

POLICY BRIEF

Regulation of online platforms -
What can we learn from 150 years of

telecoms regulation?
Dr Steve Unger

POLICY BRIEF
Regulation of online platforms -
What can we learn from 150 years of
telecoms regulation?
Dr Steve Unger

Contents

Preface by Diane Coyle ... 1

Introduction .. 2

Parallels with the regulation of telecoms networks ... 3

A brief history of telecoms regulation ... 4

Platform competition – what concern are we trying to address? .. 6

Network Effects and the importance of Interconnection ... 7

Switching costs and the importance of Data Portability .. 11

Data as a source of economies of scale and scope ... 12

Platforms as gatekeepers to other services ... 14

Published: 01 October 2019

Publication from the Bennett Institute for Public Policy, Cambridge in partnership with the Centre
on Constitutional Change
www.bennettinstitute.cam.ac.uk
www.centreonconstitutionalchange.ac.uk

1

Preface by Diane Coyle

Regulation is an essential part of the wiring of everyday life but it can seem a very technical,
even dull, subject. Businesses tend to complain about the constraints it imposes on them, yet
would have to accept that regulation also helps them by setting standards that enable markets
to grow and by making competition and innovation possible. In this policy brief Steve Unger
draws on his unparalleled experience of communications market regulation to set out the
lessons past regulatory experience holds for online platforms and the digital economy.

It is hard to overstate how important these have become to everyone, something which gives
the major platforms tremendous power. Not surprisingly, concern about how that is exercised
and the wide-ranging consequences has been growing. As this policy brief notes, the pitch of
concern means additional regulation is now inevitable - but there is correspondingly a risk it
will be introduced hastily and with adverse unintended consequences.

We are delighted to publish this rich and thoughtful contribution to the debate as part of our
portfolio of research and engagement on technology policy, including also our Digital State
program and our Valuing Data project for the Nuffield Foundation.

Diane Coyle
Bennett Professor of Public Policy, Cambridge

https://www.bennettinstitute.cam.ac.uk/research/research-projects/the-digital-state/
https://www.bennettinstitute.cam.ac.uk/research/research-projects/the-digital-state/
https://www.nuffieldfoundation.org/valuing-data-foundations-data-policy

2

Introduction

How to address competition concerns associated with online platforms has become a pressing
policy question around the world. For example, in the UK we have seen the recent publication
of ‘Unlocking digital competition’ (the Furman Review),1 and in the EU we have seen the report
‘Competition policy for the digital era’ by a panel of expert advisors appointed by Commissioner
Vestager.2

I’ve spent much of my career worrying about competition in telecommunications, in particular
how to address concerns arising from the enduring dominance of incumbents such as BT. Last
year I stepped down from the Board of Ofcom, the UK’s communications regulator, and have
been considering how to apply the lessons learnt promoting competition in traditional
communications markets to online platforms.

Whilst the focus of this article is competition policy, it’s important to note that the debate
about online competition issues does not take place in isolation. Other questions are in play,
including:

- How to protect users of online platforms from harmful content, with a recent proposal
from the UK government that online platforms should have a new duty of care.3

- How to protect the privacy of those using online services, following the recent
introduction of the GDPR regulation4, whilst still enabling innovation in the data
economy.

- How to exploit the potential of Artificial Intelligence, whilst ensuring that human
beings are treated in an ethical manner.5

These are difficult issues individually, and they have also had a cumulative effect. The feature
of the current debate about online platforms that I find most striking is how much general
attitudes have shifted over a very small number of years. A sector of the economy which used
to be admired for its innovation is now seen by many as a source of harm, and an inevitable
target of regulation.

This shift in sentiment is understandable but it is also dangerous. It creates a risk of poorly
designed interventions which do more harm than good.

The power held by online platforms does raise concerns, and I believe that a new regulatory
framework will be required to address these. At the same time, we must not forget the level of
innovation which has been enabled by online platforms, and the extent to which the services
they provide have transformed peoples’ lives for the better. The development of a new

1https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/7855
47/unlocking_digital_competition_furman_review_web.pdf
2 ‘Competition policy for the digital era by Jacques Cremer, Yves-Alexandre de Montjoye and Heike
Schweitzer, April 2019 http://ec.europa.eu/competition/publications/reports/kd0419345enn.pdf
3 https://www.gov.uk/government/consultations/online-harms-white-paper
4 https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-
reform-eu-data-protection-rules_en
5 https://ec.europa.eu/digital-single-market/en/news/ethics-guidelines-trustworthy-ai

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/785547/unlocking_digital_competition_furman_review_web.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/785547/unlocking_digital_competition_furman_review_web.pdf
http://ec.europa.eu/competition/publications/reports/kd0419345enn.pdf
https://www.gov.uk/government/consultations/online-harms-white-paper
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_en
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_en
https://ec.europa.eu/digital-single-market/en/news/ethics-guidelines-trustworthy-ai

3

regulatory framework requires a measured approach, which respects this innovation, and
ensures that it can continue.

Parallels with the regulation of telecoms networks

Those who have written on online competition frequently draw parallels with the history of
telecoms regulation. Given my own background, I’m particularly interested in what can be
learnt from this history. That’s not because I expect the historic approach to telecoms to be
directly applicable to online platforms. Indeed, as I discuss below, there are some important
differences. But it’s usually sensible when looking at a new problem to ask what lessons can be
learnt from experience.

I start by using the history of telecoms regulation to make a couple of general observations.

First, it is generally much easier to identify a competition concern than it is to fix it. In the UK
we’ve spent about 150 years trying to develop an effective policy framework for
telecommunications. But the concerns that were identified in the 19th century remain the key
drivers of policy debate in the 21st.

Markets are never perfect, and it is often easy to point to outcomes which are poor. It is much
more difficult to design regulatory frameworks which are practical to implement and deliver
better outcomes. A degree of humility is therefore required of regulators.

Secondly, the history of telecoms regulation has often been driven by ideological positions.
Two debates in particular have played out over many years:

i) The respective merits of public versus private ownership of communications networks.

ii) Whether the primary focus of regulators should be on the promotion of competition, or the
use of regulation to deliver specific outcomes.

However, the lesson from history is that abstract ideology is rarely a good basis for policy. We
should be pragmatic, blending what works from different approaches, rather than setting up an
abstract choice between them.

I start my analysis with a brief overview of how telecommunications regulation has developed
over the last 150 years, in order to illustrate these general points.

I then move on to consider the extent to which some of the specific solutions adopted for
telecoms are relevant to online platforms.

4

A brief history of telecoms regulation

As far as the UK is concerned, this history starts over 150 years ago, with the deployment of the
first form of electronic communications, the electric telegraph. The first electric telegraph line
to become operational anywhere in the world was in the UK in 1837. This was closely followed
by other countries (the US in 1844, France in 1845).6

In the UK and US these early electric telegraph networks were privately owned, and their early
deployment was driven by competition between different networks. In most other European
countries these networks were state-owned.

However, whereas electronic communications networks in the US remained in private
ownership, this early experiment with network-based competition in the UK was not to last.

One of the first reviews ever carried out into an electronic communications market was the
review into the operation of the electric telegraph carried out by Frank Ives Scudamore and
published in 1866. It identified the following concerns:

“1st. That the existing charges for the transmission of messages are too high, and tend
to check the growth of telegraphic correspondence

2nd. That under the existing system there is often very great and vexatious delay in the
transmission of messages, and much inaccuracy in the rendering of the same

3rd. That many important towns, and even whole districts are unprovided with facilities
for telegraphic communication”

These same three concerns – high prices, poor quality of service and limited availability – have
featured prominently in many investigations in the subsequent 150 years.

In 1866 the solution adopted was to nationalise the provision of electronic communications, in
order to eliminate what Scudamore referred to as ‘wasteful competition’. That experiment
lasted over a hundred years, until 1982 when the BT network was transferred back into the
private sector. The reasons given for privatisation - that it would deliver “stable prices,
improved efficiency and a higher quality of service”7 - closely mirrored the original rationale for
nationalisation.

To this day we are still looking for an answer to these concerns, suggesting perhaps that there
is no perfect answer.

When BT was privatised there was a recognition that it was likely to dominate the market for
telecommunications for some time. Regulation would therefore be required, and the UK’s first
independent regulator was created, the Office of Telecommunications.

However, there was also an expectation that this need for regulation would only be temporary,
and that eventually we would see the creation of a competitive market. For example, in 1983

6 For more detail of these early networks see “The Victorian Internet” by Tom Standage, first published in
1999.
7 The Future of Telecommunications in Britain, Statement in the House of Commons by the Secretary of
State for Industry, 19 July 1982.

5

Stephen Littlechild (a leading architect of the economic regulation of privatised industries)
wrote that: 8

“Competition is indisputably the most effective means – perhaps ultimately the only
effective means – of protecting consumers against monopoly power. Regulation is
essentially a means of preventing the worst excesses of monopoly; it is not a substitute
for competition. It is a means of ‘holding the fort’ until competition arrives.”

However, telecoms regulators have ended up “holding the fort” for very much longer than was
originally expected. This is even though over a period of several decades a variety of attempts
have been made to introduce competition into the UK market:

- For more than a decade after BT was privatised policy makers in the UK prioritised the
creation of ‘network competition’. Companies were encouraged to enter the telecoms
market and build their own networks in order to compete on an end-to-end basis with
BT. However, that model of competition turned out to be unsustainable, due to the
scale economies intrinsic to telecoms networks. Most of the companies that tried to
compete with BT on that basis went bust (including the company that I was working for
at that time).9

- Towards the end of the 1990s policy makers in the UK, as well as elsewhere in Europe,
turned to an alternative model of ‘access-based competition’. This model accepts that
telecoms networks are to a certain extent a natural monopoly. It attempts to identify
the specific components of telecoms networks which give rise to this natural monopoly,
because they cannot be replicated by competing network operators. Competing
operators are then provided with access to these components, in the form of services
such as ‘local loop unbundling’, in the hope that competition will then be possible
elsewhere in the network.

- When Ofcom was created in 2003 it initiated a Strategic Review of
Telecommunications.10 This concluded that access-based competition had not been
effective in the UK. The reason identified was that the wholesale products which BT
provided to its competitors were inferior to those which it supplied to itself. In 2005 an
agreement was reached between Ofcom and BT which separated the part of the
network that was thought to be a natural monopoly from the rest of BT. The new entity,
Openreach, was structured so as to minimise the risk that it would discriminate against
BT’s competitors.

- In 2015 Ofcom carried out its second review of digital communications,11 which I was
responsible for leading. A key conclusion was that whilst the creation of Openreach had
resulted in substantial retail competition, the lack of competitive pressure on
Openreach meant that consumer outcomes were poor. The service delivered by
Openreach, as a monopoly supplier of wholesale services, was too often ‘equally poor

8 Regulation of British Telecommunications’ Profitability, Report to the Secretary of State, Stephen
Littlechild, February 1983.
9 Ionica was the first telecoms operator to be granted a licence after the abolition of the BT/Mercury
duopoly. It was based in Cambridge, and its plan was to build a nationwide fixed-wireless network to
compete with BT’s fixed-line network. It was placed into administration in October 1998, by which time
its network covered 2.8 million homes.
10 http://static.ofcom.org.uk/static/telecoms_review/index.htm
11 https://www.ofcom.org.uk/phones-telecoms-and-internet/information-for-industry/policy/digital-
comms-review

http://static.ofcom.org.uk/static/telecoms_review/index.htm
https://www.ofcom.org.uk/phones-telecoms-and-internet/information-for-industry/policy/digital-comms-review
https://www.ofcom.org.uk/phones-telecoms-and-internet/information-for-industry/policy/digital-comms-review

6

for everyone’. We decided we needed to encourage more competition to Openreach and
made several changes to the regulatory framework to make this type of network
competition more sustainable than it had originally been. Time will tell if these changes
have been effective.

The decades of telecoms policy since BT was privatised can be regarded as a voyage of
discovery. During that voyage we have tried to understand which parts of the market are
capable of sustaining competition, what model of competition is most likely to deliver good
consumer outcomes, and how to regulate what’s left in a manner that is targeted and effective.

We’re now at the start of a similar voyage in relation to online platforms.

Platform competition – what concern are we trying to
address?

It’s always important to specify precisely what the basis is of any competition concern before
deciding how to address it. That should be obvious but is worth restating given the highly
politicised nature of the current debate about platform competition.

The first and most important characteristic of online platforms which I would like to highlight
is that they are not the same. A search engine is not the same as an app-store, a subscription
movie service is not the same as a social network. It is clearly important that any specific
regulatory intervention is targeted at a specific concern and takes account of the context within
that concern arises.

That said, online platforms do share some common characteristics. There are broadly three
types of competition concern which tend to recur in different combinations across different
platforms.

First, the nature of online platforms is such that everyone wants to connect to the same
platform. These network effects mean that at any point in time there are likely to be only a
small number of platforms in the market, each with high market shares. Network effects can be
divided into two classes:

- Direct network effects typically occur when everyone using a platform benefits from
interacting with everyone else on the platform. This is the case for a telephone network,
a messaging platform, or a social network. The value of such a network depends on the
number of direct connections which can be made between individual users, and
increases as the square of the number of users.

- Indirect network effects typically occur when a platform brings together two different
types of user. Examples include e-commerce platforms (which bring together buyers
and sellers of goods) and content distribution platforms funded by advertising (which
bring together advertisers and viewers). Each side of such platforms benefits from
having more people to interact with.

Secondly, the value of many online platforms depends on the accumulation of consumer data.
As these platforms grow, they gather more data. This effects competition through several
different mechanisms:

7

- Over time individual consumers invest more of their time and money in specific
platforms, either by uploading their own personal data, including content such as
photos and videos, or by purchasing professionally produced content. This makes it less
likely that they will switch to other platforms.

- Platforms are able to aggregate the data provided by individual consumers and use this
to optimise the performance of their platforms. Data on consumer preferences helps
platforms design new services and target them at those consumers most likely to be
interested. Aggregation of consumer data results in strong economies of scale for the
provision of individual services, and economies of scope between different services
which exploit similar consumer data.

- Online platforms are making increased use of machine learning to develop new
services. The basic mathematics which underpins this technology is not new, nor can it
be controlled by any one company. However, the current explosion in applications is
being driven by the ability to access large datasets, and this risks further cementing the
dominance of those platforms which control these.

Thirdly, there is a concern that once platforms have become established, they become
gatekeepers for other services. This allows them to extend their dominance into other markets
by discriminating against those other services which they regard as competitors.

In what follows I consider each of these categories of competition concern and ask what we
can learn from historic approaches to telecoms regulation.

Network Effects and the importance of Interconnection

Network effects are a key characteristic of both online platforms and traditional telecoms
networks. As noted above, they arise because the value of a network depends on the number of
connections it enables, which depends on the square of the number of users. Network effects
are in general beneficial, indeed a network which did not benefit from network effects would
be rather pointless.

Historically this has driven different telecoms networks, with different geographic coverage, to
interconnect with each other. This maximises the benefits associated with network effects, by
allowing users to communicate with each other regardless of the network to which they are
attached. In such circumstances the networks are generally complements to each other, rather
than being in competition. Interconnection increases the value of both networks, creating a
strong incentive to reach a commercial agreement.

The most important modern example of interconnection is the set of agreements that make the
global internet a reality. The internet is not a single network, but a large number of different
networks connected together; at the date of writing this article the internet contained around
65,000 different individual networks.12 The internet looks like a single network to consumers
because technical standards have been agreed which make it possible for data traffic to pass

12 The statistic given here is the number of different ‘Autonomous Systems’ which have been allocated a
unique identifier by the Internet Assigned Numbers Authority.

8

from any of its constituent networks to any other, and commercial terms have been agreed
which govern how payment is made for carrying this data.

Commercially negotiated interconnection agreements have a very long history, dating back to
the ‘Victorian Internet’ enabled by the electric telegraph. The Paris Telegraph Convention of
1865,13 which marked the foundation of the International Telecommunications Union, was also
responsible for the first multilateral interconnection agreement. This standardized the
operation of electric telegraphy across Europe, agreed a common set of tariffs, and adopted
Morse code as the first technical standard for interconnection between different national
networks.

However, there is not always an incentive to agree commercial terms for interconnection. When
most users are already attached to a single incumbent network, the owner of that network has
little incentive to agree interconnection with other networks. When those other networks are
potential competitors the incumbents’ incentive is to deny interconnection in order to protect
its own position.

It is for this reason that telecoms regulators seeking to introduce competition to markets
dominated by an incumbent have often intervened to require interconnection. For example,
interconnection was seen as a key enabler for the introduction of competition to the UK market
during the 1990s. A statement on interconnection issued by the Director General of
Telecommunications in 199214 noted that:

“I have always been clear that the terms and conditions on which interconnection was
available for operators would be a key issue in the development of competition in
telecommunications…. Given the importance of interconnection and the inequality of
bargaining power between BT and competing operators, leaving too much to the
process of negotiation is risky”

Oftel spent much of the subsequent decade addressing this issue, resolving a variety of
disputes over the technical and commercial terms on which interconnection was available. This
work continued when Ofcom took over from Oftel in 2003, and even now remains an important
part of Ofcom’s work programme.

Given the importance of interconnection as a mechanism for maximising the benefits
associated with network effects in telecoms, and minimizing associated competition concerns,
a number of commentators have considered whether a similar approach might also be applied
to online platforms.

What I learnt from my work in this area is that whilst mandated interconnection can seem
simple in principle, it is rarely straightforward to implement in practice. Even where different
networks offer similar services, minor differences in technical characteristics introduce
complexity. This complexity increases further if there are material differences in service
characteristics.

Furthermore, mandated interconnection makes it more difficult for individual networks to
innovate. If they wish to introduce a new feature, that will often (though not always) require

13 The Paris Telegraph Convention and its Annex Regulation of International Service to supplement the
provisions of the Telegraph Convention in Paris. It is interesting to note that the UK was excluded from this
inter-governmental meeting, since at that time the electric telegraph networks in the UK were under
private control.
14 “Policy on Separation and Interconnection”, statement by the Director General of Telecommunications,
June 1992.

9

agreement as to how the feature will be supported across multiple networks. As a practical
example, it has long been recognised that a better mechanism is required for authenticating
the identity of the person making a telephone call, in order to be able to take effective actions
against nuisance calls. But efforts to agree a mechanism for achieving this have thus far proved
inconclusive.

This trade-off was recognised in the report produced by the EU expert advisors. This report
refers to interconnection as ‘full protocol interoperability’ (for reasons I’ll come back to below)
and states that: 15

“Full protocol interoperability has the benefit that positive network effects stemming
from the large user base of one platform extend to other platforms – in other words,
through the imposition of interoperability requirements, the benefits of positive
network effects can be shared among direct competitors. In this perspective,
interconnection could be an efficient instrument to address concentration tendencies.

On the other hand, full protocol interoperability can come at a high price: the need for
strong standardisation across several competing platforms could significantly dampen
their ability to innovate and to differentiate the type(s) of service(s) they provide”

So, it is worth asking whether there is an alternative to mandated interconnection. And it is
important to note that there is one very important difference between traditional telephone
networks and online platforms.

Network effects were important for traditional telephone networks because each telephone is
connected to a specific network by a dedicated physical connection. Interconnection between
telephone networks was the only available means of ensuring that a telephone in one home
could connect to a telephone in any other home.

The position with online platforms is very different. The data networks over which online
platforms operate have a ‘layered’ architecture which is very different to that employed by
traditional telephone networks. The architecture adopted by the internet assumes a distinct
physical layers, data layer, network layer, transport layer and application layer.

The different networks which make up the internet interconnect with each at the network layer.
Interconnection is implemented at this layer because this is the form of interconnection which
is most straightforward.16

So, when commentators suggest that online platforms should interconnect with each other,
what they really mean is the existing network-layer interconnection should be extended to the
application-layer (hence the reference by the EU expert panel to full protocol interoperability).

However, the network-layer interconnection used by the global internet means that any device
in the world can already connect to any other. And every device is capable of supporting
multiple applications which can be used interchangeably, a characteristic known as ‘multi-
homing’. Multi-homing makes it possible for any consumer to connect to any other consumer,
even if they are using different applications, simply by switching application.

15 See p.59 of “Competition policy for the digital era” by Jacques Cremer, Yves-Alexandre de Montjoye
and Heike Schweitzer. http://ec.europa.eu/competition/publications/reports/kd0419345enn.pdf
16 Another architecture which is widely referred to is the ‘Open Systems Interconnection’ architecture,
which defines 7 layers: physical, data link, network, transport, session, presentation, application. See
‘Protocol Layering and Internet Policy’ by Christopher Yoo for a more detailed discussion.

http://ec.europa.eu/competition/publications/reports/kd0419345enn.pdf

10

There is disagreement amongst commentators about the extent to which multihoming reduces
the need for application-layer interconnection. A piece of evidence which I find compelling is
the rate at which instant messaging services such as WhatsApp displaced traditional text
messages. The graph below shows the substantial growth in text message volumes during the
first decade of this century, followed by the sharp decline as text messaging was displaced by
instant messaging.17

This dramatic shift from text messaging to instant messaging happened despite the importance
of network effects for messaging services, and despite the fact that text messaging and instant
messaging did not interconnect with each other. Multi-homing made it straightforward for
consumers to use different instant messaging services for different sets of contacts, and still
use text messaging for those contacts who had not migrated to any instant messaging service.

So, a priority for online regulation should be to maximise the potential benefits of
multihoming. At the very least platform operators should not be permitted to degrade the
performance of competing services which are delivered over their platform. It would also be
important to ensure that certain basic platform capabilities, such as access to a common
address book, continue to be made available on an equivalent basis to all service providers.

Such an approach reduces the barriers to entry traditionally associated with network effects,
whilst at the same time ensuring that different service providers are able to differentiate their
services from each other. The result for consumers is real choice, an ability to choose between
different services with different features.

17 The volumes of SMS and MMS messages given here are from Ofcom and are based on actual data
supplied by operators to Ofcom. The volumes for instant messaging are from Deloitte, and are estimates
published in its 2014 report on ‘Technology Media and Telecommunications Predictions’.

11

Switching costs and the importance of Data Portability

A further competition concern arises as consumers invest more of their time and money in
specific platforms, either by uploading their own personal data, or by purchasing professionally
produced content. The result is that consumers are less likely to be willing to switch to new
platforms.

There is a close parallel between this issue, and the switching costs that were historically
associated with ownership of telephone numbers. Consumers moving from one telephone
network to another had to tell all their contacts their new telephone number, reprint stationary,
and so on. The resulting hassle made consumers reluctant to switch.

The solution historically adopted by telecoms regulators has been to require network operators
to implement ‘number portability’. This gave individual consumers a right to take their number
with them and established processes which make this straightforward.

Various commentators have therefore suggested that ‘data portability’ obligations might be
imposed on platforms, allowing consumers to take their data with them as they move from one
platform to another.

It’s worth noting that we are already part way towards implementing data portability, in that
consumers do have the right to download the personal data. Whilst writing this article I tested
my ability to download the data held on me by several different platforms, and the process was
straightforward.

However, the process had little practical value, for three reasons:

- Some data has no value once removed from the platform on which it originates. For
example, I can download the posts which I have contributed to discussions on Facebook
and LinkedIn, but these lose their meaning once it is no longer possible to see the rest
of the discussion.

- Some data might have value if I was able to upload it to a new platform, but there is no
means of doing so. For example, I can download my Netflix viewing history, but I
cannot upload it to another streaming platform, in order to improve the quality of the
viewing recommendations on that platform.

- The most valuable data which I own is professionally produced content which is
encrypted using Digital Rights Management. There have been attempts to establish
mechanisms for moving such content between platforms, notably the ‘Ultraviolet’
initiative by a group of Hollywood Studios, but these have had limited success18.

Based on the historic experience of telephone number portability, I am sure that it would be
possible to implement a more effective approach to data portability. An important first step
would be to understand what data is likely to have a material impact on consumers’ willingness
to switch; much of the data which is held by online platforms is ephemeral, and so is unlikely
to have a material impact on switching. A targeted approach such as this would then make it

18 Ultraviolet launched in 2011 and ceased operations at the end of July 2019. It allowed consumers to
purchase digital versions of content from most of the major Hollywood studios and access that content
from a variety of different streaming platforms.

12

possible to identify a standard format for the data which consumers need to be able to port,
and an associated transfer process.

Data as a source of economies of scale and scope

As noted above, the accumulation of data by platforms does not just increase switching costs
for individual consumers. It also allows platform operators to optimise their overall
performance. This is generally beneficial, but might also make it more difficult for new
platforms to enter the market.

The more data that platforms have, the better they are able to optimise their performance. This
results in economies of scale for the provision of individual services, and economies of scope
between different services.

The competition concerns that arise from these effects are, in principle, a greater concern than
those that arise from network effects.

- Network effects typically result in one platform having a high market share at a given
point in time, but also make it possible for the identity of that platform to change. If a
new platform enters the market with a superior service, and consumers start switching
to that service, then eventually a tipping point will be reached, and the new platform
will become the dominant player. The market is contestable, making it unlikely that a
dominant platform will be able to abuse their position and remain dominant.

- The economies of scale and scope associated with control of data grow over time. This
means that platforms which have become dominant due to network effects are able to
entrench that dominance through the control of data. The lack of contestability
increases the risk of platforms abusing their dominance.

Of course, in practice only a subset of the data collected by platforms is likely to have a
material impact on competition. We live in a world where, for better or worse, all sorts of
businesses, not just online platforms, collect data on their customers. Whether the aggregation
of a specific type of data creates a material competition concern depends on various factors,
including:

- The nature of the data that is required to optimise different services. For data to be
useful as a means of optimising a service it must be relevant to that service, include
information on the various parameters that drive demand to a service, and in a manner
that is as far as possible free of selection biases. Data quality may be at least as
important as data quantity.

- The extent to which different datasets are substitutable for each other, and available to
different platforms, including new entrants. There is only likely to be an adverse impact
on competition if access to all the data required to optimise a specific service is
controlled by a small number of powerful platforms.

So, in order to make progress, policy makers need to develop a better understanding of how the
data economy works in practice. That is essential if any intervention is to be both targeted and
effective. Note that I made a similar point previously when discussing the impact of data on
consumer switching.

13

There is something of a parallel here with the approach which has historically been taken to
competition issues in paid-for television. A long-standing concern in such markets has been
that dominant TV platforms have used their exclusive control of key content rights to protect
their position. In the UK, Sky was able to establish a dominant position in sports broadcasting
by acquiring exclusive access to ‘must have’ content rights, notably live Premier league
football19. But other segments of the Pay TV market proved to be contestable, because it was
possible for new entrants such as Netflix to find substitutes for the content rights held by the
incumbent.

It was important that the competition analysis carried out for television platforms precisely
identified that ‘must have’ content which is important for the development of new platforms.
The same is true for the data held by online platforms.

Having established whether there is such a thing as ‘must have’ data, and what it is, the key
question for regulators is how to ensure challenger platforms can access it. There is a parallel
here with both television platforms (where access to must-have content has been mandated by
regulation) and telecoms regulation (where access to network components deemed essential to
competition has been mandated by regulation).

It has been suggested that a similar approach might be taken to data, for example the Furman
review proposed the creation of a digital markets unit and suggested that it:

“would be able to advance data openness where access to non-personal or anonymised
data will tackle the key barrier to entry in a digital market, while protecting privacy”

However, the framing of this suggestion recognises a very specific challenge associated with
opening up access to data. Much of the most important data is likely to be personal in nature,
and so raise privacy issues.

This issue is well recognised, and one way forward might be to focus on non-personal or
anonymised data. For example, It clearly makes sense to see what can be achieved through the
application of open data principles to non-personal data. And a natural starting point would be
to explore how far we might be able to increase access to key datasets that are controlled by
the public sector.

However, there are likely to be a number of datasets which are commercially valuable precisely
because they do contain personal data. It is that personal data which provides platforms with
the insights into consumer behaviour which they need in order to optimise their services.

Such datasets can be shared where individual consumers provide consent, but this is unlikely to
be an effective mechanism for challenger platforms to be able to construct the large and
unbiased datasets which will be required to optimise their services.

It also seems unlikely that providing access to anonymised data is an effective way forward.
The more data is anonymised, the less useful it is likely to be. And even data which has been
anonymised can be used to derive personal information in a manner that falls foul of privacy
regulation.

An example is the series of events that followed the introduction of the “Netflix Prize” in 2006.
Netflix provided a training dataset comprising the ratings that users had given to movies and
awarded a prize to the algorithm that most effectively predicted the rating that users would
give to other movies. The dataset contained over 100 million ratings provided by 480,000

19 See for example https://www.ofcom.org.uk/consultations-and-statements/category-1/second_paytv

https://www.ofcom.org.uk/consultations-and-statements/category-1/second_paytv

14

subscribers for nearly 18,000 different movies.20 The dataset was anonymised by removing the
identities of the users who had generated these ratings.

However, in 2010 the competition was terminated. Even though the training dataset had been
anonymised, it proved possible to identify users by matching the data to film ratings published
elsewhere.21 The US Federal Trade Commission launched an investigation, which resulted in
Netflix making a series of commitments about how it would conduct any future competition.22
In practice Netflix did not repeat the exercise.

There is no easy answer here. But one step forward might be create a regulatory ‘sandbox’
within the framework provided by existing data protection rules. This would relax the rules that
usually apply to data sharing, whilst setting strict limits on how the results of any analysis can
be used, and requiring systems to be in place to demonstrate compliance with those limits.

Clearly, such proposals are likely to be controversial. However, if we are unable to make it
easier for companies to share data on a voluntary basis, then mandating access to key data will
remain a pipe dream.

Platforms as gatekeepers to other services

An important characteristic of many online platforms is that they act as ‘gatekeepers’,
controlling access by consumers to other services. They might achieve this by controlling the
way consumers find services (as it the case for search engines) or the means by which they
purchase them (as is the case for app stores). These platforms therefore have the ability to
direct consumers towards their own services and discriminate against competing services.

This has a close parallel with the way telecoms operators have historically controlled the ‘last
mile’ access networks which provide connectivity to peoples’ homes. This confers a gatekeeper
role on such operators, enabling them to extend their control of the network into related
markets. They have been able to do so either by:

- Bundling the provision of network connectivity with other services. For example, for
many years telephone network operators insisted that consumers must purchase
telephones from them, as part of their telephony service;

or

- Using their control of the network to discriminate against competing services. For
example, the ‘Net Neutrality’ debate arose out of concerns that operators might manage
the traffic carried over their network so as to favour their own content services, and
degrade services provided by their competitors.

20 "The Netflix Prize" by James Bennett and Stan Lanning. Proceedings of KDD Cup and Workshop 2007.
https://web.archive.org/web/20070927051207/http://www.netflixprize.com/assets/NetflixPrizeKDD_to_a
ppear.pdf
21 “Robust De-anonymization of Large Sparse Datasets” by Arvind Narayanan and Vitaly Shmatikov, see
http://www.cs.utexas.edu/~shmat/shmat_oak08netflix.pdf
22 Letter from Maneesha Mithal (Associate Director, Division of Privacy and Identity Protection, FTC)
dated March 12 2010. See https://www.ftc.gov/sites/default/files/documents/closing_letters/netflix-
inc./100312netflixletter.pdf

https://web.archive.org/web/20070927051207/http:/www.netflixprize.com/assets/NetflixPrizeKDD_to_appear.pdf
https://web.archive.org/web/20070927051207/http:/www.netflixprize.com/assets/NetflixPrizeKDD_to_appear.pdf
http://www.cs.utexas.edu/~shmat/shmat_oak08netflix.pdf
https://www.ftc.gov/sites/default/files/documents/closing_letters/netflix-inc./100312netflixletter.pdf
https://www.ftc.gov/sites/default/files/documents/closing_letters/netflix-inc./100312netflixletter.pdf

15

The first of these concerns has traditionally been addressed by ‘unbundling’ the different
elements of a service, so that they can be sold separately, and establishing an interoperability
standard which enables these different components to work together efficiently.

The classic example of this type of intervention relates to the example given above, the supply
of telephones. Historically, consumers were not permitted to attach any device to the network
other than the telephone supplied by the network operator. However, whilst telephone
networks are often natural monopolies, the same is not true of telephones. One of the first
steps taken to liberalise telecoms markets was therefore to open up the supply of telephones
to competition:

- In the United States the 1968 Carterfone decision allowed any device to be connected
to the AT&T network via an electronic interface, as long as it did not cause harm to the
system.23

- In the United Kingdom one of first liberalisation measures taken following the
privatisation of BT was the establishment of an interface standard designed to allow
telephones from competing suppliers to be attached to the BT network.24

This has perhaps been one of the most successful interventions by telecoms regulators. It
enabled several waves of innovation; from wireless handsets, to dial-up modems as a means of
accessing the early internet, and WiFi routers a means of connecting any device in a home to
broadband.

It is important to note though that establishing interoperability standards may not always be
practical, and usually involves some additional cost. It involves taking a complex system,
identifying a point within that system where a boundary can sensibly be drawn, because the
interactions which take place across the boundary are not overly complex. It is then necessary
to define precisely how the sub-systems on either side of that boundary work together. The
process of establishing detailed interoperability standards between telephones and telephone
networks took many years.

In relation to online platforms it will be important to consider carefully where it makes sense to
draw boundaries, and where it does not. A good starting point might be to focus on
understanding those boundaries which have already been defined on a commercial basis; for
example, smartphone manufacturers already use Application Programming Interfaces to allow
app developers to access key features of their platforms. Where commercial interfaces do not
exist, or are incomplete, it would then be important to understand whether this is for reasons
which are anti-competitive in nature, or simply because the development of such an interface
would be technically complex.

The second category of concern is that platforms might use their power as gatekeepers to
discriminate against competing services. In other words, even though a competing service is
capable in principle of operating independently of the platform, in practice the platform
operator has the ability to degrade it.

This type of concern is a long-standing one for telecoms regulation, where incumbent telecoms
operators often have a gatekeeper role in relation to services delivered over their networks. It

23 “Use of the Carterfone Device in Message Toll Telephone Service”, June 1968. See
https://web.archive.org/web/20150120021035/http://www.uiowa.edu/~cyberlaw/FCCOps/1968/13F2-
420.html
24 The Future of Telecommunications in Britain, Presented to Parliament by the Secretary of State for
Industry, July 1982.

https://web.archive.org/web/20150120021035/http:/www.uiowa.edu/~cyberlaw/FCCOps/1968/13F2-420.html
https://web.archive.org/web/20150120021035/http:/www.uiowa.edu/~cyberlaw/FCCOps/1968/13F2-420.html

16

has historically led to the establishment of behavioural rules designed to prevent
discrimination. In some extreme cases, where those rules have proved ineffective, structural
remedies have been imposed which separate out the competitive supply of service from the
underlying platform, in order to remove the incentive to discriminate.25

An example of a framework designed to prevent discrimination is that associated with the EU
Net Neutrality regulation.26 This prevents telecoms providers from blocking or throttling the
traffic associated with competing content services. And it has been suggested that similar rules
might apply to online platforms, for example the ‘Device Neutrality’ rules which have been
proposed by the French regulator ARCEP.27

At a high level, the principle that powerful platforms with gatekeeper power should not
discriminate against competing services is uncontentious. But determining what this means in
practice is complex, for a couple of reasons:

- Firstly, some forms of discrimination are beneficial. We all want telephone networks to
prioritise emergency calls over other traffic, we want platforms to protect our security
by limiting access to sensitive information, we want online publishers to curate content
so that we are presented with material that is relevant. Practical experience shows that
it can be difficult to design rules which distinguish between ‘good’ and ‘bad’
discrimination.

- Secondly, rules governing discrimination need to be enforceable. The history of
telecoms regulation is littered with complex behavioural rules which sounded good in
theory but proved to be ineffective in practice.

So further work is required to work through the detail. And a question that is much debated is
how best to approach that task. At present the approach being taken within Europe is the
standard approach taken by competition authorities. This involves assessing the behaviour of
companies after the event (‘ex post’) and imposing financial penalties where that behaviour is
deemed in retrospect to have been inappropriate.

This approach has the advantage that interventions can be based on detailed evidence of
actual behaviour, but an associated disadvantage that interventions may come too late to make
a difference.

Several commentators have therefore asked whether online platforms should be subject to the
same type of ex ante rules that have historically been used in telecoms. For example, the
Furman Review suggested that:

“moving from a purely ex post approach towards ex ante monitoring and enforcement of
a clearer and more detailed set of rules should help to prevent negative outcomes
before they occur, or at least remedy them before it is too late for the parties involved”

It would clearly not be appropriate to replicate the type of detailed ex ante regulation that
applies in telecoms to online platforms. The pace of change is too fast for such an approach to
be effective, and the risk to innovation too high.

25 The classsic UK example is the legal separation of Openreach from the rest of BT. See
https://www.ofcom.org.uk/about-ofcom/latest/media/media-releases/2017/bt-agrees-to-legal-
separation-of-openreach
26 See https://ec.europa.eu/digital-single-market/en/open-internet-net-neutrality
27 See https://www.arcep.fr/uploads/tx_gspublication/rapport-terminaux-fev2018-ENG.pdf

https://www.ofcom.org.uk/about-ofcom/latest/media/media-releases/2017/bt-agrees-to-legal-separation-of-openreach
https://www.ofcom.org.uk/about-ofcom/latest/media/media-releases/2017/bt-agrees-to-legal-separation-of-openreach
https://ec.europa.eu/digital-single-market/en/open-internet-net-neutrality
https://www.arcep.fr/uploads/tx_gspublication/rapport-terminaux-fev2018-ENG.pdf

17

However, I do think policy makers need to provide companies with a greater degree of certainty
than is currently available. Recent ex post competition cases within Europe have resulted in
punitive fines being applied to specific platforms. However, the priority appears to be to deter
behaviour which might be anti-competitive, rather than help companies understand what type
of behaviour is likely to be acceptable. This is not an effective means of encouraging innovation
by existing platforms, or the growth of new platforms.

It would therefore make sense for competition authorities to provide additional ex ante
guidance as to what factors will be taken into consideration when deciding whether the
behaviour of online platforms is anti-competitive. This would need to be detailed enough to
provide greater business certainty to online platforms, both entrants and incumbents, without
being as prescriptive as traditional telecoms regulation.

18

www.bennettinstitute.cam.ac.uk

Department of Politics and International Studies
Alison Richard Building
7 West Road, Cambridge, CB3 9DT

office@bennettinstitute.cam.ac.uk

 @BennettInst

