

Kilde: Hjemmeside til Lars Sjørgard (1997), *Konkurransestrategi*, Fagbokforlaget

Kjell G. Salvanes, Frode Steen og Lars Sjørgard:

*COLLUDE, COMPETE, OR BOTH?
DEREGULATION IN THE NORWEGIAN AIRLINE INDUSTRY*

Utgangspunkt:

Deregulering i norsk luftfartsindustri i april 94

- * Selskaper kunne fritt sette priser, kapasitet, ...
- * Kun norske selskaper kunne etablere seg
- * Kortbanenettet ble holdt utenfor

1) Førte dereguleringen til konkurranse?

2) Hvis ja, hvordan konkurrerte de?

- * Priskonkurranse?
- * Kapasitetskonkurranse?

KORT OM MARKEDET

- ✱ SAS og Braathens de eneste aktive før deregulering
 - ✱ På alle, unntatt 4 ruter, hadde en av dem legalt monopol
 - På de 4 store rutene, hadde nr. 2 max fire avganger
 - ✱ SAS og Braathens eneste aktive også etter dereguleringen
 - ✱ På 24 av 32 ruter bestod monopolet
 - ✱ Studie indikerer ingen endring i fullprisbilletter
 - Ingen priskonkurransse i forretningssegmentet, eller
 - forretningsreisende gikk over til rabattbilletter?
 - ✱ Observasjoner antyder stor økning i kapasitet
 - Generell vekst i etterspørselen, eller
 - intensivert konkurranse på kapasitet?
- Kapasitets- og/eller priskonkurransse etter deregulering?

EN TEORETISK MODELL

Duopol, der begge setter pris og kapasitet

Da pris typisk er mer fleksibel enn kapasitet:

Trinn 1: Begge bedrifter setter kapasitet

Trinn 2: Begge bedrifter setter pris

Tre mulige regimer:

Konkurranseregime(C): Ikke-kooperativt på trinn 1 og 2

→ Kreps/Scheinkmann (1983): Cournot-konkurranse

Kartellregime (M): Samarbeider på begge trinn

→ Monopollikevekt

Semikartellregime(S): Samarbeider om pris,
konkurrerer på kapasitet

→ Fershtman og Gandal (1994), *IJIO*

En invers etterspørselsfunksjon:

$$P = A - Q_1 - Q_2 \quad (1)$$

P = pris,

Q_i = kvantum tilbudt av bedrift i , $i=1,2$,

A = parameter som måler etterspørselspotensialet

C_S = kortsiktig grensekostnad

C_L = kostnad per enhet kapasitet

K_i = kapasitet for bedrift i , der $i=1,2$, og $K = K_1 + K_2$.

Kartellregimet (pris- og kapasitetskartell)

Ingen incentiver til å bygge uutnyttet kapasitet: $Q_i=K_i$

Installert kapasitet:

$$K_1^M + K_2^M = K^M = \frac{A - C_S - C_L}{2} \quad (2)$$

Effekt av en endring i etterspørselspotensialet:

$$\frac{\partial K^M}{\partial A} = \frac{1}{2} \quad (3)$$

Konkurranseregimet (pris- og kapasitetskonkurransen)

Som i kartellregimet, ingen grunn til å investere i kapasitet som blir stående uutnyttet

Installert kapasitet:

$$K_1^c + K_2^c = K^c = \frac{2(A - C_s - C_L)}{3} \quad (4)$$

Effekt av en endring i etterspørselspotensialet:

$$\frac{\partial K^c}{\partial A} = \frac{2}{3} \quad (5)$$

[Hvis Bertrand i stedet for Cournot: hypoteser uendret]

Semikartellregimet (priskartell og kapasitetskonkurransen)

Bedriftene lykkes i å koordinere sin prissetting

På **trinn 2** er kartellprisen følgende:

$$\sum_{i=1}^2 \pi_i = \max_P (P - C_s)Q - C_L K \quad (6)$$

Hvis $K < (A - C_s)/2$,

all kapasitet utnytted, og $P = A - K$

Hvis $K \geq (A - C_s)/2$,

$P = (A + C_s)/2$ og bedriftene har uutnyttet kapasitet

I så fall følgende markedsdelingsregel:

$$Q_i^K = \frac{K_i}{K} D(P) \quad (7)$$

Hvorfor avhenger markedsandel av relativ kapasitet?

- * desto større kapasitet, desto større sannsynlighet for at det er et ledig sete hos det aktuelle selskapet
- * desto større kapasitet, desto bedre frekvens og dermed bedre tilgjengelighet for kundene

På **trinn 1** settes kapasitet ikke-kooperativt

Bedrift i har følgende maksimeringsproblem:

$$\pi_i = \max_{K_i} (P - C_S)Q_i - C_L K_i \quad (8)$$

slik at i) if $K \leq \frac{A - C_S}{2}$, then $Q_i = K_i$ and $P = A - K$

ii) if $K > \frac{A - C_S}{2}$, then $Q_i = Q_i^K$ and $P = \frac{A + C_S}{2}$

Hvis $K \leq (A - C_S)/2$,

er vi tilbake til tilfellet med full kapasitetsutnyttelse

Hvis $K > (A - C_S)/2$,

kapasitet større enn etterspørselen

Installert kapasitet i likevekt:

$$K_1^S + K_2^S = K^S = \frac{2(A - C_S)^2}{16C_L} \quad (9)$$

Bedriftene installerer overkapasitet dersom:

$$\frac{A - C_S}{2} < \frac{2(A - C_S)^2}{16C_L} \quad (10)$$

Eller, bedriftene installerer overkapasitet hvis $A > 4C_L + C_S$.

Hvis $A > 4C_L + C_S$, effekt av endring i A er:

$$\frac{\partial K^S}{\partial A} = \frac{A - C_S}{4C_L} \quad (11)$$

Rangering av de tre regimene:

$$K^M < K^C \leq K^S$$

og, hvis markedet er tilstrekkelig stort ($A > 4C_L + C_S$)

$$\frac{\partial K^C}{\partial A} < \frac{\partial K^S}{\partial A}$$

Rangeringene danner basis for våre to hypoteser

Hypotese 1: Hvis konkurranseformen skifter fra kartell til enten semikartell eller konkurranse, vil vi observere et positivt skift i kapasitet

Figur 1: Markedsstørrelse og total kapasitet


Vi tolker konkurranseformen før deregulering som kartell

Hypotese 2: Dersom en endring i etterspørselen har en relativt sett større effekt på kapasiteten i et stort enn i et lite marked, er det konsistent med et semikartellregime og inkonsistent med et konkurranseregime.

Figur 2: Markedsstørrelse og effekten på total kapasitet av endringer i etterspørselen


En økonometrisk modell:

Test av hypotese 1: Kartell vs. konkurranse/semikartell

Modell (I)
$$CAP_{i,t} = \alpha + \beta_{PAS} PAS_{i,t} + \beta_{REG94} REG94 + \beta_{REGMON} REG94 * MON_i + \varepsilon_{i,t}$$

Test av hypotese 2: Konkurranse vs. semikartell

Modell (II)
$$CAP_{i,t} = \alpha + \beta_{PAS} PAS_{i,t} + \beta_{REG94} REG94 + \beta_{REGLARGE} REG94 * LARGE_i + \varepsilon_{i,t}$$

Data

Panel data for 12 norske ruter for perioden 1985-95.

Variabler

$CAP_{i,t}$ Kapasitet på rute $i=1-11$, for $t=1985-95$

$PAS_{i,t}$ Antall passasjerer på rute i for år t

$REG94$ Deregulering dummy definert som en for 1994 og senere år

MON_i Monopol dummy definert som en for alle ruter som er monopol etter deregulering

$LARGE_i$ Dummy lik en for de fire største rutene

Mulige økonometriske problemer

Endogenitet:

Etterspørsel etter flyreiser (ant. passasjerer) kan være endogent, og dermed en skjev kontrollvariabel

Løsning:

- Bruker 2SLS, og benytter instrumenter som er høyt korrelert med etterspørsel

Instrumenter for hver rute:

- Skatteinntekt
- Befolkning
- Offentlig utgift

Heteroskedastisitet:

Økt rutestørrelse kan føre til høyere varians

Løsning:

- Testet og korrigert for ved å bruke en vektet minste kvadraters metode med rutestørrelse som vekt

Forskjell mellom ruter ikke fanget opp i modellen

Løsning:

- Vi bruker en fast effekt estimator som fanger opp ruteforskjeller som er konstant i dataperioden, men ikke er inkorporert i våre instrumenter

Overlapp mellom duopol- og store ruter i Modell (II)

Vi måler regulering vs. deregulering i stedet for store vs. små ruter

Løsning:

- Estimerer en versjon av modell (II) hvor vi kun inkluderer de seks duopolrutene

Økonometriske resultater for modell (I)

Test av hypotese 1: Kartell vs. konkurranse/semikartell

Parameter	Prediksjon		OLS	Fixed Eff.	Instru- ment	Robust/ Instrument
	Kartell	Konk/Semikar				
β_{PASS}	+	+	+*	+*	+*	+*
β_{REG94}	+	+	+*	+*	+*	+*
β_{REGMON}	0(+)	-	-*	-*	-*	-*

* / Signifikansnivå 95%

Monopoldummyen er signifikant i alle versjoner av modellen

→ *Kan forkaste hypotesen om at det er et kartellregime før og etter deregulering*

→ *Konsistent med at det enten er et*
 - *konkurranseregime, eller et*
 - *semikartellregime*

Kan gå videre til trinn 2 i testingen av konkurranseform etter dereguleringen

Økonometriske resultater for modell (II)

Test av hypotese 2: Konkurransen vs. semikartell

Parameter	Prediksjon Konk. Semikartell		OLS	Fixed Eff.	Instru- ment	Robust/ Instrument
<u>Alle Ruter</u>						
β_{PASS}	+	+	+*	+*	+*	+*
β_{REG94}	+	+	+*	+*	0(-)	0(-)
$\beta_{REGLARGE}$	0(-)	+	+*	+*	+*	+*
<u>Duopolruter</u>						
β_{PASS}	+	+	+*	+*	+*	+*
β_{REG94}	+	+	0(+)	0(+)	0(-)	0(+)
$\beta_{REGLARGE}$	0(-)	+	+**	0(+)	+*	+**

* / Signifikansnivå 95%, ** / Signifikansnivå 90%

Dummy for store ruter er signifikant i 7 av 8 versjoner av modellen

→ *Resultatene konsistente med semikartellregime*

Tolkning av resultatene:

→ SAS og Braathens koordinerer sin prissetting, men konkurrerer på kapasitet

Er dette konsistent med hva vi ellers har observert?

Audun Tjomsland, Braathens, skrev følgende i BT sommeren 1996:

‘Selskapene er tilnærmet like sterke og kan følge hverandre i en priskrig. Det selskapet som starter priskrig vil raskt bli innhentet av det andre selskapet, slik at det selskapet som startet krigen ikke vil få noen fordel lengre enn en dag eller to. Dermed er selskapene lite villige til å starte en priskrig’

Andre uttalelser indikerer at de konkurrerte hardt på kapasitet:

‘Braathens SAFE forklarer [det dårlige resultatet 1/96] med økt konkurranse. Selskapet har økt kapasiteten uten at dette har hjulpet noe. Veksten medfører økt bemanning og andre produksjonskostnader’ (Dagens Næringsliv, 10/5/96)

Noen måneder tidligere annonserte SAS følgende:

‘Blant tiltakene er en rekke nyansettelser både på bakken og i flykabinen, justering av tidtabeller, økning av kapasiteten på 400.000 flyseter fra ifjor til i år, bedre mat på forretningsklasser mellom Norge og utlandet, og bedre samarbeidsklime med fagforeningene for å unngå nye lammende konflikter’ (Bergens Tidende, 9/3/96).

Merk at ingen av dem nevner prisreduksjoner!