
Dis cus si on Paper No. 12-062

Forward Integration and Market Entry –
Evidence from Natural Gas Markets

for Household Customers in Germany

Vigen Nikogosian and Jürgen Weigand

Dis cus si on Paper No. 12-062

Forward Integration and Market Entry –
Evidence from Natural Gas Markets

for Household Customers in German

Vigen Nikogosian and Jürgen Weigand

Download this ZEW Discussion Paper from our ftp server:

http://ftp.zew.de/pub/zew-docs/dp/dp12062.pdf

Die Dis cus si on Pape rs die nen einer mög lichst schnel len Ver brei tung von
neue ren For schungs arbei ten des ZEW. Die Bei trä ge lie gen in allei ni ger Ver ant wor tung

der Auto ren und stel len nicht not wen di ger wei se die Mei nung des ZEW dar.

Dis cus si on Papers are inten ded to make results of ZEW research prompt ly avai la ble to other
eco no mists in order to encou ra ge dis cus si on and sug gesti ons for revi si ons. The aut hors are sole ly

respon si ble for the con tents which do not neces sa ri ly repre sent the opi ni on of the ZEW.

Non-technical summary

In contrast to residential electricity markets in Germany, the entry of newcomers in
residential natural gas markets is not frequently observed. Newcomers might face difficulties
in purchasing gas on the wholesale market and in transporting it across geographically
distinct market areas within Germany. The latter caused by pipeline capacity constraints
between those areas, while the wholesale markets, on the other hand, suffer liquidity
problems. For newcomers themselves gas imports to Germany are de facto unrealizable due
to pipeline bottlenecks at the border. These pipelines are operated by gas importing firms,
which maintain long-term contracts with mainly foreign gas producers. About 90 percent of
total consumption is imported by 5 major gas importing firms. Two of those namely, E.on
and RWE, are extensively forward integrated with retail (downstream) incumbents supplying
retail markets. Due to potential abuse of the market power in wholesale and retail markets,
the German Federal Cartel Office prohibited further forward integration from 2005/2006 to
2010. The Authority argued that the very few dominant gas importing companies, which also
own and operate the gas pipelines, could have an incentive to foreclose the competitors or
deter entry in retail markets.

Our study aims at investigating the effects of vertical integration between gas importers and
retail incumbents on market entry of newcomers. To preserve retail subsidiaries’ profits,
natural gas importers may wish to deter market entry, since in markets for household
customers entry induces business stealing rather than market expansion. To analyze possible
vertical integration issues empirically we employ cross sectional data (for September 2009)
for about 500 sub markets for household customers in Germany. For this purpose ownership
and market entry data were merged, and market and consumer characteristics were taken
into account. Applying a structural entry model, which is based on market entry model
introduced by Bresnahan and Riess (1991), our estimation results do not show clear
evidence that market entry of newcomers is restricted by vertical integration. Therefore, we
conclude that the decision of the German Federal Cartel Office to repeal the regulation of
vertical integration in 2010 was appropriate. However, the estimation results show that in
high quality gas markets, there are more market entries than in low quality gas areas.
Further investigations have to be conducted for those markets.

Das Wichtigste in Kürze

Im Vergleich zum Strommarkt für Haushaltskunden in Deutschland ist die Anzahl neuer
Wettbewerber, die in den seit Jahren liberalisierten Gasmarkt eingetreten sind, sehr gering.
Dies könnte daran liegen, dass sowohl die Gasbeschaffung auf dem Großhandelsmarkt als
auch möglicherweise der Transport zwischen unterschiedlichen Großhandelsmärkten
innerhalb Deutschlands problematisch sind. Insbesondere die Kapazitätsengpässe der
Hochdruckleitungen zwischen den Großhandelsmärkten und die Tarifstruktur stellen
Hindernisse für die Händler dar. Zudem sind es die illiquiden Großhandelsmärkte, die den
Handel und damit den Wettbewerb nicht richtig aufkommen lassen. Der eigenständige
Import aus dem Ausland ist für neue Wettbewerber ebenfalls kaum zu bewerkstelligen, denn
die Pipelinekapazitäten an den Grenzen sind mittel- bzw. langfristig ausgebucht. Fünf große
Gasimporteure, die einen großen Teil der Verbrauchsmenge nach Deutschland importieren
(etwa 90%), betreiben die Pipelines und kontrollieren damit das gesamte
Gasfernleitungsnetz in Deutschland. Zwei dieser Gasimporteure, nämlich E.on und RWE, sind
auch im Einzelhandel aktiv bzw. halten viele Beteiligungen an ehemaligen Monopolisten im
Einzelhandel. Aufgrund dieses Missbrauchspotentials im Groß- und Einzelhandel, das durch
die Kontrolle der Wertschöpfungskette begründet ist, untersagte das Bundeskartellamt
weitere vertikale Verflechtung bzw. die Eigentumsbeteiligung der Gasimporteure an
Einzelhandelsunternehmen in den Jahren 2005/2006 bis 2010.

Das Ziel dieser Analyse ist die Erforschung der Effekte der vertikalen Integration bzw. der
Verflechtung der Gasimporteure mit dem Einzelhandelsunternehmen auf die Markteintritte
von Wettbewerbern. Denn die vertikal verflochtenen Unternehmen haben möglicherweise
den Anreiz den Wettbewerb im Einzelhandel zu verhindern, da Markteintritte zu einem
intensiveren Wettbewerb führen. Um dies empirisch zu untersuchen, wurden
Querschnittsdaten für etwa 500 Märkte (für September 2009) aus unterschiedlichen Quellen
herangezogen. Diese beinhalten nicht nur Informationen über die Eigentumsstruktur,
sondern auch über Markteintritte sowie Markt- und Kundencharakteristiken. Für die
Schätzung wenden wir das strukturelle Markteintrittsmodell von Bresnahan and Reiss (1991)
an. Unsere Schätzergebnisse zeigen keine eindeutigen negativen Effekte auf die
Markteintritte, die durch vertikale Verflechtung entstehen könnten. Deshalb war die
Aufhebung des aufgehängten Verflechtungsverbots durch das Bundeskartellamt im Jahr
2010 sinnvoll. Allerdings zeigen die Ergebnisse, dass in Märkten mit geringer Gasqualität
weniger Eintritte zu beobachten sind, was tiefergehender untersucht werden sollte.

Forward Integration and Market Entry – Evidence from Natural Gas Markets for Household
Customers in Germany

Vigen Nikogosian♦ Jürgen Weigand♣

Abstract:

Due to potential abuse of the market power at wholesale and retail market level for natural
gas the Federal Cartel Office in Germany prohibited further forward integration of gas
importing firms with retail incumbents from 2005/2006 to 2010. The Authority argued that
the very few dominant gas importing companies, which also own and operate the gas
pipelines, could have an incentive to foreclose existing competitors or prevent potential
market entry. However, two of the importing companies remained extensively forward
integrated. To analyze possible forward integration issues empirically we employ cross
sectional data (for September 2009) for about 500 sub markets for household customers in
Germany. These submarkets have different vertical ownership structures. Our data set
contains information on ownership and market entry. By applying a market entry model,
which is based on the framework introduced by Bresnahan and Reiss (1991), we do not find
clear evidence that market entry is restricted by forward integration of gas importers and
retail incumbents.

Keywords: Energy markets, natural gas, market entry, forward integration, vertical
integration, market foreclosure

JEL Class: L40, L42, L94. L97

♦ZEW Centre for European Economic Research, Competition and Regulation Research Group, MaCCI Mannheim
Centre for Competition and Innovation (P.O. Box 10 34 43, D-68034 Mannheim, Germany), and WHU - Otto
Beisheim School of Management, nikogosian@zew.de
♣ WHU - Otto Beisheim School of Management

1

Introduction

Natural gas in Europe and in Germany is of strategic importance for electricity generation
and heating. Since Germany`s decision in 2011 to phase out nuclear electricity generation,
natural gas has become more crucial for the security of the nations’ electricity supply. Beside
electricity generation, gas is used extensively for cooking and heating in German households.
Despite the economic crisis in 2007/2008, price changes and other shocks in recent years,
households’ total gas demand has remained constant. Interestingly, as the wholesale gas
price fell in 2009, the prices for household customers followed the wholesale price changes
only moderately.

In contrast to residential electricity markets in Germany, the entry of newcomers in
residential gas markets is rather rare. Newcomers might face difficulties in purchasing gas on
the wholesale market and in transporting it across geographically distinct market areas
within Germany. The latter caused by pipeline capacity constraints between those areas,
while the wholesale markets, on the other hand, suffer liquidity problems. For newcomers
themselves gas imports to Germany are de facto unrealizable due to long run pipeline
bottlenecks at the border. These pipelines are operated by gas importing firms, which
maintain long-term contracts with mainly foreign gas producers. About 90 percent of total
consumption is imported by 5 major importing firms. Two of those, E.on and RWE, are
extensively forward integrated with downstream incumbents supplying the retail markets.
Due to potential abuse of market power at upstream and downstream level the Federal
Cartel Office prohibited further forward integration of natural gas importers (NGI) from
2005/2006 to 2010.1 The Authority argued that the very few dominant gas importing
companies, which are already extensively integrated and also own and operate the gas
pipelines, could have an incentive to foreclose existing competitors or prevent potential
market entry.

There exist a large number of studies on vertical integration. In general, the effects of
vertical integration on downstream market performance could be twofold. Potential
efficiency gains caused by vertical integration under a particular market structure are well
known in theoretical literature. For example, double marginalization is an argument in favor
of vertical integration. In contrast, concerns about negative welfare effects caused by
foreclosure or exclusion of competitors are rare and brought forward only in particular
industries. Hastings and Gilbert (2005) analyzed the US gasoline market and found evidence
for foreclosure. Another example is Chipty (2001) for Cable TV programs. Chipty’s analysis
shows that vertical integrated firms tend to exclude rivals by denying access to the
distribution network. Most of the conducted research, however, does not find any evidence

1 Long term contracts with a length of more than 4 years were also prohibited from 2006 until 2010.

2

that integration cause exclusion of rivals.2 Thus, vertical integration is classified as less
harmful than horizontal integration.

In this paper, we aim at shedding light on the effects of the vertical integration of gas
importing companies with downstream incumbents on potential newcomers and their
decisions to enter a particular geographically delineated sub market for household
customers. We employ cross sectional data for September 2009 and analyze the impact of
integration on newcomers’ variable profits. Our empirical model is based on market entry
model introduced by Bresnahan and Reiss (1991), which describes the equilibrium number
of newcomers in a local market. This model is relies mainly on the assumption that entry
occurs as long as expected profits of potential entrants are non-negative. Under particular
assumptions the model allows revealing the variable profit of newcomers and the magnitude
of the effects arising from vertical integration.

The paper is organized as follows. First, we briefly describe the German gas market and
discuss the potential problems newcomers probably face by entering downstream markets.
In the next section, we discuss the free market model and show how it could reveal the
information we need to make a statement about effects of vertical integration on
newcomers’ variable profits. In section 4 we describe the data employed in our empirical
analysis. The data have been merged from different sources and required extensive analysis
of the ownership structure. We continue with a discussion of the empirical specification and
show the estimation results. In the final section, we present a conclusion based on the
results.

German natural gas market

The gas market in Germany consists of two main sub-markets: gas trading and gas
transportation. While gas trading at the wholesale and retail level has been liberalized, the
transportation, as a natural monopoly, is regulated. In contrast to the German electricity
market, the liberalization process of the gas market was extremely tedious due to numerous
regime changes. The starting point for the liberalization was the introduction of European
law that forced all European countries to open their network industries for competition at
the end of the 1990s. As the gas market structures among the countries differed from each
other substantially, each country had the opportunity to implement its own regulations und
requirements within the given framework. This led to different market designs. Some
countries, including Germany, engaged in a trial and error process to select the best working
market mechanism. So, for example, the regulation of gas transport with a so called ‘point to
point’ regime, which required that a firm that wanted to supply a customer in area A while
the gas is in B, had to negotiate and sign contracts with all pipeline and distribution system
operators that lie between A and B. Since there could be numerous operators to negotiate

2 See, e.g., Hortascu and Syverson (2007) for the cement industry, Mullin and Mullin (1997) the steel industry.

3

with, this type of regulation led to high transaction costs and became impracticable. Based
on this experience the Federal Network Agency (BNetzA) has switched to another regime
which allows the firms to ship gas with only two formal agreements. The so called ‘entry-
exit’ model requires one contract for ‘entry’ (point where gas from outside enters a pipeline
or a network system) and one contract for ‘exit’ where gas is taken out the network (for
example by a consumer). In contrast to ‘point to point,’ the handling between entry and exit
point is realized solely by network operators. The network access charges for the volume
which enters and exits the system are regulated. This type of market design turned out to be
more successful than the previous one and led to some market entry of newcomers.
However, the trial and error process caused a delay in development of competition
compared with the electricity market in Germany.

Figure 1: Natural gas market structure in Germany

Natural gas demand in Germany is mainly satisfied by gas imports. As mentioned above,
about 90 percent of the total market consumption (914 TWh/a in 2009) has to be imported
to Germany; it comes mainly from Russia, Sweden and the Netherlands. There are five firms
at the wholesale level that import gas to Germany and which cover almost the entire
consumption. Natural gas importers (NGIs) generally have long term contracts with foreign
natural gas producers. Usually, these are take-or-pay contracts signed for up to 25 years,
where the price might be tied (with a time lag of 6 months to) to the oil price.3 Most of the
long-term contracts originated before market liberalization took place. Beside the gas
import, the NGIs also operate their own pipeline systems in Germany and control the
connecting points at the German border.4 In the case that a competitor would like to import

3 Germany acts as a transfer country for natural gas transport from Eastern Europe to France, Spain or Italy.
Usually, foreign firms have to buy pipeline capacities from German NGIs if they are not operating their own.
4 In a special report, the Federal Network Agency investigated the competition between pipelines and
concluded that NGIs’ pipelines, in fact, do not face competition. The geographic location of pipelines is an

Import Domestic Exploration

5 Importers and Pipeline Operators

Upstream Traders/Regional Distributors

Downstream Incumbents Downstream Newcomers

Household Customers

4

gas to Germany, existing bottlenecks at the German border could put an end to that project.
The capacities are booked out for a long period in advance (at least two years in advance),
mostly by the NGIs.5

Beside the lack of available capacity at the German border, the upstream (wholesale) market
is geographically divided into several market areas. These are delineated by capacity
constraints of connecting points between different pipelines (operators). If for example E.on
and RWE each operate a pipeline that have a common connection point without any
capacity constraints, then the two pipelines delineate one market area. In contrast, capacity
constraints at the connection point would divide this area into two market areas, even when
these are not physical but contractual capacity constraints. Each market area has its own
virtual wholesale market. Trading across markets is not only difficult, due to the capacity,
but also expensive. Since the ‘entry-exit’ rule applies also in cross market trading, a firm with
gas located in market A that wants to supply customer in market B pays an ‘exit’ charge in A,
an ‘entry’ charge in B and finally an ‘exit’ charge in B when customer withdraw gas out of
the system. Among other factors, this causes a low liquidity in the wholesale market.
Interestingly, upstream market areas equaled the areas served by only one gas importer and
pipeline operator. However, the NGIs were under the pressure to reduce the number of
market areas through bilateral agreements. Consequently, the number of the upstream
market areas fell from 13 in 2007 to 6 in October 2009.6 To overcome the liquidity problem
the authority aims at reducing the number of wholesale markets to only two by October
2013.

Wholesale trading takes place mainly over the counter. In general, the importers signed
bilateral supply contracts with retail incumbents. Until 2006, these contracts used to have a
very long duration (up to 25 years). Between 2006 and 2010 the Federal Cartel Office
prohibited such long term contracts and allowed only contract terms with maximum 4 years.
Only a marginal part of the total consumption (1.6 percent of all trades in 2009) is traded at
the energy exchange. Although some of the regional network operators buy their balancing
gas at the exchange, it still is quite illiquid. Therefore, the resulting price at the exchange is
not a reference price for other wholesale contracts.

important factor for the competition intensity between operators. As the pipelines are connected with the
distribution network in regional and local markets, suppliers in retail markets can transport gas only through
the pipelines which have a connection to a local market that they would like to supply. Thus, the majority of
downstream network operators, which have access to only one pipeline, would suffer monopoly pricing and
discrimination. Therefore, the Federal Network Agency has implemented the regulation of the access charge
for pipelines.
5 Interestingly the capacity constraints arise from the contractual situation rather than from physical
constraints.
6 In general a ‘gas-year’ in Germany begins in October and ends in September in the following year. Therefore,
most changes in structure, prices and demand are realized or implemented in October.

5

The downstream retail market for household customers in Germany is geographically
divided into 700 sub markets. According to German Competition Authority, the markets are
geographically delineated by the supplied area of a distinct distribution network operator.
Thus, only one distribution network operator serves a sub market. As in the electricity
markets, this market definition is applied, in cases of abuse of market power of dominant
firms, by the Authority. In each of these markets only one incumbent supplier (former
monopolist) is providing gas to the majority of household customers. Mostly the incumbent
is vertically integrated with the distribution network operator and switching of households
from incumbent to new supplier is very rare. Beginning with market liberalization until the
end of 2009 only about 5 percent of the overall household consumption was supplied by
firms other than the local incumbent. On average, the incumbent has 90 percent of the
market share for household customers. Compared with electricity markets in Germany, gas
markets still lack newcomers. On average there are only five newcomers and six ‘incumbent-
entries’ in each of these markets (in 2009). However, one has to distinguish between
newcomer und incumbent entries. The latter means that an incumbent in market A enters
retail market B where another incumbent serves the customers.7 We discuss the difference
while describing the data below.

Until 2009 the main issue for newcomers, however, remained the upstream market that
lacked liquidity and available pipeline capacities. The situation has changed slightly since
October 2009: the number of wholesale market areas has been reduced from 13 to 6, and,
at the same time, the gas consumption of German manufactures decreased significantly due
to the worldwide financial crisis. Since that time, the prices at the wholesale markets have
dropped and gas importers that had long term take-or-pay contracts with foreign gas
producers met problems due to gas price coupling to the (world) oil price. Thus, if a contract
was tied in with the oil price, the NGI had to pay a higher price to the producer than the
price he received at the German wholesale market. Interestingly, the retail prices for
household customers dropped by only nine percent while the prices at the wholesale market
decreased more than 50 percent.8 Regardless the crisis and the price drop the household gas
consumption remained constant.

While the major importing firms operate their own pipelines, two of them are extensively
forward (vertically) integrated with the downstream incumbents. E.on and RWE are the
biggest importers and besides the forward integration with retail incumbents they also have
their own retail departments. In our analysis we distinguish between own downstream (self-
operated), direct forward integrated and indirect integrated incumbents. The latter is the
case when the importer does not directly holds stakes in downstream incumbents but
through other (shareholding) subsidiaries. Moreover, E.on and RWE are fully integrated with
local distribution network operators in their self-operated retail markets. Thus, they control

7 In some cases local incumbent and ‘entrant’ are the same firm, so they are horizontally integrated. This allows
brand and price differentiation for those customers who want to switch suppliers.
8 Bundesnetzagentur 2010

6

the complete vertical chain. Observing this market structure, the question arises how
strategic interventions of dominant upstream and downstream incumbents could affect
market entry of newcomers.

Econometric model

While the bulk of vertical integration literature focuses on firms’ performance differences
which arise through integration, we are rather interested in the effects of vertical integration
on competitors. In particular, we are interested in answers to question how forward
integration affects the market entry decision. We presume that in downstream markets for
household customers (where the incumbent is a subsidiary of one of the major gas
importers) retail competitors face higher (upstream) costs. The rationale could be the
protection of the own downstream subsidiary from competition and retaining the generated
profits in downstream. As household consumption is assumed to be constant9 (at least in the
short run), entry of newcomers triggers business stealing effects rather than market
expansion effects.10 Thus, the first derivative of given total demand function in market i,

D𝑖 = D𝑖(N𝑖,∙), with respect to the number of competitors N𝑖 is equal zero: 𝜕D𝑖
𝜕𝑁𝑖

= 0. 11

However, the individual demand of each firm d𝑁 is negatively affected by the number of

competitors: 𝜕d𝑁
𝜕𝑁𝑖

< 0. Thus, poaching customers results in lower prices than without market

entry.12 Given this demand situation and the entry effect, a vertically integrated incumbent
potentially loses market share in its retail business. Now assume that at the profit function
of the integrated incumbent is 𝜋 = (𝑃𝑑 − 𝑐𝑢 − 𝑐𝑑)𝑑𝑑 + (𝑃𝑢 − 𝑐𝑢)(𝐷 − 𝑑𝑑), where
𝑑𝑑 = 𝑑𝑑(N𝑖,∙) is incumbent’s demand in downstream, 𝑃𝑗 incumbent’s prices in downstream
and upstream, respectively. The marginal costs downstream and upstream are represented
in 𝑐𝑗. The losses in the downstream market when entry occurs could be compensated with
additional profits at the wholesale level by selling the residual demand, 𝐷𝑅 = 𝐷 − 𝑑𝑑, to
newcomers at the optimal 𝑃𝑢. Thus, if the integrated incumbent is the only one supplying gas
at the wholesale level, the total profit is maximized by choosing the optimal number of
newcomers 𝑁 as they affect downstream and, at the same time, the upstream profit of the
monopolist.13

Two aspects have to be noticed: First, beside the price inelastic household demand firms
supply also industry customers that show lower price elasticity and market expansion effects
may appear to be due to higher downstream competition. Second, there could be other
upstream firms active in the market. However, in 2009 many wholesale markets were

9 Bundesnetzagentur 2010
10 See for example Ferrari & Verboven (2010) who consider the two effects caused by market entry of new
press shops.
11 In case of market expansion, we rather would observe ∂Di

∂Ni
> 0, that is, total demand rises with additional

market entry.
12 See also the extensive literature on pricing behavior in markets with switching and searching costs.
13 See for example Ferrari & Verboven (2010)

7

delineated by an area supplied by a single pipeline operator and a gas importer. Despite the
fact that the price at the gas exchange fell in 2009 the liquidity problem remained in that
market areas. If a newcomer wanted to buy gas at a liquid wholesale market, the transport
to the target market could be either costly because of the ‘entry-exit’ regulation or not
possible due to capacity constraints.

To analyze vertical integration effects on market entry decisions of newcomers we use an
empirical entry model, which has been introduced by Bresnahan and Reiss (BR, 1991) and
describes the equilibrium number of newcomers in a market. The assumption of free entry is
associated with the zero profit condition, that is, as long as one firm earns non-zero profits
potential competitors will enter the market if their expected profits are non-negative. The
entry process continues until a potential entrant’s expected profits are negative. Due to free
market entry, the profits of all entrants fall to zero as the assumption in BR model is that all
firms are equal and earn the same profits if they decide to enter the market.14 So, the zero
profit condition is required to identify the variable profits or the fixed costs of the firms,
respectively. The main question we are interested in is how variable profits are affected by
market and demand characteristics which influence newcomers’ entry decisions into the
downstream market.

Let us assume that a firm enters market i and earn profits:
𝜋𝑁 = 𝑑𝑁𝑣𝑁 − 𝐹𝑁,
where 𝑑𝑁 is N-firm’s demand, 𝑣𝑁 per-capita variable profit and 𝐹𝑁 firm’s fixed cost. Further
decomposition of the total variable profit 𝑉𝑁 leads to:
𝜋𝑁 = 𝑆𝑘𝑁(𝑃𝑁 − 𝑐𝑁) − 𝐹𝑁.
As we consider entry of 𝑁 newcomers, competition is poaching customers away from
incumbents. Thus, newcomers compete for customers with relatively low search and
switching costs who are willing to switch their current incumbent supplier. Switching occurs
when related costs are lower than the price difference and savings, respectively. The
demand for each newcomer can be defined as a product of total market size 𝑆 and a
fraction of customers 𝑘𝑁 which are attracted by a newcomer. Due to the symmetry
assumption, all newcomers have the same market share 𝑘𝑁. The per firm demand multiplied
with per-capita profit, that is equilibrium price 𝑃𝑁 minus variable cost 𝑐𝑁, equals the total
variable profit 𝑉𝑁 = 𝑆𝑘𝑁(𝑃𝑁 − 𝑐𝑁). The newcomers which have entered the market set the
equilibrium price 𝑃𝑁 that determines the demand for newcomers. We abstract from price
discrimination that newcomers could be engaged in and, as in BR, assume symmetry among
newcomers, so that everything, including costs and resulting profits, is the same for each
newcomer.

The determinants of total variable profit are then:

14 This assumption is reasonable as the newcomers considered here were not involved in gas market before
market liberalization and have no ownership links to incumbents which presumably have a different cost
structure.

8

𝑉𝑁(𝑌𝑖,𝑍𝑖,𝑁𝑖 ,𝑃𝑁 ,𝑋𝑖,𝑊𝑖 ,𝑂𝑤𝑛𝑖) = 𝑆𝑖 (𝑌𝑖)𝑘𝑁(𝑃𝑁,𝑍𝑖)[𝑃𝑁(𝑁𝑖,𝑍𝑖 ,𝑊𝑖,𝑂𝑤𝑛𝑖) − 𝑐𝑁(𝑊𝑖,𝑂𝑤𝑛𝑖)]

where the market size 𝑆𝑖 in market i is a function of the usual market characteristics
𝑌𝑖 which determine the total market demand, such as total number of households, number
of houses or buildings with many flats and further exogenous variables that we discuss in the
data section. The fraction of customers that switch to a newcomer depends on the
equilibrium price 𝑃𝑁 and on the customers’ characteristics, 𝑍𝑖. For example, a customer with
higher education is more likely to switch than a customer with lower education.15 All
characteristics of customers in a particular market captured in 𝑍𝑖 affect the fraction of
switched customers. Thus, total market demand multiplied with the fraction 𝑘𝑁 equals
newcomer’s demand 𝑑𝑁. The equilibrium price is a function of the number of competing
firms 𝑁𝑖, customer characteristics 𝑍𝑖, market specific cost shifters 𝑊𝑖, such as distribution
charges, and finally the ownership structure of local incumbent 𝑂𝑤𝑛𝑖. We capture the
degree of integration 𝑂𝑤𝑛𝑖 taking values [0, 1] on importers’ shares in downstream
incumbent.

BR assume that fixed cost of newcomers, 𝐹𝑁, beside the variable profits, are affected by the
number of entrants. We give up this assumption because we do not think that this applies in
the gas market for household customers. Thus, our fixed cost 𝐹𝑁(𝑊𝑖) in the profit function
𝜋𝑁 is not affected by the number of newcomers in a certain market, affected are rather the
variable profits of newcomers due to increased competition. We assume that local cost
shifters 𝑊𝑖, in particular the density in market area, which should be correlated with
advertising costs, have an impact on the fixed cost.

As free entry lowers firms’ profits in a particular market to zero, this results in the following
equilibrium number of firms that a market can host:

𝜋𝑁 = 𝑉𝑁(𝑁𝑖,∙)− 𝐹𝑁 ≥ 0 𝑎𝑛𝑑 𝜋𝑁 = 𝑉𝑁(𝑁𝑖 + 1,∙) − 𝐹𝑁 < 0,

which means that if an additional firm enters the market all newcomers gain negative profits
due to the symmetry assumption. Therefore, in equilibrium we would observe the 𝑁𝑖
newcomers each with 𝜋𝑁 ≥ 0. This restriction allows identifying the fixed cost and variable
profit shifters as 𝑉𝑁(𝑁𝑖,∙) ≥ 𝐹𝑁 > 𝑉𝑁(𝑁 + 1𝑖 ,∙), e.g., firms enter as long as their fixed costs
are covered by the variable profits.

Econometric specification

To estimate the effects of vertical integration, we first specify the profit function of a
newcomer 𝜋𝑁 = 𝑆𝑘𝑁(𝑃𝑁 − 𝑐𝑁) − 𝐹𝑁. Here, we follow the approach of Abraham et al.

15 A survey conducted by the geo-marketing company Axciom shows which of the customer characteristics are
correlated with the willingness to switch their supplier.

9

(2007) and take logarithmic specification instead of linear functions as in BR. Below we show
the specifications for the components of the profit function:

𝑆𝑖 (𝑌𝑖) = exp (𝑌𝑖𝜆)

𝑘𝑁(𝑃𝑁 ,𝑍𝑖) = exp(𝑍𝑖𝜈𝑧 + 𝑊𝑖𝜈𝑤 + 𝑂𝑤𝑛𝑖𝜈𝑜 − 𝜈𝑁)

𝑣𝑁(𝑁𝑖,𝑍𝑖,𝑊𝑖,𝑂𝑤𝑛𝑖) = 𝑃𝑁 − 𝑐𝑁 = exp (𝑍𝑖𝑎𝑧 + 𝑊𝑖𝑎𝑤 + 𝑂𝑤𝑛𝑖𝑎𝑜 − 𝛼𝑁)

𝐹𝑁(𝑊𝑖) = exp (𝑊𝑖𝜂𝑤)

As demand data is not available we apply a reduced profit model. The vectors of the
parameters 𝜆, 𝜈𝑧 , 𝜈𝑤, 𝜈𝑜 ,𝑎𝑧 ,𝑎𝑤,𝑎𝑜 ,𝜂𝑤 show the effects of the exogenous factors that we
include in our estimation. The effects of market entry or the number of newcomers are
captured in parameters 𝜈𝑁 and 𝛼𝑁 in the demand equation and per-capita profit equation,
respectively. Note that in contrast to Abraham et al. (2007) per firm market share does not
increase with the number of newcomers. Due to business stealing effects, which exceed
market expansion effects, the per firm share of switchers would decline with increasing
number of firms. The same is true for per-capita profit that declines with the number of
competitors. Thus, increasing 𝜈𝑁 and 𝛼𝑁 indicate a decrease in per firm profit due to market
entry. Assembling all the specified profit function components and including error terms for
variable profit and fixed cost functions, we construct the total profit function:

𝜋𝑁 = exp [𝑌𝑖𝜆 + 𝑍𝑖(𝜈𝑧 + 𝑎𝑧) + 𝑊𝑖(𝜈𝑤 + 𝑎𝑤) + 𝑂𝑤𝑛𝑖(𝜈𝑜 + 𝑎𝑜) − 𝜈𝑁 − 𝛼𝑁 + 𝜀𝑣]
− exp [(𝑊𝑖𝜂𝑤 + 𝜀𝐹)]

Applying the non-zero profit condition to the profit function we obtain the compactly
written function

𝜋𝑁 = −𝜃𝑁 + 𝑌𝑖𝜆 + 𝑍𝑖𝛽 + 𝑊𝑖𝛿 + 𝑂𝑤𝑛𝑖𝛾 + 𝜖𝑖𝑗 ≥ 0,

with 𝛽 = 𝜈𝑧 + 𝑎𝑧; 𝛿 = 𝜈𝑤 + 𝑎𝑤 − 𝜂𝑤; 𝛾 = 𝜈𝑜 + 𝑎𝑜; 𝜃𝑁 = 𝜈𝑁 + 𝛼𝑁; 𝜖𝑖𝑗 = 𝜀𝑣 − 𝜀𝐹

Note that we can identify the effect of market entry on variable profits with 𝜃𝑁 but we
cannot distinguish between 𝜈𝑁 and 𝛼𝑁, separately. The error term 𝜖𝑖𝑗 , which consists of the
error 𝜀𝑣 in variable profit function and the error 𝜀𝐹 in fixed cost function, captures all
unobservable factors, in the regional market j and the enclosed local market i, such as cost
and demand shifters that are not in our data sample. The definition of our markets follows in
the next section. The error term is assumed to be normally distributed with mean zero and
standard deviation σ. Further discussion on property of the error term follows in the next
section.

According to our assumptions, market entry of a potential competitor does not occur if the
following condition holds:

𝑌𝑖𝜆 + 𝑍𝑖𝛽 + 𝑊𝑖𝛿 + 𝑂𝑤𝑛𝑖𝛾 + 𝜖𝑖𝑗 < 𝜃1 .

10

The general term of the argument with N firms can then be written as:

 𝜃𝑁 ≤ 𝑌𝑖𝜆 + 𝑍𝑖𝛽 + 𝑊𝑖𝛿 + 𝑂𝑤𝑛𝑖𝛾 + 𝜖𝑖𝑗 < 𝜃𝑁+1,

where 𝜃𝑁 and 𝜃𝑁+1 are the threshold conditions or boundaries to observe exactly N firms.

As we assume a standard normal distribution for the error term 𝜖𝑖𝑗, the probability that a
market entry does not occur, i.e. 0 newcomers are in the market, is given by:

Pr (𝜋0) = Pr(𝑌𝑖𝜆 + 𝑍𝑖𝛽 + 𝑊𝑖𝛿 + 𝑂𝑤𝑛𝑖𝛾 + 𝜖𝑖𝑗 < 𝜃1) = Φ(𝜃1 − 𝑌𝑖𝜆 − 𝑍𝑖𝛽 −𝑊𝑖𝛿 −

𝑂𝑤𝑛𝑖𝛾),

where Φ(∙) is the cumulative distribution function of standard normal distribution and
where the econometric model follows the ordered probit model. Thus the probability for N
firms is then given by:

Pr (𝜋𝑁) = Φ(𝜃𝑁+1 − 𝑌𝑖𝜆 − 𝑍𝑖𝛽 −𝑊𝑖𝛿 − 𝑂𝑤𝑛𝑖𝛾) −Φ(𝜃𝑁 − 𝑌𝑖𝜆 − 𝑍𝑖𝛽 −𝑊𝑖𝛿 − 𝑂𝑤𝑛𝑖𝛾).

Finally, the probability of observing 5 or more newcomers in a market is:

Pr(𝜋5) = 1 −Φ(𝜃5 − 𝑌𝑖𝜆 − 𝑍𝑖𝛽 −𝑊𝑖𝛿 − 𝑂𝑤𝑛𝑖𝛾).

11

Data

Market definition

A crucial factor in this study is the definition of the market. We could, for example, use the
market definition of the Federal Cartel Office (FCO) which delineated the relevant market for
household customers in cases of abuse of market power. Thus, the geographical delineation
of the relevant market equals the area served by one local distribution network operator
and one former downstream monopolist as mentioned in the market description section.
These markets, which are very heterogeneous with respect to the covered area, we call
incumbent-markets. In the northern part of Germany the market areas are usually larger
than in south Germany. Conversely, in south Germany the population and thus the density in
markets is greater. In each of the incumbent-markets only one incumbent (former
monopolist) serves the majority of the customers. However, for our purposes, market
definition according to the FCO might not be suitable. We observe that the newcomers, if
they decide to offer gas contracts to households, do that not necessarily throughout the
entire incumbent-market but in a particular zip-code area within an incumbent-market. As
the incumbent-market might accommodate more than one zip-code area, a cherry-picking
strategy is possible. As a consequence, in some cases newcomers’ offers are limited to
households living in a zip-code area that is one of the few in the incumbent-market. To
distinguish between the two market definitions we refer to zip-code-markets and
incumbent-markets. As we consider the entry of newcomers that do not offer gas contracts
necessarily throughout the incumbent-market, and given the differences in demographic
structure among the zip-code areas, we define a zip-code area as the relevant market. Note
that the former monopolists’ offers are available throughout an incumbent-market and not
only in a specific zip-code area. Furthermore, the market specific costs, such as distribution
charges, are the same in all zip-code markets within an incumbent-market.
Because the covered areas of the incumbent markets are different, we face some difficulties
in cases where, in one zip-code area, two incumbent-markets coexist. Our data for market
characteristics is at the zip-code level which means that without further information on the
distribution of these characteristics between the two markets making a clear cut assignment
is not possible. To avoid any distortion, we decided to consider only the zip-code areas with
one single incumbent. Nevertheless, in our estimation we have to take into account the fact
that different zip-code-markets could be assembled to one incumbent-market.

As zip-code markets which are part of one incumbent-market might all be affected by
common shocks, the error term 𝜖𝑖𝑗 captures the unobservable determinants in zip-code
market i and incumbent-market j. In case an incumbent-market accommodates more than
one zip-code market, we allow the error term to correlate between those zip-code markets 𝑖
which are located within the 𝑗 market. Otherwise, the assumption of independent
distribution of the error term would be violated. As mentioned above, since the incumbent

12

offers throughout the incumbent-market there could be factors which influence profits of
newcomers located only in i but also ones offering throughout the incumbent-market 𝑗. Also
cost unobservables, for example, required payments which are set up by the local authority
(for example pipeline path charges) are relevant in all zip-code areas in the incumbent-
market, have to be taken into account.16 Thus, 𝜖𝑖𝑗 captures also the variables in j which
affect the profits of all newcomers independent of their zip-code-market choice. There are
also cost shifters in 𝑊𝑖 which are valid throughout the incumbent-market but also which are
zip-code-market specific.

Entrants and newcomers

We employ data on all offers at zip-code level available at Verivox, which is one of the
biggest price comparison platforms for customers who want to switch their current contract
or supplier. The database includes firms that have entered a specific zip-code market by
offering a gas contract to household customers. We consider the number of firms that offer
contracts for households with yearly 20,000 kWh consumption.17 It seems that a huge
number of market entries occurred but we have to distinguish between different entrant
‘types’ by analyzing their ownership structure as we otherwise not able to distinguish
between newcomers, entry of affiliated firms and incumbent entry. For example, E.on and
RWE have created discount brands (‘E Wie Einfach’ and ‘Eprimo’) and compete with other
entrants in particular markets. Besides, we observe recent market entry of former local
monopolists (incumbents) in other markets. Nevertheless, both the importing firms and the
former local monopolists do not face the problems of the newcomers (as described above)
which first have to purchase gas at the wholesale market. We are particularly interested in
‘real’ newcomers and thus have selected firms out of the database that do not have any
ownership in relation to incumbent companies. Nevertheless, any market entry decision
depends on the number of existing firms in the market regardless the ownership relations,
and thus, we control for the number of entrants which either are former local monopolist or
linked with gas importing firms. The vertically integrated importing firms can influence only
newcomers’ entry decision. Therefore we treat the number of incumbent-entrants as
exogenous.18

16 One example is so called „Konzessionsabgabe’ which is a permit fee set by the local authority and paid by the
suppliers. Unfortunately, we do not have that specific data and capture that in the error term.
17 This is the typical consumption of a 4 person household or a 100 m2 flat.
18 We also distinguished between incumbent-entrants which are based in the neighbor local market and non-
neighbor-incumbent-entrants. Most of them are non-neighbor-incumbent-entrants.

13

Demand and market characteristics

The market and customer characteristics we use for our estimation proxy electricity demand
in zip-code-markets. Data on characteristics are provided by Acxiom, a geomarketing firm
that collects such kind of data. Firms that are interested in market entry make use of the
data to screen for the most promising entry opportunities. We selected, in particular,
variables which correspondent with the total market demand, such as number of
households, buildings or age of buildings. Furthermore, we use customer characteristics,
which reflect the probability of switching to another supplier, as demand shifters. The entry
of newcomers causes business stealing rather than market expansion wherein, thus, we
have to take into account characteristics which are correlated with the probability of
switching. According to results of a survey conducted by Acxiom with household customers
the probability of switching is higher among customers with higher education, ages 18 to 40
and with higher monthly income.19 Acxiom have created an index which shows the
household status in terms of education and income, which we also employ.

Market characteristics are mainly the distribution charges which have to be paid if a firm
supplies a customer in a retail market. For household customers these are two part tariffs
with a variable charge and a fixed part independent of the consumption (the fixed charge
also includes the fixed metering price). The distribution charges are regulated and differ
among incumbent-markets. The data are provided by E’net, one of the biggest energy
information providers in Germany. The databank allows also the geographical delineation of
incumbent-markets and the market areas. We are able to distinguish between the
(wholesale) market areas to which the incumbent-markets are connected and control for
that in our estimation. Note that several retail incumbent-markets have access or are
connected to more than one market area.
Another variable that enters into the equation affects the fixed cost of the entrants. The
density of zip-code-market influences the marketing costs of entering firms. The higher the
density, the more potential customers can be convinced to switch. Thus, fixed costs in dense
markets might be lower compared with rural markets.

19 Acxiom conducted a survey among 1.5 Million household customers with 300.000 replies.

14

Ownership structure

To identify both the ‘real’ newcomers and forward integrated firms we use data provided by
Creditreform. The databank contains ownership information that allows the detection of
ownership links which are not directly observable at first glance. As gas importers’ shares in
the target downstream firm not only held directly but rather on detours, this is a crucial
analysis to determine the ultimate firm that holds the stakes at the end of the ownership
chain. Figure 2 exemplarily shows E.on’s vertical shares in downstream incumbents. Node 0
means that E.on itself operates as downstream incumbent (or has a retail department) in
particular markets. Node 1 shows the shares that E.on directly holds in downstream
incumbents and for example node 4 indicates E.on’s ownership link through 4 intermediary
firms. As shown in this figure 2, E.on has 7 nodes at the most. In all nodes greater 1 the
ultimate share of an importer in a retail incumbent have to be computed. For example, if
E.on holds 60 percent in a firm B, and B in turn has 50 percent share in downstream
Incumbent A, when the E.on’s ultimate share in A is 0.6*0.5=0.3, i.e., is 30 percent.20

Figure 2: E.on's vertical ownership structure

For our purposes, we distinguish between self-operated, directly linked and indirectly linked
ownership relations. The latter describes the cases for nodes greater than 2. In contrast,
directly linked are all the firms with nodes 1 and 2.21

Descriptive statistics

20 There are several ways to compute the ultimate share of a firm which are discussed in the literature. For
example the so called ‘weakest link’ rule, which in the example above, results in an ultimate share of 50
percent. See, for example, Bortolotti et al. (2007)
21 We define the cases in the second node as directly linked because the majority of the links go through
shareholding firms of the importing companies which were set up to manage the numerous stakes. Recently
E.on was forced by the EU Commission to sell its holding society Thüga, which managed E’ON’s more than 200
(mostly minority) stakes in downstream companies. Thüga is in our data sample.

15

As we want to investigate how market entry of newcomers is affected by vertical
integration, our first look is directed towards the distribution of the number of newcomers
depending on vertical relation with an importer. The left graph in Figure 3 shows the
distribution of number of newcomers in zip-code markets where the incumbents are not
integrated with gas importers. In contrast, a negative skew of distribution is observed in
markets with vertically linked incumbents (indirect shares are not considered). The
comparison of distribution shows that the number of entrants is higher in markets with
vertically linked incumbents.

As mentioned above, we distinguish between zip-code markets and incumbent-markets.
These are not necessarily equal as Table 1 shows. In our sample, 5900 zip-code markets are
covered by only 510 incumbent-markets with a mean of 11 zip-code areas.

Table 1: Number of natural gas submarkets

Number of zip-code markets 5879

Number of incumbent-markets 511

Zip-code markets per incumbent market: min 1

Average 11.5

Maximum 404

Table 2 shows the variables we have included in our estimation. The endogenous variable is
the number of newcomers whose ownership is independent from gas importers and
downstream incumbents. In each of the zip-code markets there is at least one newcomer
active and the maximum number of newcomers is 9. We have grouped the number of
newcomers in our estimations for markets with 5 and more newcomers. Regarding the
ownership structure we use dummy variables which indicate when the share of importers’

Figure 3: Distribution of newcomers

16

exceeds 50 percent.22 Furthermore, we take into account further competitors, i.e., the
number of incumbents that entered a new market.23

Table 2: Descriptive statistics

Variable Description Mean Std. Dev. Min Max

of newcomers Number of newcomers 4.317 0.938 1 9

Market Size 𝐘𝐢

of households (hh) in (1000) 5.241 4.485 0.004 28.089

of buildings age > 15 in (1000) 0.351 0.307 0.001 2.695

of buildings age < 25 in (1000) 1.739 1.415 0.002 12.292

individual houses in (1000) 1.428 1.253 0.001 12.599

of buildings > 3 Apt in (1000) 0.417 0.461 0 3.07

Demand Shifters 𝐙𝐢

Share of hh age < 40 # hh age < 40/ # hh 0.357 0.034 0.222 0.573

Share high-status hh # hight status hh/ # hh 0.279 0.237 0 1

Share of 4-pers. hh # 4-pers. hh/ # hh 0.122 0.033 0 0.25

Purchasing power 3-pers. hh In Euro (Mio.) 79.905 67.104 0.05 571.536

Jobless rate In Percent 8.850 4.972 0 32.7
Variable Description Mean Std. Dev. Min Max
Cost Shifters 𝐖𝐢

Network charge (log) Charge for 20,000 kWh (4-pers.
hh)

5.453 0.222 3.599 6.420

Density # hh/ area (in 1000) 1.117 2.492 0.003 27.404

Further Competitors

of Incumbent-Entrants Incumbents that entered new
markets

6.986 3.191 0 18

Self- operated Incumbents 𝐎𝐰𝐧𝐢

E.on_avacon 0.036 0.186 0 1

E.on_bayern 0.032 0.176 0 1

E.on_hanse 0.069 0.253 0 1

22 We also considered the shares in our estimation, however, the results remain unchanged.
23 As we are interested in the entry of newcomers we treat the number of incumbents that offer contracts in
other markets, and thus compete with newcomers, as exogenous. To take into account the influence of the
entered incumbents on newcomers’ profitability we include that number in our estimation.

17

E.on_mitte 0.017 0.131 0 1

E.on_thüringen 0.016 0.125 0 1

E.on_westfalen 0.007 0.082 0 1

E.on_edis 0.008 0.087 0 1

RWE 0.032 0.176 0 1
 Mean Std. Dev Min Max
Direct Ownership 𝐎𝐰𝐧𝐢

D. E.on > 50% Dummy: 1 if more than 50
percent

0.083 0.275 0 1

D. RWE > 50% Dummy 0.018 0.134 0 1

D. GDF > 50% Dummy 0.004 0.061 0 1

E.on direct share Direct share in downstream
incumbent (%)

11.696 20.380 0 66.5

RWE direct share in (%) 2.833 11.293 0 100

VNG direct share in (%) 0.851 4.487 0 25

GDF direct share in (%) 0.190 3.098 0 51

Endogeneity

The market characteristics which we do not observe might be correlated with the vertical
ownership and with the number of entrants. In particular markets which are profitable for
entry are probably also attractive for importers to integrate forward with the downstream
incumbent. As we consider the entry in particular zip-code area, newcomer’s decision to
enter a market will depend on characteristics at zip-code level. For example, a newcomer
would enter a market if, given the demand characteristics in the zip-code market, the
expected profits are positive. In contrast, a gas importer might want to integrate forward if
the demand characteristics for the entire incumbent-market area are promising. This
depends not only on household demand but also on industry and business customers. Table
3 illustrates the number of served zip-code areas of each of E.on’s downstream incumbents.

Table 3: E.on's self-operated downstream incumbents

E.on’s downstream subsidiaries
(self-operated)

Number supplied zip-code markets Number supplied zip-code
markets, with one unique
incumbent

E.on Hanse 504 406

E.on Avacon 227 211

E.on Bayern 203 189

18

E.on Thüringen 128 94

E.on Mitte 120 102

E.on Edis 73 45

E.on Westfalen Weser 42 40

Furthermore, both E.on and RWE are also the major electricity producers, maintaining about
50% percent of the production capacities in Germany. Therefore, importer’s decision to
integrate could also be caused by the fact that most of the downstream incumbents supply
gas and electricity and serve the majority of the customers in both markets. In contrast, GDF,
VNG and Wintershall, the other gas importing companies, are active solely in the gas market
and are hardly forward integrated with downstream incumbents.

Estimation results and discussion

We ran five estimations with independent equations between which we vary the controls.
The estimation results are shown in Table 6 in the appendix. The first estimation includes
only the market size, demand and cost shifters without considering the ownership relations
and without controlling for the upstream market areas. In the second and third equation, we
take into account the number of competitors (in terms of incumbent-entrants) and the
ownership relations, respectively. In the fourth equation we include all controls for upstream
market areas. The references are the incumbent-markets that are not assigned to a specific
market area. As mentioned above, the importers’ downstream ownership is correlated with
the geographical location of the market area, therefore we take out the market areas which
could cause a bias in the results for markets with vertically integrated incumbents in the fifth
estimation.

With regard to the effects of market size, the results show a positive but insignificant effect
of the number of households on market entry throughout all estimations. The age of the
buildings is an important aspect for indicating market size. In particular in zip-code areas
where the buildings are relatively new (< 15 years), heating with gas does not seem to be
very common. In areas with older buildings (> 25 years) demand is not significantly affected
by the number of buildings in the last two equations although the parameter has a negative
sign. Both type of buildings, individual houses and buildings with more than 3 apartments,
show significant positive effects in last two equations. However, considering the effects of
market size on variable profits, it is shown that in almost all estimations the impact of our
variables is relatively low.

Apparently, there are other factors that significantly affect the variable profits of
newcomers. If we consider the demand shifters and their effects on variable profits in the
first equation, we observe insignificant coefficients in our first estimation, although almost
all variables have the expected coefficient sign (except for the share for 4-person

19

households). When we add the number of incumbent competitors to the first equation,
result shows a significant positive effect of growing competition. This means that in markets
with more incumbent-entrants we observe more newcomers. We interpret this result as lack
of market information (or market knowledge) of newcomers. As incumbents are very well
informed about market and demand characteristics which reflect the potential demand,
newcomers follow the decision of incumbents by entering the same markets.24 Please recall
that we assume the number of incumbent-entrants to be exogenous.

The cost shifters, in particular the network charges, show rather unexpected result. The
coefficient for the regulated network access charge is not significant. This result is opposed
to findings in electricity markets as shown in Nikogosian and Veith (2011). The study shows
that the number of entrants is strongly affected by the network charge. Nevertheless, the
electricity markets are much more competitive compared to gas markets as the number of
entrants is significantly higher in the former. Regarding the density in a zip-code market, as
fixed cost shifter, it shows the expected result with positive sign and significance in all but
first estimation. The higher the density the lower the fixed costs, for example, for marketing.

Our third estimation includes the vertical ownership variables (but do not control for the
market areas). The result shows positive coefficients for almost all markets with self-
operated downstream incumbents. Thus, we do not observe any negative effects of vertical
integration on newcomers’ profit functions in integrated markets. In markets with directly
controlled downstream incumbents, the effects are not significant. In the fourth estimation
where we control for market areas, the results for E.on Avancon, Hanse and Thüringen show
surprising changes. In contrast to previous results the coefficients turn from positive to
negative and remain statistically significant. Disregarding the market areas of E.on and RWE
in the last estimation due to multicollinearity issues, again change the coefficients with the
exception of E.on Hanse. The results for markets with RWE’s operated downstream
incumbents also vary substantially throughout the last three estimations. Nevertheless, the
results are statistically not significant when we control for market areas.

Furthermore, it seems that in markets in which customers are supplied with ‘L-Gas’ (low
quality gas) from the Netherlands or Sweden less newcomers are active compared to the ‘H-
Gas’ (high quality gas) markets. Currently, the European Commission works on the issues
associated with different gas qualities and aims at harmonizing of the gas quality in Europe.

Considering the impact of further market entry on newcomers’ profits, the results show that
further market entry reduces newcomers’ profits. However, the profit reduction caused by

24 This result is robust and the coefficient for the number of incumbent-entrants is significant and positive in all
estimations. By adding this variable in our second estimation the coefficients for the demand shifters change as
well. In particular, the share of households with members younger than 40 changes the sign from positive to
negative and turned out to be significant. The same is true for purchasing power although the sign of the
coefficient remains the same. This indicates the multicollinearity of the number of incumbent-entrants with
those two demand shifters. However, we keep the competition measure in our estimations since it seems that
newcomers follow incumbents’ decision and have a significant effect on the profitability of newcomers.

20

the entry of up to four firms does significantly affect the profits of entered newcomers. Since
competition is poaching the customers from each other (especially from the incumbent),
competition intensity does not necessarily depend on the number of the newcomers but on
the price set by firms. Thus, in the extreme case of Bertrand competition two firms are
enough to reach perfect competition where the price reveals the (average) variable costs. As
there are other competitors, in terms of incumbent-entrants, in the market the effects of
further newcomers seem to be negligible.25

Conclusion

The study aims at investigating the effects of vertical integration between gas importers and
retail incumbents on market entry, in particular on profits of market newcomers. To
preserve retail subsidiaries’ profits, natural gas importers may wish to prevent market entry,
since in markets for household customers entry induces business stealing rather than market
expansion. For importers it might be possible to hurt newcomers by the limited availability
of gas in the wholesale market which is caused by limited foreign purchasing sources and
pipeline capacity bottlenecks at German border but also within Germany. Moreover, the
pipelines are owned and operated by the (five) major importers. In particular, E.on and RWE,
as dominant gas importers, are extensively engaged in downstream business, holding shares
in retail incumbents or operating their own downstream subsidiaries. To analyze possible
vertical integration issues empirically we apply the empirical market entry framework of
Bresnahan and Reiss (1991) employing data for about 500 sub markets for household
customers. For this purpose ownership and market entry data were merged, and market and
consumer characteristics were taken into account. Controlling for upstream (wholesale)
market areas within Germany, we obtained the results identifying the retail markets in
which retail sub markets entry is unlikely, for example, due to vertical integration and
wholesale liquidity issues.

The results of our empirical analysis show that in a few downstream markets in which E.on
has a self-operated subsidiary, the number of newcomers is small compared with other
markets. Nevertheless, this outcome seems to be not robust. Therefore, further
investigations have to be conducted for those integrated markets that show significant
negative effect on market entry as a clear cut result is not possible here. The coefficients for
direct ownership do not appear to be significant. In sum, we do not find clear evidence that
market entry is restricted by vertical integration of gas importers and retail incumbents.
Therefore, we conclude that the decision of the FCO to repeal the regulation of vertical
integration in 2010 was appropriate.

25 Although gas itself is a homogenous product, differentiation in prices and contracts details (such as contract
term) for certain customer groups (usages) is commonly used by gas suppliers. This may relax competition
between the firms and can also lead to negligible effects on profits caused by market entry.

21

Furthermore, we show that in high quality natural gas markets, there are more market
entries than in low quality gas areas. This might be due to liquidity issues specific to these
markets. Surprisingly, the results also show that market entry of newcomers and their profits
are positively affected by the number of incumbent-entrants that already entered the
market. In contrast, demand characteristics play a minor role. In-depth market knowledge of
incumbent-entrants can be the rationale behind this finding.

22

References

Abraham, J. M.; Gaynor, M.; Vogt, W., B., (2007), Entry and Competition in Local Hospital
Markets, The Journal of Industrial Economics. 55 (2), pp. 265-288.

Berry, S. T., (1992), Estimation of a Model of Entry in the Airline Industry, Econometrica, 60
(4), pp. 889-917.

Berry, S. T.; Waldfogel, J., (1999), Free entry and social inefficiency in radio broadcasting.,
RAND Journal of Economics, 30 (3), pp. 397-420.

Berry, S. T.; Levinsohn, J.; Pakes, A., (1995), Automobile Prices in Market Equilibrium,
Econometrica, 63 (4), pp. 841-90.

Borenstein, S., (1985), Price discrimination in free-entry markets, RAND Journal of
Economics, 16 (3), pp. 380-397.

Bortolotti, B.; Cambini, C.; Rondi, L.; Spiegel, Y. (2007), Capital Structure and Regulation:
Does Ownership Matter?, CEPR Working Paper, 2007

Bresnahan, T. F; Reiss, P. C., (1990), Entry in Monopoly Markets., Review of Economic
Studies, 57 (4), pp. 531-53.

BNetzA, (2010), Bundesnetzagentur Monitoringbericht 2010, Bonn, 2010

Chipty, T., (2001), Vertical Integration, Market Foreclosure, and Consumer Welfare in the
Cable Television Industry, The American Economic Review. 91 (3), pp. 428-453.

Ferrari, S.; Verboven, F., (2010a), Empirical analysis of markets with free and restricted entry,
International Journal of Industrial Organization. 28 (4), pp. 403-406.

Ferrari, S.; Verboven, F., (2010b), Vertical Control of a Distribution Network - An Empirical
Analysis of Magazines, SSRN eLibrary.

Forbes, S. J.; Lederman, M., (2010), Does vertical integration affect firm performance?
Evidence from the airline industry, RAND Journal of Economics, 41 (4), pp. 765-790.

Forbes, S. J.; Lederman, M., (2009), Adaptation and Vertical Integration in the Airline
Industry, American Economic Review. 99 (5), pp. 1831-1849.

Growitsch, C.; Wein, T., (2005), Network access charges, vertical integration, and property
rights structure--experiences from the German electricity markets, Energy Economics. 27 (2),
pp. 257-278.

Hastings, J. S.; Gilbert, R., J., (2005), Market Power, Vertical Integration and the Wholesale
Price of Gasoline, Journal of Industrial Economics. 53 (4), pp. 469-492.

Lafontaine, F.; Slade, M., (2007), Vertical Integration and Firm Boundaries: The Evidence,
Journal of Economic Literature. 45 (3), pp. 629-685.

MacDonald, J. M., (1986), Entry and Exit on the Competitive Fringe, Southern Economic
Journal. 52 (3), p. 640.

23

Mullin, J. C.; Mullin, W. P., (1997), United States Steel’s Acquisition of the Great Northern
Ore Properties: Vertical Foreclosure or Efficient Contractual Governance, SSRN eLibrary.

Nikogosian, V.; Veith, T., (2011), Vertical Integration, Separation and Non-Price
Discrimination: An Empirical Analysis of German Electricity Markets for Residential
Customers. Discussion Paper, ZEW - Center for European Economic Research, 2011.

Reiss, P. C.; White, M. W., (2005), Household Electricity Demand, Revisited, Review of
Economic Studies. 72 (3), pp. 853-883.

Schaumans, C.; Verboven, F., (2011), Entry and Competition in Differentiated Products
Markets, SSRN eLibrary.

24

Appendix A:

Table 4 reports the number of newcomers both in incumbent-markets and in zip-code-
market.

Table 4: Number of newcomers

Number of entrants in incumbent-market in zip-code-market

1 7 20

2 105 419

3 177 1146

4 189 1591

5 106 1369

6 59 1194

7 34 1307

8 14 238

9 4 61

Sum 695 7345

Geographical location of integrated markets
Table 5 shows the relation between the location of the downstream subsidiary and the
importer’s covered upstream (wholesale) market area. About 70 percent of RWE’s self-
operated downstream incumbent markets are within their own upstream market area (RWE
H-Gas Market area). In contrast, E.on’s self-operated downstream incumbent markets do
not have control in their own market area. Nevertheless, the incumbents that supply about
30 percent of the zip-code markets located in E.on’s upstream market area, have direct
ownership link to E.on.

Table 5: Relation ownership and upstream market area

 Self-operation Direct Forward
Integration

Indirect Forward
Integration

RWE H-Gas Market Area 0.7155 0.1048 -0.0193

RWE L-Gas Market Area 0.2399 -0.0763 -0.0506

E.on H-Gas Market Area -0.0725 0.2857 0.0942

E.on L-Gas Market Area 0.1527 -0.1617 -0.1533

25

Appendix B:
Table 6: Estimation results

 (1) (2) (3) (4) (5)

 Market Size Effects 𝝀
of households (hh) 0.085 0.079 0.078 0.028 0.010

 (0.053) (0.052) (0.056) (0.055) (0.057)

of buildings age < 15 -0.351 -0.312 -0.537* -0.844*** -0.742**

 (0.372) (0.319) (0.322) (0.315) (0.323)

of buildings age > 25 -0.463** -0.139 -0.349* -0.213 -0.165

 (0.229) (0.204) (0.187) (0.216) (0.210)

of individual houses 0.205 0.159 0.402 0.434* 0.398*

 (0.292) (0.262) (0.245) (0.241) (0.240)

of buildings > 3 Apt -0.212 -0.017 0.478 0.662* 0.831**

 (0.392) (0.395) (0.403) (0.377) (0.390)

 Demand Shifters 𝜷
Share of hh age > 40 0.145 -4.125* -5.347** -0.770 -1.285

 (2.497) (2.382) (2.722) (2.702) (2.597)

Share high-status hh 0.571 0.403 0.487 0.296 0.161

 (0.385) (0.326) (0.334) (0.354) (0.330)

Share of 4-pers. hh -2.782 -0.635 -1.888 -1.090 0.086

 (2.416) (2.108) (1.986) (1.658) (1.732)

Purchasing power 3- -0.001 -0.005*** -0.006*** -0.006*** -0.006***

pers. hh (0.002) (0.002) (0.002) (0.002) (0.002)

Jobless rate -0.005 0.007 -0.010 -0.023 -0.033

 (0.019) (0.019) (0.018) (0.021) (0.022)

 Cost Shifters 𝛅
Network charge (log) 0.263 0.169 0.092 0.271 0.303

 (0.421) (0.380) (0.382) (0.309) (0.326)

Density 0.032 0.063** 0.080** 0.092*** 0.080**

 (0.027) (0.030) (0.032) (0.031) (0.033)

of Incumbent- 0.274*** 0.289*** 0.334*** 0.349***

Entrants (0.027) (0.032) (0.044) (0.043)

Ownership Effects 𝜸

E.on_avacon
 0.485** -1.571*** -0.663

 (0.195) (0.513) (0.455)

E.on_bayern
 1.631*** 0.717** 0.686**

 (0.155) (0.365) (0.293)

E.on_hanse
 0.500*** -1.221*** -1.094**

 (0.188) (0.461) (0.462)

26

 (continued)
 (1) (2) (3) (4) (5)

E.on_mitte
 1.176*** -0.507 0.218

 (0.166) (0.629) (0.448)

E.on_thüringen
 0.232 -1.004* -0.356

 (0.300) (0.522) (0.498)

E.on_westfalen
 1.441*** 0.856 0.789

 (0.225) (0.619) (0.487)

E.on_edis
 1.551*** 1.500*** 1.350**

 (0.405) (0.572) (0.540)

RWE
 0.820*** -1.266 0.089

 (0.149) (1.002) (0.721)

Direct Ownership

D. E.on > 50% 0.312 -0.342 0.031

 (0.579) (0.459) (0.456)

D. RWE > 50% 0.278 0.099 0.483

 (0.335) (0.521) (0.374)

D. GDF > 50% 0.403 -0.242 0.203

 (0.288) (0.298) (0.231)

Market Area Controls
Bayernets 0.982*** 1.009***

 (0.315) (0.305)

BEB H-Gas 1.470*** 0.853***

 (0.337) (0.274)

BEB L-Gas 0.229 -0.041

 (0.269) (0.237)

E.on H-Gas 1.143***

 (0.242)

E.on L-Gas 0.063

 (0.215)

Erdgas Münster -0.000 -0.231

 (0.361) (0.323)

EWE -2.234*** -1.972***

 (0.432) (0.392)

GDF -0.119 -0.722***

 (0.305) (0.277)

GVS-ENI 1.258*** 0.870**

 (0.357) (0.377)

Ontras-VNG 1.775*** 1.421***

27

 (continued)

(1) (2) (3) (4) (5)

 (0.386) (0.345)

RWE H-Gas 0.126

 (0.320)

RWE L-Gas -0.423*

 (0.220)

Wingas 0.721*** 0.870***

 (0.258) (0.238)

Newcomers’ Entry Effects
𝛉𝐍

θ2, Firm 2 -2.106 -2.239 -3.186 -0.190 -0.447
 (2.510) (2.250) (2.219) (2.134) (2.228)

θ3, Firm 3 -0.718 -0.708 -1.592 1.750 1.323
 (2.490) (2.227) (2.193) (2.114) (2.217)

θ4, Firm 4 0.095 0.228 -0.606 2.966 2.448
 (2.527) (2.273) (2.235) (2.113) (2.213)

θ5+, Firms 5+ 0.727 1.038 0.246 3.996* 3.425
 (2.523) (2.269) (2.245) (2.129) (2.221)

 Observations 5,879 5,879 5,879 5,879 5,879

Log likelihood -6166 -5207 -5014 -4361 -4545

*, **, *** represent significance at the 10, 5 and 1 percent significance levels, respectively.

	Forward Integration and Market Entry – Evidence from Natural Gas Markets in Germany
	Non-technical summary
	Das Wichtigste in Kürze
	Introduction
	German natural gas market
	Econometric model
	Econometric specification
	Market definition
	Entrants and newcomers
	Demand and market characteristics
	Ownership structure
	Descriptive statistics
	Endogeneity

	Estimation results and discussion
	Conclusion
	References
	Appendix A:
	Appendix B:
	Table 6: Estimation results

