
131

9. Simulating the Effect of Oracle’s
Takeover of PeopleSoft

Claes Bengtsson1

The hostile takeover of PeopleSoft by Oracle was not an everyday business
transaction. The assessment of the transaction by the European Commission
was also a process that was special for a number of reasons. It was an
unusually long procedure where the clock was stopped twice.2 It was also one
of the last transactions to be assessed under the old merger regulation.3

Furthermore, in parallel with the assessment by the Commission, the US
Department of Justice asked the District Court in San Francisco to prohibit
the transaction and lost.4 This chapter deals with none of these particularities.
Instead it describes the choice of merger simulation model that was
developed by DG Competition in the course of the assessment and how it
influenced the thinking about the transaction.

The model presented below indicated that the transaction potentially could
lead to significant harm to consumers, yet the Commission ultimately
decided to clear the transaction. This should not be seen as a general hostility
towards merger simulation models, rather it was due to the particular
circumstances in this case. The simulation model relied on a narrow
definition of the relevant market, whereby the merger could reasonably be
described as a strict reduction from three to two players. Relatively late in the
procedure, the Commission concluded that it was inappropriate to exclude
other players from the relevant market. Since the narrow market definition
was perhaps the most fundamental assumption in the model, it could no
longer be relied on to predict the effect of the merger. Though the model
ultimately had little relevance for the final outcome, it may serve as an
illustration of a case where actual modelling potentially can be both possible
and useful.

There are many different ways in which the effect of a merger can be
modelled. The choices made should to the widest possible extent reflect the
particular characteristics of the market in question without compromising the
mathematical tractability of the exercise. In this particular case a number of
observations regarding the market was informing the choice of model. These

132 European Case Studies

characteristics are described in Section 1. Section 2 outlines the structure of
the model and its basic mechanics. In Section 3 some results from the
simulation of the merger are shown.

1. MARKET CHARACTERISTICS

Oracle and PeopleSoft were two of many companies active in the part of the
software industry that is called Enterprise Application Software (EAS) which
provides software that facilitate all the different aspects of corporate
activities. One can broadly distinguish between different pillars of software,
depending on whether it aims at managing customers (Customer Relationship
Management, CRM); staff (Human Resource, HR); transactions (Financial
Management Systems, FMS) or input and production (Supply Chain
Management, SCM). While some firms provide point-solutions to particular
tasks within the firm, both Oracle and PeopleSoft are among the companies
providing integrated suites that deliver broad packages of solutions to most or
all of the firms needs within a pillar as well as across pillars.

The difficulties in defining the relevant market in this case related inter
alia to the fact that customers varied greatly in what kind of software they
could use depending on a number of factors including their size, their
industry, their internal organization, their global presence etc. At the point in
time when the model was developed the Commission worked under the
assumption that for large enterprises with complex needs only Oracle,
PeopleSoft and SAP were competing for FMS and HR. Yet, for a number of
reasons that are mentioned in its final Decision,5 the Commission ultimately
decided that this hypothesis could not be upheld and that the market also
contained other firms.

Below a number of characteristics of the market is outlined that informed
the Commission when deciding how to model competition in the market. To
illustrate different points, references are sometimes made to witness
statements from the court trial in California. This is done out of convenience
since, contrary to many other types of evidence, the testimonies are in the
public domain.

Individual Bidding Process

The procurement process by which large enterprises select their EAS
provider takes place in a way that can appropriately be understood as a
bidding contest. The customer decides based on individual preferences and
other constraints how to structure the process. In many instances it may
acquire expert assistance from an independent advisor6 in the process. The

Simulating the Effect of Oracle’s Takeover of PeopleSoft 133

procurement process usually contains a number of stages including the
definition of the scope of the tender and a number of selection criteria as well
as negotiation and selection rounds. There does not appear to be a general
market-wide practice for how to design the process, rather the process chosen
in a given situation appears to be specific to the particular tender and the
particular circumstances. In order to take this diversity into account, it is not
appropriate to make very detailed assumptions about how the procurement
process takes place. It appears more robust to choose a model that is
sufficiently generic to take all the variations into account.

Competitors are Known

From internal documents it appeared that in many instances each bidder
becomes aware of the identity of its competitors in a particular bidding
contest before they decide on their final offer. Discount approval forms from
Oracle very often contained references to the identities of other bidders in the
contest. Similarly PeopleSoft had submitted bidding data to the Commission
indicating the identity of their competitors in given bidding situations.

Most Cost are Sunk Before the Bidding Contest

The main cost components of an EAS supplier are the development of the
software and the sales and marketing activities. These types of cost are all
incurred by the EAS supplier prior to the entering into a contract. This is
confirmed for instance by the testimony of Ms Catz (one of the two
presidents at Oracle) before the District Court in California. When asked
about Oracle’s gross margin, she replied:

…on a million-dollar deal for example, regardless of what the software is, I might
have to send a CD pack or a few CDs to the customer. That would cost maybe
$30. Many of our customers don't ask for a CD pack because they download the
software from our web sites or they already have it in-house. In addition, I have to
pay commissions to my salesmen. And depending on which product line, the
commissions for – including the salesmen and the sales manager and all the way
up would be anywhere from six percent to maximum nine or ten percent. So, from
a million dollars, from a million-dollar deal, $900,000 or so drops to the bottom
line, maybe more.7

This is different from many other industries where most of the costs of
delivering the services are incurred after the bidding contest. As an example,
in procurement contracts for cleaning services the main part of the costs of
delivering the services are not known at the start of the bidding. This is an
important distinction since in most existing models of procurement bidding

134 European Case Studies

markets the uncertainty about future costs forms a very central component of
the competitive process.8

In addition to the licence fee that is paid up front, the customer can also
purchase subsequent maintenance of the software, including updates and
patches that repair bugs when identified. The price for the maintenance is
usually decided as a fixed annual fee calculated as an agreed percentage of
the licence fee. The costs related to deliver these services are unknown at the
point of bidding (as is the exact content of the service), but it appears
reasonable to assume that the costs of providing the updates have to be
incurred regardless of whether a particular bid for a particular customer is
won or not. This means that these costs, though uncertain at the point of the
procurement, should not be considered as marginal costs and are therefore
not important for the model.

It therefore appears to be a reasonable starting point to understand a
particular bidding contest as one involving zero marginal cost. It should be
noted that this assumption is not an exact replication of the facts in that it
ignores some adaptations of the software to the particular needs of the
customer. Most of the costs related to those kind of services are offered either
by the consulting arm of the suppliers or by third parties awarded via separate
contracts, often on a per hour basis.9 Winning a software contract may thus
have an add-on impact on the consultation arm of the firm, which is not taken
into account.

Each Contest is Unique; Relative Fit of Each Alternative is Uncertain

The requirements of each customer are highly dependent on the particular
way the company is organized. This makes the identification of the best
technical solution for the customer a complex process in which the software
providers invest significant resources. While the bidder appears in most cases
to have reliable knowledge about the identity of the competitors in the
market, each bidder has less reliable information about how much better (or
worse) its proposed solution fits the needs of the customer compared to the
competitor’s offer. During the tender process the supplier will get a certain
feel for the needs of the customer, and perhaps also some ideas about what
the competitors are offering. But throughout the process the customer will
have an incentive to put pressure on each competitor by “exaggerating” the
quality of the available alternatives. Such pressure, if successful, will lead to
either lower prices or higher quality in the offer by the bidder. When
submitting the “final bid” the supplier does not know for sure exactly what
reduction is necessary to win the deal. This uncertainty stems both from the
lack of knowledge of the prices from other bidders but also from the lack of
knowledge about how much the bidder is willing to pay extra for a better fit.

Simulating the Effect of Oracle’s Takeover of PeopleSoft 135

Ms Catz’s testimony illustrates this, when during cross examination she
discusses what is known to Oracle and what is not:

… I think we would love to know how our customers value our product versus our
competitors’ products, we would love to know that, but we could not possibly
know that, because they're not going to tell us. So we’re going to look, you know –
we’re going to try to do our best to learn as much as we possibly can, and if they
share with you, they’ll share with us something, but they’re negotiating with us.
So they’re not that motivated to tell us everything, and to tell us everything exactly
right.10

2. THE MODEL

Based on the above observations the Commission designed a model to best
capture the potential effect on prices of the proposed merger. A model must
necessarily be based on a certain number of simplifications and assumptions.
It will not be able to exactly predict the effect in any particular bidding
process, but to the extent that it captures the essential characteristics of the
market, it can be seen as a good approximation of the average effect of the
proposed merger. The model chosen was a sealed bid auction model with a
relatively simple information structure. The model has one stage in which the
customer receives a sealed bid from each of the three potential suppliers. The
customer then compares the three prices with the value (or quality) he
attaches to each of the three products. Exactly what quality he attaches to
each of the three offers is individual to that particular customer and is
unknown to the bidders. Though the bidders do not know exactly what the
quality of each of the bids will be, they have an idea of the range. Formally, it
is assumed that the actual quality of each bidder’s offer is private information
to the customer, but is drawn from a normal distribution with a commonly
known mean and standard deviation. Quality in this context should be
understood very broadly as to also include the customer’s expectations about
how the supplier will behave in the future (in terms of providing
maintenance, new relevant innovations etc.).

Based on these expectations about the quality of each of the three products
the bidders have to decide on what price to ask for the product. It is assumed
that this price is selected in order to maximize the expected profit for the
bidder. The simulation model illustrates the fundamental trade-off that a
vendor is facing when deciding what price to offer to the customer in a
situation of imperfect information. A high price increases the risk that the
vendor will not be chosen by the customer but at the same time will result in
a big profit if he is, while a low price will increase the probability of being
selected but result in a lower profit.

136 European Case Studies

The importance of trying to find out about the preferences of the customer
in order to optimize the bidding strategy is illustrated inter alia by the
testimony of Mr Wolfe, the CIO of the state of North Dakota. He testified
about the behaviour of Oracle and PeopleSoft when they were left as the two
final bidders in a competition:

…they both did what they could to determine where the evaluation process was
and how they were ranking. Oracle in particular were very aggressive about trying
to find out how the evaluation was going, how they stood, and what their ranking
was and what the comparisons were with PeopleSoft.11

The same point was also dealt with by Ms Catz, when explaining what
information the sales representatives extract during the sales process:

Well, what they learn often is what the customer tells them about what modules
and functionality and features they’re looking at. What the customers don’t tell
them, though, is how they value the different differences between our different
products and the features, and in fact, as you know, I have been here, and I’ve
noticed that none of the customers wanted to actually share their actual TCO12 and
internal valuation numbers because they actually said they didn’t want the vendors
to find out.13

The model has an implicit assumption that neither of the bidders have any
private information about the relative performance of their software
compared to that of the competitors.14 This assumption greatly simplifies the
tractability of the model.

Sealed Bid Versus an Open English Auction

The main model choice was to use a sealed bid auction model.15 Though the
entire procurement process may involve a number of selection and
negotiation stages, one should not immediately draw the conclusion that a
sequential English auction model is the most appropriate way of capturing
the competitive process.

The key in this context is rather whether bidders can expect always to be
given the chance to respond with an improved offer if they are on the verge
of being eliminated from the contest, or whether they risk being eliminated
even before they have reached their pain threshold in terms of how low they
would go on prices. In an English auction a bidder stays in the race until the
price offered by a competitor is so low that he becomes impossible to beat
without losing money. In a sealed bid auction, each bidder may actually
regret after the contest is over that he did not give a lower bid.16

Since marginal costs were negligible, the English auction model would
predict that losers would bid all the way down close to zero, and that rarely

Simulating the Effect of Oracle’s Takeover of PeopleSoft 137

appeared to be the case. Rather what appeared to be the case was that
sometimes bidders were eliminated because their bids were too high, which
would be consistent with a sealed bid model.

The sealed bid model should not be seen as an attempt to mimic the final
round of a long procurement procedure only, but rather as a simplified
approximation of the entire bidding process. This is important because it
would be inappropriate to ignore the part of the competitive process that
takes place prior to the final round. Customers also extract benefits from the
competition among bidders earlier in the process, where bidders risk being
eliminated if the quality of their offer or the (preliminary) price they ask is
not satisfactory. The fact that the competitive pressure does affect the price
that a customer can obtain even when it does not result in a direct bidding
contest was provided by Mr Wesson, the CIO from the largest owner and
operator of apartment buildings in the US, AIMCO. He explained in the US
Court proceedings how AIMCO had obtained a very substantial discount
from PeopleSoft (70 per cent) in return for closing the deal very fast.17 Such a
deal would appear to have only one competitors in the final round, but it is
unlikely that AIMCO could have obtained a similar discount absent a
significant competitive pressure on PeopleSoft as represented in a model
including bids from all market participants.

Furthermore, the elimination of one bidder before the final round cannot
always be considered a final decision. So bidders in the final round may be
more compelled to offer an attractive price if they perceive a risk that too
high a price offer may lead the customer to reconsider previously eliminated
options. In the US trial Mr Cichanowicz, Vice President of Business Systems
Integration for Nextel testified that they had not invited SAP into the final
round but stipulated:

we felt, though, that the fact that there were three viable alternatives out there still
gave us an opportunity to look at SAP, if, in fact, negotiations would fall apart
with PeopleSoft or Oracle.18

It would not be possible to account explicitly for all these different types of
procedural details in the model. In general, what appeared to be the case was
that the buyer could or would not commit to a fixed selling procedure and
could not credibly commit to transfer information to the bidders. In such a
context a sealed bid model seems to be an attractive way to capture the
general uncertainty that bidders are facing.

Costumer Surplus or Quality Adjusted Prices?

In many cases the effect of a merger is described by the effect on prices,
possibly adjusted for changes in quality. In the context of this particular

138 European Case Studies

model, it is possible to calculate directly the effect on costumer surplus.19

This is because the model includes specific assumptions about the quality of
the product and thus captures the actual value of a transaction for the
customer. The distinction between these two measures became particularly
important because the merger would lead to the elimination of the PeopleSoft
product from the market.20 The loss of variety would thus not show up in a
quality adjusted price measure, but only when measuring customer surplus.

The Commission formed the view that it would be incomplete only to
restrict attention to the effect on prices. The risk of restricting attention only
to prices can be illustrated by an example. Imagine a market with only three
restaurants where two are very close substitutes (say McDonalds and Burger
King) and the third is distinct from the other two (say a Chinese restaurant).
One would expect two burger restaurants to compete aggressively and have
very low prices compared to the Chinese restaurant. If Burger King bought
the Chinese restaurant and closed it down, this would likely lead to no (or
very little) effect on prices and probably even a reduction in the average price
paid for a meal, but significant harm to those consumers who prior to the
transaction preferred the Chinese alternative.

To focus on the effect on consumer surplus due to loss of choice only
makes sense if one applies a consumer surplus standard understood as the
consumers in the relevant antitrust market. The fact that Oracle stops
developing a new PeopleSoft product of course leads to fixed cost savings
that would have to be included in a total surplus assessment. The fact that
efficiencies are only taken into account if they are passed on to the
consumers illustrates that this is an area where the consumer surplus standard
bites.

Efficiencies

The predicted prices in the model will depend on what is assumed initially
about the average quality (monetary value to the customer) of Oracle’s,
SAP’s and PeopleSoft’s software solutions as well as the uncertainty about
this value for the bidders prior to the issuing of the final bid. To predict the
effect of the merger, it is also necessary to assume what will happen to the
average quality of Oracle’s software once it has acquired PeopleSoft.

The acquisition of PeopleSoft’s know-how and source code may allow
Oracle to enhance its own product. Oracle argued that it would be able to
combine the complementary strengths of the two products’ offerings after the
merger to put an even better offer on the market. In particular, though this
process requires rewriting the source code, it may be easier to do it with
PeopleSoft’s staff than from scratch. It is difficult to assess whether this
effect will be of any significance, in particular in light of the countervailing

Simulating the Effect of Oracle’s Takeover of PeopleSoft 139

integration costs that must also be incurred in order to be able to offer a new
product that is compatible with the previous products of both PeopleSoft and
Oracle. The simulations below offers both scenarios where the only effect of
the transaction is that PeopleSoft’s product disappears and scenarios in which
the acquisition of PeopleSoft will allow Oracle to improve its quality.

The model does not address in an integrated way, how the merger may
affect the incentives to innovate in the industry. Such an analysis would
likely show that the increased market share of both Oracle and SAP would
lead to improved incentives to offer add-on innovations to its existing
customer base, but decreased incentives to offer new products that would
cannibalize existing contracts.

3. RESULTS

Based on assumptions about the parameters in the model – the average
quality and uncertainty about the actual quality for each of the three suppliers
– it is possible to predict how each bidder will bid in a particular context as
well as the probability that the customer will pick each of the three. The
bidding prices, the average payment by the customer and the expected utility
derived from the contract can then be calculated.

For a given level of uncertainty the quality parameters can be adjusted to
produce market shares that correspond to the observed situation prior to the
merger. Once the calibration is done, the model can then predict how the
disappearance of PeopleSoft will affect the bidding behaviour of Oracle and
SAP as well as estimating the impact on average prices and costumer surplus.

The results presented below are split into three scenarios. In the first
scenario, it is assumed that the quality of the three products prior to the
merger are identical. This serves as a baseline. In the next section it is
assumed that SAP’s and PeopleSoft’s products are of a higher quality than
Oracle’s. This is done so as to reflect the conditions in a bidding contest for
an HR solution, where SAP and PeopleSoft appear to have a higher market
share than Oracle. In the third section it is assumed that SAP has a product
that has a higher quality than Oracle and PeopleSoft. This is done so as to
reflect the conditions in bidding contests for FMS suites, where SAP appears
to have a stronger market position than the two others. Throughout it is
assumed that the uncertainty is symmetric for the three products.

A Symmetric Case (Baseline)

A reasonable starting point would be to analyse the case where all three
products are of equal average value and the inherent uncertainty is the same

140 European Case Studies

for all products. The exact outcome of a merger will depend on how much
uncertainty is related to the actual value of the three offers. Table 9.1 below
illustrates the results of a base scenario under different degrees of
uncertainty.

Table 9.1 Effect of merger baseline (symmetric case; quality = 1)
st.dev 0.1 0.2 0.3 0.4 0.5 0.6 0.8 1

Prices
post-merger 0.18 0.35 0.52 0.64 0.72 0.79 0.93 1.06
pre-merger 0.12 0.24 0.35 0.47 0.58 0.67 0.84 0.99

Effect (%) 50.0 50.0 48.0 35.5 23.8 16.8 10.3 7.6
Probability of sale (%)
post-merger 100 100 99.68 96.63 91.80 86.89 79 72.38
pre-merger 100 100 100 99.92 99.19 97.46 93 87.83

Effect (%) 0.0 0.0 •0.3 •3.3 •7.5 •10.8 •15.1 •17.6
Consumer surplus
post-merger 0.88 0.76 0.64 0.59 0.58 0.58 0.60 0.63
pre-merger 0.97 0.93 0.90 0.87 0.84 0.84 0.86 0.90

Effect (%) •9.0 •18.7 •28.3 •31.9 •31.5 •30.6 •29.7 •29.4

Table 9.1 shows that a reduction in the number of players may have a very
substantial effect on both prices and consumer surplus. Each column shows
the result of the simulations under one set of assumptions regarding the
average uncertainty. All prices in the table are expressed with reference to the
average quality.21 In the first column the assumption is that the uncertainty
(measured as the standard deviation of the quality) is 0.1 or equal to 10 per
cent of the average value. In this case the bidders would all ask 12 per cent of
the average value prior to the merger but 18 per cent after the merger. This
would correspond to an increase in the price of 50 per cent.22

Since the customer in both cases will derive the lion’s share of the benefits
from the transaction, the effect of consumer surplus is more modest (9 per
cent). It should be noted that the consumer surplus not only measures the loss
due to higher prices, but also captures the loss due to reduced choice. In those
instances where PeopleSoft’s solution would have been the preferred solution
by the customer, there would be a loss, even if the second-best solution had
been available at the same price.

The effect on prices (measured relatively) is most substantial when there is
little uncertainty, but as uncertainty increases (towards the right in the table)
the loss in consumer surplus becomes more and more important, rising to
around 30 per cent. When uncertainty increases the suppliers will have an
incentive to increase their prices, which leads to a decrease in the probability

Simulating the Effect of Oracle’s Takeover of PeopleSoft 141

of a sale actually occurring. This would be the case if all three bids turned out
to be less valuable to the customer than the prices submitted.

The probability of a sale actually occurring will decrease after the merger
due to a combination of two effects. First the prices asked by each bidder will
be higher after the merger. This increases the probability that none of the
offers will bring a positive net benefit to the customer. But even if prices
remained unchanged after the merger, the probability of sales would decrease
due to the second effect, which stems from the fact that the probability of
sales is based on the joint probability that at least one of the bids will provide
positive net benefits. The probability that at least one solution out of three is
satisfactory exceeds the probability of at least one of two.

Calibration

A situation in the model where no sale occurs would in the real world
correspond to the situation where the bidder, based on the submitted offers,
decides either to postpone the acquisition or find a solution outside the
relevant market. From the market investigation it was established that it
sometimes happens in actual bidding contests. This makes it possible to
calibrate the level of uncertainty in the model so as to correspond to a
realistic frequency of a sale not taking place.

The Commission had no quantitative evidence available regarding how
often the customers actually decide not to buy. But it appeared reasonable to
assume that this event is rare, though not extremely rare (i.e. it occurs with a
frequency between 0.01 per cent and 10 per cent of the tenders). The level of
uncertainty in the model could thus be bounded to an interval that produces
probabilities of sales corresponds to this range. In the case of symmetric
bidders the appropriate interval for the standard deviation can be delineated
from 0.2 to 0.6. Below this interval an actual sale happens virtually always,
whereas above this interval the probability of a sale drops well below 90 per
cent.23

Based on the above, it is fair to conclude that in the above scenario a
merger from three to two in a market with three equally strong suppliers is
likely to lead to significant price increases as well as substantial loss in
consumer welfare absent substantial efficiencies.

First Asymmetric Case (Resembles HR)

The effect of the merger will to a certain extent depend on the relative
strength of the product that is taken off the market and the products that
remain. Historically PeopleSoft has enjoyed a relatively strong position
within HR compared to the other pillars. Below is analysed whether the

142 European Case Studies

conclusion from the symmetric case also holds for an asymmetric case
designed broadly to capture the market conditions with regards to tenders for
HR suites.

Each column represents a simulation in which the quality of SAP and
PeopleSoft has been normalized to one while Oracle’s quality has been
adjusted in order to arrive at a distribution of market shares where Oracle
holds 12 per cent of the sales prior to the merger.

As in the case above, it is assumed that Oracle after the merger will stop
actively selling PeopleSoft’s product but instead sell one Oracle-based
product. The effect of the merger depends on what is assumed about the
quality of the new Oracle-based product. Two scenarios are considered: one
in which Oracle’s product in the future will be unaffected by the merger
(pessimistic scenario) and one in which Oracle will be able to recode the
Oracle HR suite so it reaches the same level of quality of PeopleSoft’s
product (optimistic scenario). In principle the optimistic scenario would
require that the Commission were to find Oracle’s claimed efficiencies
substantiated to the requisite standard.24

Table 9.2 Effect of merger in HR (quality of SAP and PS=1)
St.dev. 0.1 0.2 0.3 0.4 0.5 0.6 1
Quality of Oracle 0.886 0.772 0.658 0.5475 0.45 0.3635 0.05
MS Oracle (%) 12.0 12.0 12.0 12.0 12.0 12.0 12.1
Effects on price (%)
Pessimistic 48.6 48.5 39.4 21.1 11.3 6.8 1.5
Optimistic 37.5 37.5 35.7 25.5 17.9 14.1 9.0

Probability of sale (%)
Pre-merger 100 100 100 99.5 97.2 93.7 80.5
Effect on consumer surplus (%)
Pessimistic -12.1 -26.2 -37.8 -39.0 -38.2 -37.8 -38.1

Optimistic -5.5 -12.0 -18.6 -19.2 -17.0 -15.5 -13.5

Table 9.2 illustrates the effects of no longer promoting PeopleSoft in new
competitions for HR pillars. Again, if the probability of sale pre-merger is
used as indicator for the range of most likely level of uncertainty, a range
from 0.3 to 0.6 appears to be reasonable. Throughout the realistic range of
uncertainties, the loss in consumer welfare will be significant even in the
most optimistic scenario. When the uncertainty is in the high end of this
interval, the price increase will be 6.8 per cent in the pessimistic scenario and
14.1 per cent in the optimistic scenario.25 Due to the reduction in choice, the
consumer welfare will be reduced by 15.5 per cent even in the optimistic
scenario, whereas the loss will be 37.8 per cent in the pessimistic scenario. In

Simulating the Effect of Oracle’s Takeover of PeopleSoft 143

the other end of the range, when uncertainty is low (st.dev.=0.3) the increase
in prices will be 35.7 per cent in the optimistic scenario and 39.4 per cent in
the pessimistic scenario. Though the increase in prices is higher for low
uncertainty, it is on tha back of relatively low price levels. The negative
effect on consumer surplus of 18.6/37.8 per cent in the optimistic/pessimistic
case are thus comparable to those found under high uncertainty.

Second Asymmetric Case (Resembles FMS)

While the situation in the market for HR solutions appeared to have two
competitors of roughly equal strength and one relatively weaker offer, the
FMS market appears to be characterized by one particularly strong supplier
(SAP) and two less strong suppliers (Oracle and PeopleSoft). Below the
effect on consumers in such a market situation when the two less strong
competitors merge is simulated.

Each column contains a simulation for a particular standard deviation in
which the quality has been adjusted to allow the market share of Oracle and
PeopleSoft pre-merger to be around 15 per cent. The probability of sale in the
pre-merger scenario appears to be in the realistic range if the standard
deviation is kept between 0.3 and 0.5.

Table 9.3 Effect of merger in FMS (quality of SAP=1)
St.dev. 0.1 0.2 0.3 0.4 0.5 0.6 1
Quality of Or. and PS 0.842 0.685 0.528 0.405 0.308 0.217 n.a.26

MS Oracle and PS (%) 15.0 15.1 15.0 15.0 15.0 15.0
Effect on price (%)
No efficiencies 41.9 41.9 29.9 18.5 14.3 12.1
10 % efficiencies 27.3 34.8 28.0 17.8 13.9 11.9

Probability of sale (%)
Pre-merger 100 100 99.72 95.88 89.64 83.51

Effect on Consumer surplus (%)
No efficiencies •8.1 •19.3 •25.2 •21.4 •19.2 •18.1

10 % efficiencies •2.5 •13.8 •21.8 •19.3 •17.9 •17.3

The effect on price and consumer surplus in each column has been
considered under two possible scenarios: one in which the merger does not
create any synergies and one in which the merger would allow Oracle to
improve the quality of their product by 10 per cent.

Table 9.3 shows that in the relevant range the merger is likely to increase
prices significantly (14.3–29.9 per cent without efficiencies and 13.9–28.0
per cent with efficiencies). Similarly the merger would significantly reduce

144 European Case Studies

consumer surplus (19.2–25.2 per cent without efficiencies and 17.9–21.8 per
cent with efficiencies). Based on this it is fair to conclude that in the market
for FMS the merger will significantly harm consumers, even with substantial
efficiencies.

Model Fit

Compared to other models this one did not rely on a large number of
quantitative data. That could be perceived as a weakness by some. Since the
cost side of the model is irrelevant, the most obvious absence of data is on the
demand side.

But from the lack of extensive data requirements it does not necessarily
follow that the model does not adequately take the characteristics of the
market into account. On the contrary the model was tailor-made to take
account of a number of particular qualitative characteristics of the particular
market in question.

In addition, the model does capture a number of existing patterns observed
in the market. SAP is widely perceived to have the highest prices. The model
predicts that the bidder with the highest market share (SAP) is also the bidder
that on average submits the highest price. Though prices in this market is
inherently difficult to compare, some of the estimates that were mentioned in
expert reports appeared to be fairly in line with what the simulation models
reproduced.27

Furthermore, as already mentioned, the model predicts that some
customers decide not to buy from any of the suppliers. Other models based
on other sets of assumptions would not produce the same results and would
therefore be less suitable for predicting the effect of the transaction in this
particular case.

Finally, the model predicts that customers who generally attach a high
value to the software28 will pay a higher price than a customer that generally
attaches low value to it. This corresponds to the fact that the pricing
structures chosen by each of the suppliers appear to be designed primarily to
reflect the utility of the product to the customer. Pricing is therefore often
linked to proxies for the value of the software to the user such as the number
of users or the intensity of the usage of the application.

4. CONCLUSION

A number of circumstances particular to the software industry made it
possible to simulate the effects of the merger in a model that was both
tractable and a reasonable approximation of how competition works. The fact

Simulating the Effect of Oracle’s Takeover of PeopleSoft 145

that marginal costs can be ignored and that what constrains bidders is
essentially uncertainty about customers’ relative valuations, minimizes the
need for data both on the supply and demand side.

In the guidelines for horizontal mergers, the Commission put quite some
emphasis on the need to establish closeness of substitution in mergers with
differentiated goods. The model illustrated that when a product is likely to
disappear after the merger, the role of closeness of substitution takes a
different role.29 If the merger is between close substitutes30 the effect on price
may be high, but the loss of choice from removing one of them will be low.
If, on the other hand, they are distant substitutes then the effect of removing
one of them depends on whether the remaining competitor’s product is close
to the product that stays in the market or the one that disappears. In the first
case,31 consumers will be harmed mainly due to the loss of choice, while in
the latter32 the harm will mainly be due to higher prices.

Had the Commission found that the relevant market only contained
Oracle, SAP and PeopleSoft, it would be fair to say that the model for
realistic calibrations predicts a significant decrease in consumer welfare. In
all instances where there are no efficiencies due to the merger, the loss would
likely exceed 18 per cent. Even if the merger would lead to moderate
efficiencies for the new combined product, the merger would still lead to a
loss in consumer welfare in excess of 10 per cent.

NOTES

1. The views expressed in this article are personal and do not necessarily reflect those of the
Chief Economist, DG Competition, the Competition Commissioner or the Commission.

2. The transaction was notified on 14/10/2003 and a clearance decision with no commitments
issued on 26/10/2004.

3. Council Regulation (EEC) No 4064/89 of 21 December 1989 on the control of
concentrations between undertakings.

4. US District Court for the Northern District of California. United States et al. versus Oracle
Corp. Opinion handed down by Judge Walker on 09/09/2004.

5. See M.3216 – ORACLE / PEOPLESOFT art. 8(2) Decision of 26.10.2004 Section IV.A.3.
6. Such as for instance Accenture, Cap Gemini, Ernst & Young, Deloitte, IBM Global

Services or Bearing Point etc.
7. 3460:24-3461:10 of the transcript of the US court trial.
8. See for instance Dalkir, Logan and Masson (2000) and Waehrer and Perry (2003).
9. One exception is where the development of a particular solution to an identified need has

strategic value for the supplier. This would be the case where the supplier believes that the
particular solution could subsequently be sold as a core solution to future customers. In
such contexts the suppliers may enter into a joint development project in which they share
the cost and risks of developing the solution in return for subsequent ownership rights.

10. 3517:25-3118:9.
11. 1560:8-15
12. TCO means Total Cost of Ownership
13. 3518:23-25.

146 European Case Studies

14. Technically, the assumptions are: no private information and common priors about the
relative performance of the three offers.

15. How the assumption of whether bidding takes place via sealed bids or in an oral auction is
analysed in Tschantz, Crooke and Froeb (2000).

16. Generally, open auctions are believed to have superior efficiency properties, because they
always allocate the contract to the best supplier.

17. PeopleSoft wanted to close the deal fast in order to be able to include the deal in the sales
for that particular quarter.

18. 1068:13-17.
19. Customer surplus is a better term in this context than consumer surplus. Since the software

purchase is essentially a fixed cost, the effect on customers in the antitrust market in
question is unlikely to be passed on in a straightforward way to the final consumers. The
consumer surplus measure applied in this case comprises the monetary gain that the
customers extract from the trade in the antitrust market in question.

20. Oracle had publicly announced that they would continue to support PeopleSoft customers,
but seize to sell the product actively. See for instance the Oracle Press release from June 20
2003 “Oracle Makes Public Commitment to PeopleSoft Customers”. In this context it
should be noted that what is important for the modelling is not whether Oracle in future
bidding rounds will offer a solution under the name Oracle or PeopleSoft or whether it will
consist of a source code from one or the other of the existing products. For the purpose of
simulating the effect of the merger the central assumption is that in the future, Oracle will
provide one and not two alternative solutions (one PeopleSoft and one Oracle) which will
be priced as if they were in competition with each other.

21. In asymmetric simulations, the average quality of one firm (say SAP) is normalized to 1.
22. Table 9.1 shows that generally low levels of uncertainty result in low levels of prices.

When the standard deviation is 1, the prices are close to 1, whereas when the standard
deviation is 0.1 the prices are less than 0.1. This illustrates that the intensity of competition
is dependent on certainty. If there were no uncertainty in the model (standard deviation
goes to 0) and no asymmetry between the bidders (as in this example), then prices would be
0 even with only two bidders as is the case in traditional Bertrand competition.

23. The pre-merger probability is the relevant one for comparing with the observation that
historically it has sometimes happened that a sale does not occur.

24. See Section VII of the “Guidelines on the assessment of horizontal mergers under the
Council Regulation on the control of concentrations between undertaking” Official Journal
C 31, 05.02.2004, pages 5–18. It should be noted that the Guidelines in principle only
apply for the new merger regulation, which had not yet entered into force.

25. For large values of the standard deviation, the average price will be higher in the optimistic
scenario than in the pessimistic scenario. The opposite is the case for low values of the
standard deviation. In the optimistic scenario the higher average quality of Oracle will have
two effects: it will put pressure on SAP to lower its price and it will also lead Oracle to
charge higher prices. The higher the uncertainty, the stronger is the latter effect. It should
be noted that the prices are not quality adjusted. Since the higher prices by Oracle
correspond to a higher quality, consumers will prefer the optimistic scenario regardless of
the level of uncertainty (cf. the effect on consumer surplus).

26. This simulation has not been performed because it would require the assumption of
negative quality on average. Such assumptions did not appear realistic.

27. Had reliable price information been available, the calibration could have been further
refined by allowing each product to have a different uncertainty attached to it. That would
allow the model to replicate both observed market shares and prices.

28. In terms of having high average valuations of the software packages.
29. In many instances the potential reduction in choice may not be a source of concern because

one can reasonable rely on firms to provide the range of products that consumers want.
30. Which would correspond to Burger King and MacDonalds merging.
31. Which would correspond to a Burger King buying the Chinese restaurant and closing it.
32. Which would correspond to the Chinese restaurant bying Burger King and closing it.

