

The Dark Side of Coffee Market Power in the German Market for Roasted Coffee

Julia KOERNER

e-mail: jkoerner@food-econ.uni-kiel.de

**Paper prepared for presentation at the Xth EAAE Congress
'Exploring Diversity in the European Agri-Food System',
Zaragoza (Spain), 28-31 August 2002**

Copyright 2002 by Julia Koerner. All rights reserved. Readers may make verbatim copies of this document for non-commercial purposes by any means, provided that this copyright notice appears on all such copies.

The dark side of coffee. Market power in the German market for roasted coffee.

JULIA KOERNER*

University of Kiel
Department of Food Economics and Consumption Studies
Olshausenstr. 40, D-24118 Kiel/Germany.
Phone: +49/431 880 4428,
Fax.: +49/431 880 7308,
e-mail: jkoerner@food-econ.uni-kiel.de

Abstract.

Germany is the second important coffee market in the world, just overshadowed by the United States. Coffee is the most famous beverage in Germany - even more popular than beer. On the supply side dominate few roasters. Market structure influences the market outcome and explains the processors' ability to exercise market power. This paper aims at studying the pricing behavior in the German market for roasted coffee. Respectively, it discusses the impact of three different explanations. First, market power may be due to low price elasticity related to a high level of consumption. Second, pricing behavior may be influenced by the industry concentration. And finally, pricing behavior may be change over time due to exogenous shocks. In particular, the degree of competition has changed as a consequences of a merger. Further, cyclical demand changes induce pricing behavior. Empirical results are derived using data on the aggregate market for roasted coffee in Germany during 1992:1 to 2000:12.

Keywords.

Market for roasted coffee; Germany; elasticity of conjectural variation; market power; simultaneous equation system; GMM.

* I gratefully acknowledge financial support from the German Research Foundation (DFG), Project "Market Structure and Competition Behavior in the German Food-Processing Industries", No 2576 1-1.

The dark side of coffee.

Market power in the German market for roasted coffee.

1. Introduction

Germany is the second largest coffee market in the world. With a share of 9.3% of total green coffee consumption, it is only overshadowed by the United States with a share of 21.6% (Dkv 2001). Within Germany, coffee is the most popular beverage, in fact more popular than beer. Per capita consumption of green coffee in 2000 was 6.7 kg (corresponding to 162.4 liter of brewed coffee). In contrast, 'only' 127.5 liters of beer were consumed in the same year (GfK 2000). However, coffee is a stagnating market with negative rates of growth and fierce price competition. The average growth rate of nominal sales for the period 1995 to 2000 in Germany is -2.5% while the average growth rate of consumption is -1.6%. In 1996 F.O. LICHT'S observed that "[t]he Germany coffee market, unlike the United States, is characterized by fierce competition at processors, wholesale trade and grocery level". The degree of competition was expected to increase even further in 1997 as a result of a merger of two German coffee roasters (*Tschibo* and *Eduscho*). Market observes at the time of the merger expected substantial changes in firms' pricing behavior: "[the merger] could lead to devastating competition among roasters who could be inclined to cut prices for the sake of mere survival" (METHA 1997).

This paper examines the pricing behavior in the German market for roasted coffee. Additionally, it analyses whether the degree of competition has changed due to two exogenous shocks. After analyzing the impact of the merger, emphasis will be given to cyclical demand changes in pricing behavior. Cyclical consumption pattern occurs every year before Easter and Christmas. Given that these pieces of information are common knowledge, suppliers could implement it in their optimization and may adjust their pricing behavior.

In the formal model, we follow BETTENDORF/VERBOVEN (2000) and consider an aggregate model of oligopolistic interaction. The industry is made up of an exogenously determined number of firms producing a homogenous good. Competition is measured by the elasticity of conjectural variation. A simultaneous equation system of a demand and a supply equation explains the market outcome. Following APPELBAUM (1982) marginal costs are inferred from evolution of input prices. Roasters use the main input factors in fixed proportions, and economies of scale are limited. Therefore a linear marginal cost function is chosen. Non-linearity in parameters requires the generalized method of moments as estimation technique.

The analysis differs from previous work in two ways: It is the first to apply a simultaneous equation framework for the aggregate German market for roasted coffee. Before, a similar analysis has only been made for the Netherlands (BETTENDORF/VERBOVEN 1997 and 2000). Second, focus lies on the question whether suppliers of roasted coffee change their pricing behavior due to exogenous shocks.

The outline is as followed. The next section gives an overview of the German coffee market. Section 3 discusses the theoretical model of market demand and market supply. Demand is estimated as a function of prices (coffee and other beverages), income, and time. The supply function is derived from profit maximization under oligopoly competition. Section 4 describes the data and the empirical model. Estimation results follow in section 5. The estimated coefficients should give evidence for two questions: Whether and in which extent could suppliers determine prices for roasted coffee? And do they adjust their pricing behavior over time? Concluding remarks contain the last section 6.

2. The German market for roasted coffee.

In Germany coffee is the most popular beverage, in fact more popular than beer. Per capita consumption of green coffee in 2000 was 6.7 kg (corresponding to 162.4 liters of brewed coffee). In contrast, 'only' 127.5 liters of beer were consumed in the same year (GfK 2000). But since 1994 coffee demand has shown characteristics of stagnation. Per capita consumption has steadily declined at an average rate of 1.6% per year.^{1, 2}

The supply side is composed of only a few companies offering roasted coffee. In 1999 the five biggest companies in the roasted coffee market have been *Jacobs* with a market share of 27% (measured by turnover), the merged company *Tchibo/Eduscho* with 24%, *Melitta* with 13.5% and *Aldi* with 12% as well as *Dallmayr* with 8% (LIENING 2000). These companies have a combined market share of 84.5%. In 1997 KOERNER observed "weak consumption despite fierce competition". This leads to the (first) question whether the demand and supply characteristics trigger exercising market power.

¹ The government invests through the levying of the coffee tax and of the value added tax. The excise tax is 4.30 German Marks per kilogram of roasted coffee. The value added tax on food counts for 7%.

² Till 1992 there has been a tax of 1.80 German marks per pound on green coffee and the tax of 2.15 German marks per pound on roasted coffee. Because of the harmonization due to the European Single Market the indirect taxation has been abolished. But the member states have intervened for the right to raise national taxes. Germany keeps the tax on roasted coffee (FEUERSTEIN 1996b).

At the beginning of 1997 the two German roasters *Tchibo* and *Eduscho* officially merged.³ At that time *Tchibo* was the second largest roaster and *Eduscho* the number three. METHA (1997) observed “uncertainty and fierce competition” in the German coffee market. In order to investigate the pricing behavior, the impact of the merger on pricing strategy is the (second) question.

Over the year, the coffee purchases are significantly higher before Easter and Christmas compared to other months. This consumption plan could be seen as cyclical demand fluctuations. McDONALD (2000) described falling prices for seasonal food products due to demand peaks: Seasonal demand increases reduce information costs and costs of informative advertising. These price declines are linked to market concentration and strengthened by several rivals - instead of only one brand (McDONALD 2000). PARKER (1997) argued that demand fluctuations are fluctuations in the elasticity of intertemporal substitution. Considering goods for which the timing of purchases is possible (e.g. stock holding) demand-driven rise in sales induce relatively low real price increases. Firms smooth prices over time.

ROTEMBERG/SALONER (1986) found evidence for a increasing degree of competition in periods of raising demand. Firms have an incentive to cheat on a collusive agreement because the most profitable strategy is to attract consumers via granting price reductions. Similar results obtained HALTIWANGER/HARRINGTON (1991) and FABRA (2001). Collusive behavior varies according to cyclical demand fluctuations and capacity constraints. In contrast, SPENCE (1977) identified the level of excess capacity and the degree of collusion to be negatively related. Collusive prices tending to move procyclically.

Based on the observation of cyclical demand fluctuations over the year the (third) question is whether these fluctuations cause systematically changes in pricing behavior. Competition changes could be detected by systematic increases or decreases in prices.

³ In April 1997 the *BUNDESKARTELLAMT* (German Antitrust Authority) gave the permission for this merger.

3. Theoretical model and specification.

Following BETTENDORF/VERBOVEN (2000) a simultaneous model of demand and supply of roasted coffee is recommended. Because of aggregate data roasted coffee is assumed to be a homogenous good. Demand is specified as a linear demand curve homogenous of degree zero in prices and income. Consumption of roasted coffee is determined by the retail price of roasted coffee, the net income of households, prices of other goods (complementary and substitute) (KUTTY 2000). The demand function can be written as

$$(1) \quad Q_t = a_0 + a_1 p_t + a_2 y_t + a_3 p_t^c + a_4 p_t^s$$

with Q_t as consumed quantity of roasted coffee, a_i as parameters to be estimated, p_t as price for roasted coffee, y_t is the net income of households, p_t^c denotes the retail price of a complementary good (soda water) and p_t^s the retail price of a substitute good (caffeine-containing soft drinks, tea or soluble coffee). The index t ($t = 1 \dots T$) denotes the time.

Suppliers are assumed to maximize profits by choosing quantity as strategic variable.⁴ The profit π of firm i ($i = 1 \dots n$) at time t can be written as

$$(2a) \quad \pi_{it} = p_t(Q_{it})Q_{it} - C_i(Q_{it}, w_t)$$

with Q_{it} as quantity sold by firm i , C_i as cost function of firm i depending on the quantity sold (Q_{it}) and a vector of input prices w_t . Since 1993 the roasters have to pay a specific tax on roasted coffee. The tax is symbolized by τ_c while the value added tax is given by τ_{vat} . The equation (2a) can be modified to

$$(2b) \quad \pi_{it} = \frac{1}{1 + \tau_{vat}} p_t(Q_{it})Q_{it} - C_i(Q_{it}, w_t) - \tau_c Q_{it}$$

Solving the maximizing problem subject to the individual quantity Q_{it} it follows that

$$(3) \quad p_t = (1 + \tau_{vat}) \frac{\partial C_i}{\partial Q_{it}} - \frac{\theta}{\eta} p_t + (1 + \tau_{vat}) \tau_c$$

with $\theta = \frac{\partial Q}{\partial Q_{it}} \frac{Q_{it}}{Q}$ and $\eta = \frac{\partial p_t}{\partial Q_t} \frac{Q_t}{p_t}$. θ is the conjectural elasticity of total output

with respect to the output of the i th firm. η symbolizes the price elasticity of demand for roasted coffee. For a market model the individual supply functions

⁴ The resulting model contains the possibility of imperfect competition as well as perfect competition by the value of the elasticity of conjectural variation.

have to be aggregated to a market supply function. For simplicity, it is assumed that the cost function has the GORMAN-Polar form (GORMAN 1953, BLACKORBY et al. 1978). This function stresses individual costs functions to be quasi-homothetic which implies that at the optimum marginal costs are equal over all firms.⁵ But the use of such a function type with aggregate data alludes to a severe assumption (HOLLOWAY/HERTEL 1996): The mark-up term is restricted to be identical across firms. With respect to firm behavior the parameter of conjectural variation is assumed to be identical across all firms (MCCORRISTON/MORGAN/RAYNER 2001).

Using the demand function (1) the price elasticity of demand can be computed, $\eta = a_1 \frac{p_t}{Q_t}$, and used in the equation (3). This yields the relevant supply function for firm i :

$$(4) \quad p_t = (1 + \tau_{vat}) \frac{\partial C_i}{\partial Q_{it}} - \frac{\theta_i}{a_1} Q_t + (1 + \tau_{vat}) \tau_c.$$

Data in prices, tax rates as well as the consumption quantity can be obtained. The parameters θ and a_1 can be derived directly following APPELBAUM (1982). The estimated parameter θ gives evidence for the price setting hypothesis. The period analysed contains two 'events' (merger and cyclical demand fluctuations) which may have caused changes in the pricing behavior. To test for the impact of structural breaks the period is sampled into two subperiods (before and after the event). If behavior changes the conjectural variation can be explained as follows:

$$(5) \quad \theta = \mu + \gamma * dummy \quad \text{with } dummy = \begin{cases} 1 & \text{after the event} \\ 0 & \text{before the event} \end{cases}$$

The dummy variable takes the value Zero before the event and is set equal to One in the period after the event. Using (5) in the supply equation (4) tests whether firm's behavior significantly changes. The related equation is given by (4')

$$(4') \quad p_t = (1 + \tau_{vat}) \frac{\partial C_i}{\partial Q_{it}} - \frac{\mu}{a_1} Q_t - \frac{\gamma}{a_1} Q_t * dummy + (1 + \tau_{vat}) \tau_c$$

⁵ Additionally this form allows different firm to have different cost curves but the curves are all linear and parallel (APPELBAUM 1982).

4. Data and estimation specifications.

The empirical analysis is based on monthly data for the German roasted coffee market over the period 1992:1 to 2000:12. The main data sources are the GERMAN FEDERAL STATISTICAL OFFICE and the INTERNATIONAL COFFEE ORGANIZATION (ICO). Since Germany does not grow coffee itself and all stocks are on a quite low level, consumption is measured as imports less re-exports (green bean equivalent). Data for imports and re-exports are taken from the ICO, all variables are given in green bean equivalents.⁶

Retail prices and total expenditure per capita are taken from the GERMAN FEDERAL STATISTICAL OFFICE and computed as real values. FEUERSTEIN (1996a) argues that no good is a good substitute for roasted coffee whilst for example KUTTY (2000) and BETTENDORF/VERBOVEN (2000) see tea as close substitute. Though four different beverages are used alternatively: black tea, soluble coffee, soft drinks containing caffeine (for simplicity called 'coke') and soda water. While 'coke' has a significant influence on the demand for roasted coffee, all other beverages yields insignificant results.

Knowledge about the production process helps to model marginal costs. The roasting of coffee itself is quite simple (see e.g. SUTTON 1991) including coffee beans, roasting and grinding as well as packaging. All input factors are used in fixed proportions, the possibility of economies of scale is quite limited (BETTENDORF/VERBOVEN 2000).⁷ Like APPELBAUM (1982) marginal costs are inferred indirectly from evolution of input prices.

The main input factor is the raw material, the coffee bean. Measured as a fraction of the total production value the costs of coffee beans count for a share of 67% on average while other input factors take a cost share less than 5%. Because the world market prices of green coffee beans is quoted in US-cents and the retail price in

⁶ Because of the standardized measure (green bean equivalents) it is not possible to distinguish between green, roasted and soluble coffee. While for the production of one kilogram of roasted coffee 1.19 kilogram of green coffee is needed the fabrication of one kilogram of soluble coffee requires 2.6 kilogram of green coffee (DKV 1997). Such technological requirements make it necessary to use a unified measure.

⁷ The production process of roasted coffee uses a mixture of different varieties. A company wants to offer continuously a special taste. To stick to the same taste the possibilities of substitution between bean varieties are limited.⁷ That means, a cost function for beans with limited possibilities of substitution may describe the process in a more realistic way (like a COBB-DOUGLAS production function). KARP/PERLOFF (1993) argue that *Arabicas* and *Robustas* of different countries are imperfect substitutes. Marginal costs must be written as linear function of input factors with possibilities of substitution between beans (multiplicative in beans). Estimation results show evidence that the linear formula fits better to the data.

Germany is in German Marks the analysis has to take into account fluctuations in the exchange rate.

The relevant marginal cost function includes the prices of green coffee beans of three different varieties w_i (in US-cents) and the exchange rate of Dollar versus German Marks. As an additional input factor the model contains the costs for labor which is computed as wage per employee (monthly average). The price index of freight considers the costs of distribution within Germany while the overseas transportation costs are included in the green bean prices: Quotations for the variety *Other Milds* w^{mild} are for prompt shipment to Bremen/Hamburg, for *Colombian Excelso* w^{colom} for prompt shipment to several major coffee markets including Bremen/Hamburg, and *Robustas* w^{rob} for prompt shipment to LeHavre/Marseilles.

$$(6) \quad MC_{it} = w_t^{mild} + w_t^{colom} + w_t^{rob} + exchange\ rate_t + labour\ costs_t + freight_t$$

Table 1 shows the descriptive statistics of all variables.

Table 1: Descriptive statistics in the sample.

Variable	Mean	standard deviation
Consumption in mln. bags à 60 kg.	0.8314	0.1778
Real retail price of roasted coffee, in German marks per 500g.	8.4397	0.7604
Real household expenditure in bn. German marks.	1.9702	0.1590
Price index of soft drinks containing caffeine (1 liter)	1.0031	0.0223
Real world market price of <i>Other Milds Bremen/Hamburg</i> , in US-Dollar per pound.	1.2736	0.4360
Real world market price of <i>Colombian Excelso</i> , in US-Dollar per pound.	1.2031	0.4357
Real world market price of <i>Robustas LeHavre/Marseilles</i> , in US-Dollar per pound.	0.8424	0.3352
Real Exchange rate US-Dollar/German Marks	0.9830	0.0906
Monthly wages per employee in 1.000 German Marks	5.1144	0.6196
Price index of freight rate	1.6780	0.1643

Using (6) the estimation model for the *basic model* is given as:

$$(1) \quad Q_t = \alpha_0 + \alpha_1 p_t + \alpha_2 y_t + \alpha_3 time_t + \alpha_4 p_t^c$$

$$(4) \quad p_t = 1.07 * [\beta_0 + \beta_1 w_t^{mild} + \beta_2 w_t^{colom} + \beta_3 w_t^{rob} + \beta_4 ex_t + \beta_5 wage_t + \beta_6 freight_t]$$

$$- \frac{\theta}{\alpha_1} Q_t + 4.601$$

The demand equation encloses a time component. While GLANIA (1997) describes a consumption pattern without seasonal variations, BETTENDORF/VERBOVEN (2000) find Dutch coffee demand lowest in the first quarter and highest in the fourth quarter

of a year. This analysis tests different models of consumption varying over time. The best fit is yield with a quite smooth increasing trend over the year.

Furthermore, the hypothesis of changes in suppliers' pricing behavior due to exogenous shocks is tested. The relevant model is given by the demand equation (1) and the supply function (4'):

$$(1) \quad Q_t = \alpha_0 + \alpha_1 p_t + \alpha_2 y_t + \alpha_3 time_t + \alpha_4 p_t^c$$

$$p_t = 1.07 * [\beta_0 + \beta_1 w_t^{mild} + \beta_2 w_t^{colom} + \beta_3 w_t^{rob} + \beta_4 ex_t + \beta_5 wage_t + \beta_6 freight_t]$$

$$(4') \quad -\frac{\mu}{\alpha_1} Q_t - \frac{\gamma}{\alpha_1} Q_t * dummy + 4.601$$

$$\text{with } dummy = \begin{cases} 1 & \text{if Christmas or Easter} \\ 0 & \text{else} \end{cases} \quad \text{for the holiday}$$

*model*⁸

$$\text{with } dummy = \begin{cases} 1 & 1997:1 \text{ to } 2000:12 \\ 0 & 1992:1 \text{ to } 1996:12 \end{cases} \quad \text{for the merger model}$$

Non-linearity in the parameters of the estimation equations (4) and (4') requires the GMM estimation procedure (see HANSEN/SINGLETON 1982). The instruments for the system estimation are the different input prices and the exchange rate, price (index) of another consumption good and the expenditure of households as well as the consumer price index.

Three different specifications are estimated. First the so-called "*basic model*" without any dummy variables. The estimation should give information about the behavior of the firms in the market over the whole period. The second estimation specifically considers the consequences of the merger ("*merger model*"). The third model specification analyses the impact of cyclical demand fluctuations related to the holidays Easter and Christmas ("*holiday model*").

⁸ Because the supply side contains a certain time structure the demand equation must be tested whether there is a similar time structure or not. To care for the consumption scheme the demand equation considers the holidays as well by including the dummy variable as additional regressor: $Q_t = \alpha_0 + \alpha_1 p_t + \alpha_2 y_t + \alpha_3 time_t + \alpha_4 p_t^c + \beta_5 dummy$.

5. Estimation results.

The three specifications are estimated: the *basic model*, the *holiday model* concerning cyclical demand fluctuations and the *merger model* considering the merger of *Tchibo* and *Eduscho* in 1997. Estimation technique is the GMM. The estimation results of the structural models are shown in the following table 2.⁹

Table 2 Estimation results (*t*-values in brackets).

		<i>Basic model</i>	<i>Holiday model</i>	<i>Merger model</i>
D E M A N D	Constant	7.8656*** (5.4868)	3.2825*** (3.2024)	7.4758*** (5.3698)
	Retail Price	-0.1481*** (-5.6135)	-0.0294*** (-2.5621)	-0.0655*** (-4.4811)
	Trend	0.0468*** (3.8843)	0.0225** (2.3617)	0.0440*** (3.8605)
	Income	-0.0187*** (-4.1545)	-0.0074* (-1.8822)	-0.0151*** (-3.2318)
	Retail Price 'Coke'	-3.0729*** (-3.2144)	-0.9296 (-1.3961)	-3.3919*** (-3.6004)
	Holiday Dummy	--	0.1755 (1.2330)	--
S U P P L Y E Q U A T I O N	Constant	7.9254*** (4.3407)	11.0384*** (2.0687)	7.2432*** (4.3491)
	Other Milds	2.8710*** (4.6092)	3.6154** (2.0458)	2.8357*** (5.1558)
	Colombian Excelso	-2.7613*** (-4.4984)	-3.5592* (-1.8722)	-2.9081*** (-5.3000)
	Robustas	0.7127*** (3.2700)	0.7530** (2.0156)	1.0528** (4.4054)
	Wage per employee	-0.1223 (-0.3024)	-0.5362 (-0.8023)	-1.0119* (-1.6566)
	Exchange Rate	-0.0131 (-0.1876)	0.0942 (0.4821)	0.0163 (0.2552)
	Price Index Freight	0.0234 (0.0350)	1.0192 (0.9483)	1.2278 (1.3227)
	Conjectural Variation	-0.4869*** (-2.7856)	-0.5111* (-1.7863)	-0.3324** (-2.3768)
	Holiday Dummy	--	0.1278 (1.3356)	--
	Merger Dummy	--	--	0.0865** (2.2223)
	Iterations	18	10	16

* denotes a significance level of 10%. ** a significance level of 5%, *** a significance level of 1%.

⁹ The equation (1) and (4) as well as (1) and (4'), respectively, are estimated, not the reduced forms.

The estimated parameters of the retail price is negative and significantly different from Zero. The average own price elasticity counts for -1.5034 in the basic model, -0.5969 in the holiday model and -1.3298 in the merger model. The average income elasticity is derived as -3.6198, as -1.4324 and as -2.9230, respectively. The magnitude and especially the sign of this elasticity seems surprising. Nevertheless one possible explanation for this finding may be that the analysis uses aggregated data. Though it might be possible that with increasing income households change consumption towards less quantity and more quality. Soft drinks with caffeine have a negative sign that indicates that they are complements to roasted coffee.¹⁰ Except for the holiday model the price of 'coke' induces significant changes in roasted coffee consumption.

The estimated signs of the three different coffee varieties indicate that *Other Milds* and *Robustas* influence the retail price positively while a price increase in the *Colombian Excelso* variety reduces the retail price. This relationship is unexpected and may suggest that this variety is less important in the German market. Costs due to changes in the exchange rate as well as labor and freight costs do not significantly influence the consumer price for roasted coffee.

All estimated parameters for the conjectural variation deviate significantly from Zero. This favors the hypothesis that roasters exercise market power. In the basic model the coefficient is $\phi = 0.4869$. As well the parameter differs significantly from One (t -value of -2.9354) which stresses that the companies do not act as uniform cartel (monopoly).

The significance of the dummy variables gives evidence whether exogenous shocks have an effect on pricing behavior. The estimated coefficient of the dummy variable does not differ significantly from Zero. Hence, months without a holiday have the same elasticity of conjectural variation as months with a holiday ($\theta^0 = \theta^1 = 0.5111$). The annual consumption scheme does not induce structural adjustments in suppliers' prices. The 'peaceful times of the year' - Christmas and Easter - do not stimulate variations in the intensity of competition. This gives evidence for Parker (1997) who found that price responses to fluctuations in demand are minor for goods for which the timing of purchase is important.

¹⁰ The estimated sign of the soft drinks is unexpected. And even more confusing are the results for the other goods that have been tested. All goods reveal a negative sign, that is, all goods are complements to roasted coffee even black tee and soluble coffee. This relationship must be an aspect of further research.

According to the merger the number of suppliers is lower affecting the market outcome. The dummy variable coefficient has the opposite sign of the conjectural variation and deviates significantly from Zero. The difference in pricing behavior before and after the merger is significant. Before the merger the conjectural variation was $\theta^0 = 0.3324$, after the merger $\theta^1 = 0.2459$. Hence the impact of the merger is a increasing degree of competition. Additionally, it could be concluded that the merger has induced a price war (close to BERTRAND-behavior), as expected by market observers. The empirical analysis designate that the lower number of suppliers changes the processors' behavior towards price competition. The degree of competition is intensified. The consumers benefit from diminishing prices related to a kind of "price war".

6. Conclusions.

This analysis examines the pricing behavior of coffee roasters in Germany for the period 1990: to 2000:12. The market for roasted coffee is characterized by oligopoly power. The suppliers of roasted coffee have influence on the retail price and they use their price setting potential to employ price competition. The estimated elasticity of conjectural variation deviates significantly from Zero. The pricing behavior varies over time due to exogenous influences. The exogenous influences are the merger of two coffee roasters and retailers *TCHIBO* and *EDUSCHO* in 1997 and the cyclical fluctuations in consumption (before Christmas and Easter). While the merger has intensified the price competition, the consumption scheme does not affect the firms' behavior.

Several restrictions had to be imposed. It is assumed, that the good 'roasted coffee' is homogenous, that the individual supply functions can be aggregated to one market supply function, and that adjustments to new equilibria are instantaneous. In reality, these assumptions are generally violated. Further research on differentiated duopoly should help to analyze pricing strategies on the firm-level data. In this context it would be possible to model BERTRAND-behavior directly with price as strategic variable and with heterogeneous products (FEUERSTEIN 2001, McMANUS 2001, VICKNER/DAVIES 2000). Within such a framework the impact of the merger on rivals' pricing behavior could be tested straightforwardly. Future research should be done in the field of long-run and short-run effects and the persistence of commodity price responses (see e.g. CASHIN/LIANG/McDERMOTT 2000 and GÓMEZ/CASTILLO 2001).

References.

- APPELBAUM, E. (1982) "The Estimation of the Degree of Oligopoly Power." *Journal of Econometrics* 19 (1982) pp. 287-299.
- BLACKORBY, C.; PRIMONT, D.; RUSSELL, R. (1978) *Duality, Separability and Functional Structure: Theory and Empirical Applications*. Amsterdam: North-Holland, 1978.
- BETTENDORF, L.; VERBOVEN, F. (1997) "How Competitive is the Dutch Coffee Market?", *CPB-Report 97/4*, pp. 27-29.
- BETTENDORF, L.; VERBOVEN, F. (2000) "Incomplete Transmission of Coffee Bean Prices: Evidence from the Netherlands", *European Review of Agricultural Economics* 27 (2000),1 pp. 1-16.
- CASHIN, P.; LIANG, H.; McDERMOTT, C.J. (2000) "How Persistent Are Shocks to World Commodity Prices?", *IMF Staff Papers* 47 (2000), 2 pp. 177-217.
- DKV (1997) - German Coffee Association - *Kaffee-Bibliothek*, Hamburg, 1997.
- DKV (2001) *Kaffee-Bericht 2001*, Hamburg, 2001.
- FABRA, N. (2001) "Rivalry and Collusion: The Impact of Capacity Constraints on Collusive Behavior over the Business Cycle." *Research Paper* Department of Economics, University of Florence.
- FEUERSTEIN, S. (2001) "Do Coffee Roasters Benefit from High Prices of Green Coffee?", *International Journal of Industrial Organization* (forthcoming).
- FEUERSTEIN, S. (1996a) *Do Coffee Roasters Benefit from High Prices of Green Coffee?*, Working Paper TI 96-133/4 Tinbergen Institute.
- FEUERSTEIN, S. (1996b) „Can Producers Benefit from an Excise Tax on their Product?", *Jahrbücher für Nationalökonomie und Statistik* 215 (1996),5 pp. 612-621.
- GLANIA, G. (1997) "Das Welthandelsgut Kaffee - Eine wirtschaftsgeographische Studie.", *Europäische Hochschulschriften: Serie 5, Volks- und Betriebswirtschaft*, No 2130, Frankfurt am Main: Peter Lang, 1997.
- GÓMEZ, M.; CASTILLO, M. (2001) "Structural Change, Rents Transferring and Market Power in the International Coffee Market: A Time Series Analysis." Selected Paper presented at the Annual Meetings of the American Agricultural Economics Association 2001 in Chicago.
- GORMAN, W.M. (1953) "Community Preferences Fields." *Econometrica* 21 (1953) pp. 63-81.
- HALTIWANGER, J.; HARRINGTON, J. (1991) „The Impact of Demand Fluctuations on Collusive Behavior." *Rand Journal of Economics* 22 (1991) pp. 89-106.
- HANSEN, L.P.; SINGLETON, K.J. (1982) "Generalized Instrumental Variables Estimation of Non-Linear Expectations Models." *Econometrica* 50 (1982), pp. 1269-1286.
- HOLLOWAY, G.J.; HERTEL, T.W. (1996) "Explaining the Causal Relationship Between Farm and Retail Prices." D. MARTIMORT: *Agricultural Markets: Mechanism, Failures and Regulations: Contributions to Economic Analysis*. Amsterdam: North-Holland, 1996.
- ICO - INTERNATIONAL COFFEE ORGANIZATION (1996), Press Release 214/99 of July 22, 1999.

- KARP, L.S.; PERLOFF, J.M. (1993) "A Dynamic Model of Oligopoly in the Coffee Export Market." , *American Journal of Agricultural Economics* 75 (1993),5 pp. 448-457.
- KUTTY, P.U. (2000) „Demand for Coffee Imports. An Econometric Analysis." *Foreign Trade Review* 35 (2000), 2+3 pp. 91-99.
- LIENNING, B. (2000) "Vom Klassiker zum Lifestyle-Produkt.", *Lebensmittelpraxis* 20/2000 pp. 46-48.
- MCCORRISTON, S.; MORGAN, C.W.; RAYNER, A.J. (2001) "Price Transmission: The Interaction Between Market Power and Returns to Scale.", *European Review of Agricultural Economics* 28 (2001),2 pp. 143-159.
- MCDONALD, J.M. "Demand, Information, and Competition: Why do Food Prices Fall at Seasonal Demand Peaks?" *The Journal of Industrial Economics* 48 (2000) pp. 27-47.
- MCMANUS, B. (2001) "Nonlinear Pricing in an Oligopoly Market: The Case of Speciality Coffee." *Working Paper Series* Department of Economics, University of Virginia.
- METHA, M. (1997) "Uncertainty and Fierce Competition Characterize the German Coffee Market." *Tea & Coffee Trade Journal* 169 (1997),5 pp. 32-34.
- PALM, F.C.; VOGELVANG, E. (1986) „A Short-run Econometric Analysis of the International Coffee Market." *European Review of Agricultural Economics* 13 (1986) pp. 451-476.
- PARKER, J.A. (1997) "The Timing of Purchases, Market Power, and Economic Fluctuations." *Working Paper SSRI 9724*, Department of Economics, University of Madison-Wisconsin.
- ROTEMBERG, J.; SALONER, G. (1986) "A Supergame-Theoretic Model of Price Wars during Booms." *American Economic Review* 70 (1986) pp. 390-407.
- SPENCE, M. (1977) "Entry, Investment and Oligopoly Pricing." *Bell Journal of Economics* 8 (1977) pp. 534-544.
- SUTTON, J. (1991) *Sunk costs and Market Structure*, MIT Press, Cambridge.
- VICKNER, S.; DAVIES, S.P. (2000) "Estimating Strategic Price Response in a Product-Differentiated Oligopoly: The Case of a Domestic Canned Fruit Industry." *Agribusiness* 16 (2000),2 pp. 125-140.

Data Sources.

GERMAN FEDERAL STATISTICAL OFFICE, Time Series Service. Costly available under www.statistik-bund.de.

INTERNATIONAL COFFEE ORGANIZATION, Historical Data. Available under www.ico.org.

F. O. LICHT'S INTERNATIONAL COFFEE REPORT, Price Statistics. Published by F. O. Licht, a division of Agra Europe (London).