be stable; for example, there may be drift in the elasticity of industry demand as markets expand or contract. A more significant issue is that cost shocks and demand shifts cause many industries to experience substantial intertemporal variation in prices. Cost shocks and demand shifts create noise that masks the impact of changes in market structure, and far more important, cost shocks and demand shifts can be confounding events. Significant changes in market structure are apt to be infrequent and to occur at about the same time as cost shocks or demand shifts. This can make it impossible to identify the separate effects of changes in market structure and changes cost or demand.

One way of separating these effects is a "differences-in-differences" estimator such as that used by Bamberger, Carlton, and Neumann (2004). The idea is to filter out the effects of cost shocks and demand shifts by using a control group of markets. In one set of markets, prices before a change in market structure are compared to prices after the change. For a second set of markets without the changes in market structure but with the same cost shocks and demand shifts as the first set of markets, prices are compared for the same two time periods. The estimated effect of the change in market structure is then the difference between the two differences.

The GAO's (2004, app. IV) study of the price-concentration relationship for gasoline wholesaling in the US takes a different approach. Observing market structure only annually and having several missing observations, the GAO estimates the price-concentration

relationship using weekly data. The GAO study has the major advantage of observing variation in market structure primarily from mergers, and the major disadvantage of having to cope with substantial price variation from huge swings in crude oil prices and from seasonal and other shifts in demand. The GAO study also is handicapped by serious errors in variables. The market structure data used by the GAO reflect only competition among refineries within broad regions, with no accounting for interregional shipments of gasoline. Moreover price is observed for numerous local areas instead of a few broad regions. The geographic scope of either the local areas or the broad regions can correspond reasonably well with the scope of the relevant markets, whereas certainly both cannot.

2.3.4 Exploiting Variation across Auctions

GE/Instrumentarium (2003) In the recent GE/Instrumentarium merger decision, the European Commission found the proposed merger would have a significant anticompetitive effect in peri-operative patient monitors (PPMs) used to monitor the vital signs of patients receiving anesthesia. Competing PPMs differ in technical and design characteristics over which customers have preferences. Customers purchase PPMs through an auction-like process in which tenders are made in response to customers' technical specifications. Both the Commission and outside consultants performed econometric analyses on data collected by the PPM suppliers competing in that process.

The data identified individual competitors as participating or not participating (although perhaps neither consistently nor entirely reliably), apparently based on whether they submitted a tender. Reasoning that a competitor participates only when its product matches up well with a customer's preferences, the Commission evaluated the closeness of the merging firms' products by examining frequencies (in various data sets) with which (1) both merging firms participated, (2) they were the only participants, and (3) either merging firm was identified as the second choice when the other was the first choice (*GE/Instrumentarium* 2003, para. 131–47, 212–17). To quantify the price effect of the merger, the Commission econometrically examined the relationship between prices (in the form of discounts off of list price) and competitors' participation (para. 166–86, 216). The Commission's decision, however, does not state what merger-effects predictor the Commission derived from the observed relationship.

Conceptual Issues with Variation across Auctions The Commission described the tender process as an "auction" (*GE/Instrumentarium* 2003, para. 132, 179), and at least for purposes of discussion, it is useful to view it as an auction. As the Commission noted, which competitors find it in their interests to participate in a particular auction, or which are invited to participate, depends on the particular circumstances of each auction. For this reason great care must be taken in the analysis of bidding data. Such data can be highly informative, for example, by indicating the frequency with which either merging firm's bid is

second-best when the other merging firm wins the auction, but reduced-form estimation with bidding data provides no useful predictor of a merger's likely price effects.

The most critical insight is that the winning bid is determined not by the number of active participants in an auction but rather by the number of draws figuratively taken from the relevant value or cost distribution. Consider the case of a procurement auction in which it is costless for a potential bidder to take a draw (i.e., it is easy to know the costs of serving every particular customer) but it is costly to submit a bid. Under these circumstances every potential bidder takes a draw. However, some do not submit bids because their cost draws are so high that they know they cannot win by submitting a profitable bid. The winning bid is determined by all of the cost draws taken, no matter whether two or twenty bids actually are submitted.

A more likely scenario may be that potential bidders learn the distribution from which they would draw their costs through an examination of the bid solicitation, and they actually take their cost draws through costly bid preparation. Under such circumstances the correlation between winning bids and the number of active bidders can be even more misleading. Suppose in such an industry that auctions differ only with respect to the variance of the cost distribution from which bidders draw. The higher the variance associated with an auction, the greater is the expected gross profit from winning, so the greater is the number of bidders that elect to incur the cost of participating in the auction. Bidding data can therefore be expected to exhibit a positive correlation between profits and the number of bidders, although that in no way implies that mergers are likely to cause profits to fall.

There is also no direct way to generate a meaningful prediction of the likely effect of a merger from the coefficients on bidder presence in regressions like those in the GE/Instrumentarium (2003) case. Consider a world in which there are two types of customers differing with respect to their preferences for the products of potential bidders. With H customers, bidders draw from a value distribution with a high variance, and with L customers, the distribution has a low variance. Bidders drawing low private values either are not invited to participate in the auction or elect not to do so. Over many auctions each bidder actively bids against each other bidder more frequently with L customers than with H customers. A regression such as that used in GE/Instrumentarium might find what the Commission found, but there would be no direct implication for the likely price effect of the merger. Nevertheless, the observation that GE bid, for example, 10 percent less when Instrumentarium also bid, could have significant implications for the underlying value distributions.

Note

The views expressed herein are not purported to reflect those of the US Department of Justice.

References

Abere, A., O. Capps Jr., J. Church, and H. A. Love. 2002. Mergers and market power: Estimating the effect on market power of the proposed acquisition of the Coca-Cola Company of Cadbury Schwepps' carbonated soft drinks in Canada. In D. Slottje, ed., *Measuring Market Power*. Amsterdam: Elsevier.

ABA Section of Antitrust Law. 2005. Econometrics. Chicago: American Bar Association.

Anderson, S. P., A. de Palma, and J.-F. Thisse. 1992. Discrete Choice Theory of Product Differentiation. Cambridge: MIT Press.

Ashenfelter, O., D. Ashmore, J. B. Baker, S. Gleason, and D. S. Hosken. 2006. Empirical methods in merger analysis: Econometric analysis of pricing in *FTC v. Staples. International Journal of the Economics of Business* 13: 265–79.

Athey, S., and P. A. Haile. 2002. Identification of standard auction models. *Econometrica* 70: 2107-40.

Bajari, P., and C. L. Benkard. 2005. Demand estimation with heterogeneous consumers and unobserved product characteristics: A hedonic approach. *Journal of Political Economy* 113: 1239–76.

Baker, J. B. 1997. Contemporary empirical merger analysis. George Mason Law Review 5: 347-61.

Baker, J. B. 1997. Unilateral competitive effects theories in merger analysis. Antitrust 11(2): 21-26.

Baker, J. B. 1999. Econometric analysis in FTC v. Staples. Journal of Public Policy and Marketing 18: 11-21.

Baker, J. B., and T. F. Bresnahan. 1985. The gains from merger or collusion in product-differentiated industries. *Journal of Industrial Economics* 33: 427–300.

Baron, S., and A. Lock. 1995. The challenges of scanner data. *Journal of the Operations Research Society* 46: 50–61.

Bernheim, B. D., and M. D. Whinston. 1998. Exclusive dealing. Journal of Political Economy 106: 64-103.

Bamberger, G. E., D. W. Carlton, and L. R. Neumann. 2004. An empirical investigation of the competitive effects of domestic airline alliances. *Journal of Law and Economics* 47: 195–222.

Barton, D. M., and R. Sherman. 1984. The price and profit effects of a horizontal merger: A case study. *Journal of Industrial Economics* 23: 165–77.

Berry, S. T. 1992. Estimating of a model of entry in the airline industry. *Econometrica* 60: 889–917.

Berry, S. T. 1993. Some application and limitation of recent advances of empirical industrial organization: Merger analysis. *American Economic Review, Papers and Proceedings* 83: 247–52.

Berry, S. T. 1994. Estimating discrete choice models of product differentiation. *RAND Journal of Economics* 25: 242–62.

Berry, S. T., J. Levinsohn, and A. Pakes. 1995. Automobile prices in market equilibrium. *Econometrica* 63: 841–90.

Berry, S. T., J. Levinsohn, and A. Pakes. 2004. Differentiated products demand systems from a combination of micro and macro data: The new car market. *Journal of Political Economy* 112: 68–105.

Berry, S. T., and J. Waldfogel. 2001. Do mergers increase product variety? Evidence from radio broadcasting. *Quarterly Journal of Economics* 116: 1009–25.

Bertrand, J. L. F. 1883. Review of "Théorie mathématique de la richesse sociale" and "Recherches sur les principes mathématiques de la théorie des richesses." *Journal des Savants* 67: 499–508. Trans. by J. Friedman, in A. Daughety, ed., *Cournot Oligopoly*, Cambridge: Cambridge University Press, 1988.

Besanko, D., J.-P. Dubé, and S. Gupta. 2005. Own-brand and cross-brand retail pass-through. *Marketing Science* 24: 123–37.

Binmore, K., A. Rubinstein, and A. Wolinsky. 1986. The Nash bargaining solution in economic modelling. *RAND Journal of Economics* 17: 176–88.

Borenstein, S. 1990. Airline mergers, airport dominance, and market power. *American Economics Review, Papers and Proceedings* 80: 400–404.

Brannman, L., and L. M. Froeb. 2000. Mergers, cartels, set-asides, and bidding preferences in asymmetric oral auctions. *Review of Economics and Statistics* 82: 283–90.

Bresnahan, T. F. 1989. Empirical studies of industries with market power. In R. Schmalensee and R. Willig, eds., *Handbook of Industrial Organization*, vol. 2. Amsterdam: North-Holland.

Bresnahan, T. F., and P. C. Reiss. 1988. Do entry conditions vary across markets? *Brookings Papers on Economic Activity, Microeconomics* 833–71.

Bresnahan, T. F., and P. C. Reiss. 1991. Entry and competition in concentrated markets. *Journal of Political Economy* 99: 977–1009.

Bresnahan, T. F., and S. C. Salop. 1986. Quantifying the competitive effects of production joint ventures. *International Journal of Industrial Organization* 4: 155–75.

Bresnahan, T. F., S. Stern, and M. Trajtenberg. 1997. Market segmentation and the sources of rents from innovation: Personal computers in the late 1980s. *RAND Journal of Economics* 28: S17–44.

Bucklin, R. E., and S. Gupta. 1999. Commercial use of UPC scanner data: Industry and academic perspectives. *Marketing Science* 18: 247–73.

Bulow, J. I., and P. Pfleiderer. 1983. A note on the effect of cost changes on prices. *Journal of Political Economy* 91: 182–85.

Cabral, L. M. B. 2003. Horizontal mergers with free-entry: Why cost efficiencies may be a weak defense and asset sales a poor remedy. *International Journal of Industrial Organization* 21: 607–23.

Capps, O. Jr., J. Church, and H. A. Love. 2003. Specification issues and confidence intervals in unilateral price effects analysis. *Journal of Econometrics* 113: 3–31.

Chamberlin, E. H. 1933. The Theory of Monopolistic Competition. Cambridge: Harvard University Press.

Chamberlin, E. H. 1929. Duopoly: Value where sellers are few. Quarterly Journal of Economics 44: 63-100.

Chevalier, J. A., A. K. Kashyap, and P. E. Rossi. 2003. Why don't prices rise during periods of peak demand? Evidence from scanner data. *American Economic Review* 93: 15–37.

Cournot, A. A. 1838. Researches into the Mathematical Principles of the Theory of Wealth (trans. N. T. Bacon, New York: Augustus M. Kelley, 1971).

Crooke, P., L. Froeb, S. Tschantz, and G. J. Werden. 1999. The effects of assumed demand form on simulated post-merger equilibria. *Review of Industrial Organization* 15: 205–17.

Dalkir, S., and F. R. Warren-Boulton. 2004. Prices, market definition, and the effects of merger: Staples-Office Depot. In J. Kwoka Jr. and L. White, eds., *The Antitrust Revolution*, 4th ed. New York: Oxford University Press.

Dalkir, S., J. Logan, and R. T. Masson. 2000. Mergers in symmetric and asymmetric noncooperative auction markets: The effects on prices and efficiency. *International Journal of Industrial Organization* 18: 383–413.

Daughety, A. F. 1985. Reconsidering Cournot: The Cournot equilibrium is consistent. *RAND Journal of Economics* 16: 368–79.

Daughety, A. F. 1990. Beneficial concentration. American Economic Review 80: 1231-37.

Davidson, C., and R. Deneckere. 1986. Long-run competition in capacity, short-run competition in price, and the Cournot model. *RAND Journal of Economics* 17: 404–15.

Deaton, A., and J. Muellbauer. 1980. An almost ideal demand system. American Economic Review 70: 312-26.

Debreu, G. 1960. Review of *Individual Choice Behavior: A Theoretical Analysis* by R. Duncan Luce. *American Economic Review* 50: 186–88.

Demsetz, H. 1973. Industry structure, market rivalry, and public policy. Journal of Law and Economics 16: 1–9.

Deneckere, R., and C. Davidson. 1985. Incentives to form coalitions with Bertrand competition. *RAND Journal of Economics* 16: 473–86.

Dubé, J.-P. 2005. Product differentiation and mergers in the carbonated soft drink industry. *Journal of Economics and Management Strategy* 14: 879–904.

Edgeworth, F. Y. 1925. Papers Relating to Political Economy, vol. 1. London: Macmillan.

Epstein, R. J., and D. L. Rubinfeld. 2002. Merger simulation: A simplified approach with new applications. *Antitrust Law Journal* 69: 833–919.

Epstein, R. J., and D. L. Rubinfeld. 2004. Merger simulation with brand-level margin data: Extending PCAIDS with nests. *Advances in Economic Analysis and Policy* 4. Available at http://www.bepress.com/bejeap/advances/vol4/iss1/art2.

Erdem, T., S. Imai, and M. Keane. 2003. A model of consumer brand and quantity choice dynamics under price uncertainty. *Quantitative Marketing and Economics* 1: 5–64.

Evans, W. N., L. M. Froeb, and G. J. Werden. 1983. Endogeneity in the concentration-price relationship: Causes and cures. *Journal of Industrial Economics* 61: 431–38.

European Commission. 2004. Guidelines on the assessment of horizontal mergers under the Council regulation on the control of concentrations between undertakings. *Official Journal C* 31/03.

Farrell, J., and C. Shapiro. 1990a. Horizontal mergers: An equilibrium analysis. *American Economic Review* 80: 107–26.

Farrell, J., and C. Shapiro. 1990b. Asset ownership and market structure in oligopoly. *RAND Journal of Economics* 21: 275–92.

Faulí-Oller, R. 1997. On merger profitability in a Cournot setting. Economics Letters 54: 75–79.

Feldman, R. 1994. The welfare economics of a health plan merger. *Journal of Regulatory Economics* 6: 67–86.

Fellner, W. J. 1949. Competition among the Few. New York: Knopf.

Fisher, I. 1898. Cournot and mathematical economics. Quarterly Journal of Economics 12: 119-38.

Flath, D. 1992. Horizontal shareholding interlocks. Managerial and Decision Economics 13: 75-77.

Forchheimer, K. 1908. Theoretishes zum unvollständigen Monopole. *Jahrbuch für Gesetzgebung, Verwaltung und Volkswirtschaft* 32: 1–12.

Frank, R. G., and D. S. Salkever. 1997. Generic entry and the pricing of pharmaceuticals. *Journal of Economics and Management Strategy* 6: 75–90.

Froeb, L. M., T. J. Tardiff, and G. J. Werden. 1996. The Demsetz postulate and the welfare effects of mergers in differentiated products. In F. S. McChesney, ed., *Economic Inputs, Legal Outputs: The Role of Economists in Modern Antitrust*. New York: Wiley.

Froeb, L., and S. Tschantz. 2002. Mergers among bidders with correlated values. In D. Slottje, ed., *Measuring Market Power*. Amsterdam: Elsevier.

Froeb, L., S. Tschantz, and P. Crooke. 2001. Second-price auctions with mixtures of power-related distributions. Unpublished paper. Available at \(\text{http://www2.owen.vanderbilt.edu/lukefroeb/papers/prdist.pdf} \).

Froeb, L., S. Tschantz, and P. Crooke. 2003. Bertrand competition with capacity constraints: Mergers among parking lots. *Journal of Econometrics* 113: 49–67.

Froeb, L. M., S. Tschantz, and G. J. Werden. 2005. Pass through rates and the price effects of mergers. *International Journal of Industrial Organization* 23: 703–15.

Froeb, L., S. Tschantz, and G. J. Werden. 2007. Vertical restraints and the effects of upstream horizontal mergers. In V. Ghosal and J. Stennek, eds., *The Political Economy of Antitrust*. Amsterdam: Elsevier.

Froeb, L. M., and G. J. Werden. 1991. Endogeneity in the concentration-price relationship: Causes and consequences. Economic Analysis Group discussion paper EAG 91-7. US Department of Justice, Antitrust Division.

Froeb, L. M., and G. J. Werden. 1998. A robust test for consumer welfare enhancing mergers among sellers of a homogeneous product. *Economics Letters* 58: 367–69.

Gandhi, A., L. M. Froeb, S. Tschantz, and G. J. Werden. Forthcoming. Post-merger product repositioning. *Journal of Industrial Economics*.

Gaynor, M., and W. B. Vogt. 2003. Competition among hospitals. RAND Journal of Economics 34: 764-85.

Goldberger, A. S. 1972. Structural equations methods in the social sciences. Econometrica 40: 979-1001.

Gorman, W. M. 1995. Two-stage budgeting. In C. Blackorby and A. F. Shorrocks, eds., *Separability and Aggregation: 1 Collected Works of W. M. Gorman.* Oxford: Clarendon Press.

Gowrisankaran, G. 1999. A dynamic model of endogenous horizontal mergers. *RAND Journal of Economics* 30: 56–83.

Haavelmo, T. 1944. The probability approach in econometrics. *Econometrica* 12 (supp.): iii–115.

Hausman, J. A. 2005. Using merger simulation models: Testing the underlying assumptions. *International Journal of Industrial Organization* 23: 693–98.

Hausman, J. A., and G. K. Leonard. 1997a. Economic analysis of differentiated products mergers using real world data. *George Mason Law Review* 5: 321–46.

Hausman, J. A., and G. K. Leonard. 1997b. Documents versus econometrics in *Staples*. Unpublished paper. Available at http://www.nera.com/Publication.asp?p_ID=2744>.

Hausman, J., G. Leonard, and J. D. Zona. 1994. Competitive analysis with differentiated products. *Annales d'Economie et Statistique* 34: 159–80.

Hendel, I., and A. Nevo. 2006a. Sales and consumer inventory. RAND Journal of Econonics 37: 543-61.

Hendel, I., and A. Nevo. 2006b. Measuring the implications of sales and consumer inventory behavior. *Econometrica* 74: 1637–73.

Hendel, I., and A. Nevo. 2004. Inter-temporal substitution and storable products. *Journal of the European Economic Association* 2: 536–47.

Hennessy, D. A. 2000. Cournot oligopoly conditions under which any horizontal merger is profitable. *Review of Industrial Organization* 17: 277–84.

Hosken, D., and D. Reiffen. 2004. Patterns of retail price variation. RAND Journal of Economics 35: 128-46.

Hosken, D., D. O'Brien, D. Scheffman, and M. Vita. 2002. Demand system estimation and its application to horizontal merger analysis. Working paper 246, Federal Trade Commission, Bureau of Economics. Available at http://www.ftc.gov/be/workpapers/wp246.pdf>.

Hotelling, H. 1929. Stability and competition. Economic Journal 39: 41-57.

Ivaldi, M., and F. Verboven. 2005. Quantifying the effects from horizontal mergers in European competition policy. *International Journal of Industrial Organization* 23: 669–91.

Ivaldi, M., B. Jullien, P. Rey, P. Seabright, and J. Tirole. 2003. The economics of unilateral effects. Unpublished paper. Available at http://europa.eu.int/comm/competition/mergers/review/the_economics_of_unilateral_effects_en.pdf.

Jayaratne, J., and C. Shapiro. 2000. Simulating partial asset divestitures to "fix" mergers. *International Journal of the Economics of Business* 7: 179–200.

Kim, E. H., and V. Singal. 1993. Mergers and market power: Evidence from the airline industry. *American Economic Review* 83: 549–69.

Kimmel, S. 1992. Effects of cost changes on oligopolists' profits. Journal of Industrial Economics 40: 441-49.

Klemperer, P. 2004. Auctions: Theory and Practice. Princeton: Princeton University Press.

Kreps, D. M., and J. Scheinkman. 1983. Quantity precommitment and Bertrand competition yield Cournot outcomes. *Bell Journal of Economics* 14: 326–37.

Lambson, V. E. 1987. Is the concentration-profit correlation partly an artifact of lumpy technology? *American Economic Review* 77: 731–33.

Leonard, R. J. 1994. Reading Cournot, reading Nash: The creation and stabilization of the Nash equilibrium. *Economic Journal* 104: 492–511.

Lerner, A. P. 1934. The concept and measurement of monopoly power. Review of Economic Studies 1: 157-75.

Levin, D. 1990. Horizontal mergers: The 50-percent benchmark. American Economic Review 80: 1238-45.

Luce, R. D. 1959. Individual Choice Behavior: Theoretical Analysis. New York: Wiley.

Mailath, G. J., and P. Zemsky. 1991. Collusion in second price auctions with heterogeneous bidders. *Games and Economic Behavior* 3: 467–86.

Manski, C. F. 1977. The structure of random utility models. Theory and Decision 8: 229-54.

Marshall, R. C., M. J. Meurer, J.-F. Richard, and W. Stromquist. 1994. Numerical analysis of asymmetric first price auctions. *Games and Economic Behavior* 7: 193–220.

Martin, S. 2002. Advanced Industrial Economics, 2nd ed. Oxford: Blackwell.

Maskin, E. S., and J. C. Riley. 2000. Asymmetric auctions. Review of Economic Studies 67: 413–38.

McAfee, R. P., and M. A. Williams. 1992. Horizontal mergers and antitrust policy. *Journal of Industrial Economics* 40: 181–87.

McFadden, D. 1974. Conditional logit analysis of qualitative choice behavior. In P. Zarembka, ed., *Frontiers in Econometrics*. New York: Academic Press.

McFadden, D. 1978. Modelling the choice of residential location. In A. Karquist, L. Lundqvist, F. Snickars, and J. W. Weibull, eds. *Spatial Interaction Theory and Planning Models*. Amsterdam: North-Holland.

McFadden, D., and K. Train. 1999. Mixed MNL models for discrete response. *Journal of Applied Econometrics* 89: 109-29.

Merger Enforcement Workshop. 2004. Available at http://www.ftc.gov/bc/mergerenforce/index.html>.

Milgrom, P. R., and R. J. Weber. 1982. A theory of auctions and competitive bidding. Econometrica 50: 1089–122.

Myerson, R. B. 1999. Nash equilibrium and the history of economic theory. *Journal of Economic Literature* 37: 1067–82.

Nash, J. 1950. The bargaining problem. Econometrica 18: 155-62.

Nash, J. 1951. Non-cooperative games. *Annals of Mathematics* 54: 286–95. Reprinted in A. Daughety, ed., *Cournot Oligopoly*. Cambridge: Cambridge University Press, 1988.

Nash, J. 1953. Two-person cooperative games. Econometrica 21: 128-40.

Nevo, A. 2000a. A practitioner's guide to estimation of random-coefficients logit models of demand. *Journal of Economics and Management Strategy* 9: 513–48.

Nevo, A. 2000b. Mergers with differentiated products: The case of the ready-to-eat cereal industry. *RAND Journal of Economics* 31: 395–421.

Nevo, A. 2001. Measuring market power in the ready-to-eat cereal industry. Econometrica 69: 307-42.

Nevo, A., and C. Wolfram. 2002. Why do manufacturers issue coupons? An empirical analysis of breakfast cereals. *RAND Journal of Economics* 33: 319–39.

Newmark, C. M. 2001. The positive correlation of price and concentration in Staples: Market power or indivisibility?" Unpublished paper. Available at http://www.independent.org/tii/WorkingPapers/Newmark.pdf>.

Newmark, C. M. 2004. Price-concentration studies: There you go again. Unpublished paper. Available at http://papers.srn.com/sol3/papers.cfm?abstract_id=503522.

Nye, W. 1992. Can a joint venture lessen competition more than a merger? Economics Letters 40: 487-89.

O'Brien, D. P., and S. C. Salop. 2000. Competitive effects of partial ownership: Financial and corporate control. *Antitrust Law Journal* 67: 559–614.

O'Brien, D. P., and G. Shaffer. 1997. Nonlinear supply contracts, exclusive dealing, and equilibrium market foreclosure. *Journal of Economics and Management Strategy* 6: 755–85.

O'Brien, D. P., and G. Shaffer. 2005. Bargaining, bundling, and clout: The portfolio effects of horizontal mergers. *RAND Journal of Economics* 36: 573–95.

Osborne, M. J., and C. Pitchik. 1986. Price competition in a capacity-constrained duopoly. *Journal of Economic Theory* 38: 238–60.

Osborne, M. J., and A. Rubinstein. 1990. Bargaining and Markets. San Diego: Academic Press.

Pelcovits, M. D. 2004. The long-distance industry: One merger too many? MCI WorldCom and Sprint. In J. Kwoka Jr. and L. White, eds., *The Antitrust Revolution*, 4th ed. New York: Oxford University Press.

Perry, M. K., and R. H. Porter. 1985. Oligopoly and the incentive for horizontal merger. *American Economic Review* 75: 219–27.

Pesendorfer, M. 2002. Retail sales: A study of pricing behavior in supermarkets. Journal of Business 75: 33-66.

Petrin, A. 2002. Quantifying the benefits of new products: The case of the minivan. *Journal of Political Economy* 110: 705–29.

Pinkse, J., and M. E. Slade. 2004. Mergers, brand competition, and the price of a pint. *European Economic Review* 48: 617–43.

Pollak, R. A., and T. J. Wales. 1992. Demand System Specification and Estimation. Oxford: Oxford University Press.

Prager, R. A., and T. H. Hannan. 1998. Do substantial horizontal mergers generate significant price effects? Evidence from the banking industry. *Journal of Industrial Economics* 46: 433–52.

Raskovich, A. 2003. Pivotal buyers and bargaining position. *Journal of Industrial Economics* 51: 405–26.

Reiss, P. C., and F. A. Wolak. Forthcoming. Structural econometric modeling: Rationales and examples from industrial organization. In J. Heckman and E. Leamer, eds., *Handbook of Econometrics*, vol. 6. Amsterdam: North-Holland.

Reynolds, R. J., and B. R. Snapp. 1986. The competitive effects of partial equity interests and joint ventures. *International Journal of Industrial Organization* 4: 141–53.

Riley, J. G., and W. F. Samuelson. 1981. Optimal auctions. American Economic Review 71: 381-92.

Romeo, C. J., and M. W. Sullivan. 2004. Controlling for temporary promotions in a differentiated products model of consumer demand. Economic Analysis Group discussion paper EAG 04-10, US Department of Justice, Antitrust Division.

Rubinfeld, D. L. 2000. Market definition with differentiated products: The Post/Nabisco cereal merger. *Antitrust Law Journal* 50: 163–85.

Rubinstein, A. 1982. Perfect equilibrium in a bargaining model. Econometrica 50: 97-109.

Saha, A., and P. Simon. 2000. Predicting the price effects of mergers with polynomial logit demand. *International Journal of the Economics of Business* 7: 149–57.

Salant, S. W., S. Switzer, and R. J. Reynolds. 1983. Losses from horizontal merger: The effects of an exogenous change in industry structure on Cournot-Nash equilibrium. *Quarterly Journal of Economics* 98: 185–99.

Scherer, F. M., D. Ross. 1990. Industrial Market Structure and Economic Performance. Boston: Houghton Mifflin.

Schmalensee, R. 1989. Inter-industry studies of structure and performance. In R. Schmalensee and R. Willig, eds., *Handbook of Industrial Organization*, vol. 2. Amsterdam: North-Holland.

Shapiro, C. 1989. Theories of oligopoly behavior. In R. Schmalensee and R. Willig, eds., *Handbook of Industrial Organization*, vol. 1. Amsterdam: North-Holland.

Shapiro, C. 1996. Mergers with differentiated products. Antitrust 10(2): 23-30.

Siegfried, J. J., and L. B. Evans. 1994. Empirical studies of entry and exit: A survey of the evidence. *Review of Industrial Organization* 9: 121–55.

Sobel, J. 1984. The timing of sales. Review of Economic Studies 51: 353–68.

Spector, D. 2003. Horizontal mergers, entry, and efficiency defenses. *International Journal of Industrial Organiza*tion 21: 1591–1600.

Stenneck, J., and F. Verboven. 2006. Merger control and enterprise competitiveness: Empirical analysis and policy recommendations. In F. Ilzkovitz and R. Meikeljohn, eds., *European Merger Control*. Cheltenham, UK: Edward Elgar.

Stoker, T. M. 1993. Empirical approaches to the problem of aggregation over individuals. *Journal of Economic Literature* 31: 1827–74.

Sudhir, K. 2001. Structural analysis of manufacturer pricing in the presence of a strategic retailer. *Marketing Science* 20: 244–64.

Sun, B., S. A. Neslin, and K. Srinivasan. 2003. Measuring the impact of promotions on brand switching when consumers are forward-looking. *Journal of Marketing Research* 40: 389–405.

Sutton, John. 1991. Sunk Costs and Market Structure. Cambridge, Mass.: MIT Press.

Szidarovszky, T., and S. Yakowitz. 1982. Contributions to Cournot oligopoly. *Journal of Economic Theory* 28: 51–70.

Thomas, C. J. 2004. The competitive effects of mergers between asymmetric firms. *International Journal of Industrial Organization* 22: 679–92.

Tschantz, S., P. Crooke, and L. Froeb. 2000. Mergers in sealed versus oral auctions. *International Journal of the Economics of Business* 7: 201–12.

US Department of Justice and Federal Trade Commission. 1992. Horizontal Merger Guidelines.

US General Accounting Office. 2004. Energy Markets: Effects of Mergers and Market Concentration in the U.S. Petroleum Industry. Available at http://www.gao.gov/new.items/d0496.pdf>.

Van Heerde, H. J., P. S. H. Leeflang, and D. R. Wittink. 2004. Decomposing the sales promotion bump with store data. *Marketing Science* 23: 317–34.

Varian, H. R. 1980. A model of sales. American Economic Review 70: 651-59.

Vickrey, W. 1961. Counterspeculation, auctions, and competitive sealed tenders. Journal of Finance 16: 8-37.

Vickery, W. 1962. Auctions and bidding games. In O. Morgenstern and A. Tucker, eds., *Recent Advances in Game Theory*. Princeton: Princeton University Press.

Villas-Boas, S. B. 2007. Vertical relationships between manufacturers and retailers: Inference with limited data. *Review of Economic Studies* 74: 625–52.

Vistnes, G. 2000. Hospitals, mergers, and two-stage competition. Antitrust Law Journal 67: 671-92.

Vita, M. G., and S. Sacher. 2001. The competitive effects of not-for-profit hospital mergers: A case study. *Journal of Industrial Economics* 49: 63–84.

Vives, X. 1999. Oligopoly Pricing: Old Ideas and New Tools. Cambridge: MIT Press.

Weiss, L. W. 1989. Concentration and Price. Cambridge: MIT Press.

Weiss, L. W. 1974. The concentration-profits relationship and antitrust. In H. Goldschmid, H. M. Mann, and J. F. Weston, eds., *Industrial Concentration: The New Learning*. Boston: Little, Brown.

Waehrer, K., and M. K. Perry. 2003. The effects of mergers in open-auction markets. *RAND Journal of Economics* 38: 287–304.

Weiskopf, D. A. 2003. Merger simulation. Antitrust 17(2): 57-60.

Werden, G. J. 1991. Horizontal mergers: Comment. American Economic Review 81: 1002-06.

Werden, G. J. 1996. A robust test for consumer welfare enhancing mergers among sellers of differentiated products. *Journal of Industrial Economics* 44: 409–13.

Werden, G. J. 1997. Simulating the effects of differentiated products mergers: A practical alternative to structural merger policy. *George Mason Law Review* 5: 363–86.

Werden, G. J. 1998. Demand elasticities in antitrust analysis. Antitrust Law Journal 66: 363-96.

Werden, G. J. 2000. Expert report in *United States v. Interstate Bakeries Corp. and Continental Baking Co. International Journal of the Economics of Business* 7: 139–48.

Werden, G. J. 2005. Merger simulation: Potentials and pitfalls. In P. van Bergeijk and E. Kloosterhuis, eds., *Modelling European Mergers: Theory: Competition Policy and Cases*. Cheltenham, UK: Edward Elgar.

Werden, G. J., and L. M. Froeb. 1994. The effects of mergers in differentiated products industries: Logit demand and merger policy. *Journal of Law, Economics, and Organization* 10: 407–26.

Werden, G. J., and L. M. Froeb. 1996. Simulation as an alternative to structural merger policy in differentiated products industries. In M. Coate and A. Kleit, eds., *The Economics of the Antitrust Process*. Boston: Kluwer Academic.

Werden, G. J., and L. M. Froeb. 1998. The entry-inducing effects of horizontal mergers. *Journal of Industrial Economics* 46: 525–43.

Werden, G. J., and L. M. Froeb. 2002. Calibrated economic models add focus, accuracy, and persuasiveness to merger analysis. In *The Pros and Cons of Merger Control*. Stockholm: Swedish Competition Authority.

Werden, G. J., L. M. Froeb, and D. T. Scheffman. 2004. A *Daubert* discipline for merger simulation. *Antitrust* 18(3): 89–95.

Werden, G. J., L. M. Froeb, and S. Tschantz. 2005. The effects of merger efficiencies on consumers of differentiated products. *European Competition Journal* 1: 245–64.

Werden, G. J., L. M. Froeb, and T. J. Tardiff. 1996. The use of the logit model in applied industrial organization. *International Journal of the Economics of Business* 3: 83–105.

Werden, G. J., A. S. Joskow, and R. L. Johnson. 1991. The effects of mergers on price and output: Two case studies from the airline industry. *Managerial and Decision Economics* 12: 341–52.

Werden, G. J., and G. Rozanski. 1994. The application of Section 7 to differentiated products industries: The market delineation dilemma. *Antitrust* 8(3): 40–43.

White, H. 1980. Using least squares to approximate unknown regression functions. *International Economic Review* 21: 149-70.

Willig, R. D. 1991. Merger analysis, industrial organization theory, and merger guidelines. *Brookings Papers on Economic Activity, Microeconomics* 281–332.

104

Cases

Brown Shoe Co. v. United States (1962). 370 US 294.

Concord Boat v. Brunswick Corp. (2000). 207 F.3d 1039 (8th Cir.).

FTC v. H.J. Heinz Co. (2001). 246 F.3d 708 (DC Cir.).

FTC v. Staples, Inc. (1997). 970 F. Supp. 1066 (DDC).

FTC v. Swedish Match (2000). 131 F. Supp. 2d 151 (DDC).

GE/Instrumentarium (2003). Case No. COMP/M.3083 (EC).

New York v. Kraft General Foods, Inc. (1995). 926 F. Supp. 321 (SDNY).

Heary Bros. Lightning Protection Co., Inc. v. Lightning Protection Institute (2003). 287 F. Supp. 2d 1038 (D.

Ariz.).

United States v. Columbia Steel Co. (1948). 334 US 495.

United States v. Echostar Communications Corp. (2002). No. 02-02138 (DDC).

United States v. Georgia-Pacific Corp. (2001). No. 00-02824 (DDC), 66 Federal Register 9096.

United States v. Gillette Co. (1993). 828 F. Supp. 78 (DDC).

United States v. Interstate Bakeries Corp. (1995). No. 95-4194 (ED III.), 60 Federal Register 40195.

United States v. Kimberly-Clark Corp. (1995). No. 95-3055-P (ND Tex.), 60 Federal Register 66557.

United States v. Long Island Jewish Medical Center (1997). 983 F. Supp. 121 (EDNY).

United States v. Oracle Corp. (2004). 331 F. Supp. 2d 1098 (ND Cal.).

United States v. Philadelphia National Bank (1963). 374 US 321.

United States v. Vail Resorts, Inc. (1997). No. 97-B-10 (D Colo.), 62 Federal Register 5037.

United States v. WorldCom, Inc. (2000). No. 00-01526 (DDC).

Volvo/Scania (2000). Case No. COMP/M.1672 (EC).