

central importance of the regulation variable in Professor Hausman's analysis.⁹

19. Professor Hausman's discussion of his price elasticity estimates is also misleading. Firms may have market power sufficient to engage in activities that can be properly viewed as an abuses of market power and yet not be capable of acting as monopolists. It is certainly not true, as Professor Hausman seems to suggest, that a price elasticity for a market of at least -1.0 is the criteria to use to decide if duopolists are setting prices consistent with excessive market power. Just because firms are not as effective in controlling a market as a monopolist would be no reason to conclude that the firms are not capable of setting prices above the level that would prevail if there were vigorous competition.

20. Professor Hausman's price elasticity estimates are also biased downward. As mentioned earlier in paragraph 9 there is measurement error in Professor Hausman's price estimates. In the demand model, where price is an independent variable, this measurement error causes the elasticity estimate to be biased towards zero. Given the importance that Professor Hausman attaches to his low elasticity estimates, this bias problem is especially noteworthy.

⁹To better understand the effects of regulation, if not for other reasons, Professor Hausman should also account for the likely lagged response of demand to price changes when analyzing demand.

21. Finally, in Professor Hausman's analysis of demand, there are no variables for substitutes. The price elasticity is estimated as being invariate over time and, apparently, unaffected by the availability of substitutes, either in the past or present. It is clear that Professor Hausman should have attempted to include in his model, by MSA, variables for some substitutes, such as pagers, pay phones, voice mail, private radio service, and other forms of radio communication, even though such substitutes are not perfect substitutes for cellular service. This might have allowed him to determine whether markets that were less competitive because they lacked substitutes have higher prices which in turn would have resulted in continued regulation.

III. Conclusion

22. Based upon the deficiencies in Professor Hausman's analysis that I have identified and discussed, it is apparent that he has not supported his contentions that prices are higher and that penetration is lower due to regulation in large MSAs in New York.

Joel P. Brainard

Subscribed and sworn to
before me this 14th day
of October 1994.

Notary Public

My commission expires 7/31/96.

JOHN CAMPBELL CRAY
4516825
Notary Public, State of New York
Qualified in Albany County
Commission Expires July 31, 1996

EXHIBIT VI

RECEIVED

Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554

OCT 17 1994

FCC MAIL ROOM

In the Matter of)
)
Implementation of Sections 3(n) and)
332 of the Communications Act)
)
Regulatory Treatment of Mobile Services)
_____)

PR Docket No. 94-108

CERTIFICATION

I, William J. Cowan, declare

1. I am the General Counsel of the New York Public Service Commission (NYPSC).

2. The NYPSC is an administrative agency established under laws of the State of New York.

3. The NYPSC is charged with regulatory oversight of telephone corporations in New York, in order to ensure, among other things, that rates for services offered by telephone corporations are just, reasonable, and nondiscriminatory to New York consumers.

4. Cellular carriers are telephone corporations within the meaning of the New York Public Service Law, and have been subject to the NYPSC's regulatory oversight, including oversight of rates, since such carriers began providing intrastate cellular service in 1983.

5. Pursuant to Section 12 of the New York Public Service Law, I am duly authorized to represent and appear for the People of the State of New York and the New York Public Service Commission in proceedings in which the Commission's jurisdiction is involved.

6. In accordance with the requirements of the Omnibus Reconciliation Budget Act of 1993 and In the Matter of Implementation of Sections 3(n) and 332 of the Communications Act, Regulatory Treatment of Mobile Services, GN Docket No. 93-252, Second Report and Order (1994), I hereby certify that the NYPSC is the administrative agency responsible for the regulation of telecommunications services within New York, and is the agency duly authorized to file a petition with the Federal Communications Commission for the purpose of retaining state regulatory oversight of cellular service rates.

WHEREFORE, I hereby certify that the foregoing is true and correct. Executed this 14th day of October, 1994, at Albany, New York.

WILLIAM J. COWAN
General Counsel
State of New York
Public Service Commission

Dated: October 14, 1994

CERTIFICATE OF SERVICE

I hereby certify that on this 14th day of October, 1994, I caused copies of the foregoing "Opposition" to be mailed via first-class postage prepaid mail and federal express to the following:

Mark J. Golden, Acting President
Personal Communications Industry Association
1019 Nineteenth Street, N.W.
Suite 1100
Washington, D.C. 20036

Wayne Watts, Esq.
Vice President & General Counsel
Gary L. Buckwalter, Esq.
Southwestern Bell Mobile Systems, Inc.
17330 Preston Road, Suite 100A
Dallas, Texas 75252

B.P. Oliverio, Esq.
Grace Gastelum, Esq.
Sullivan, Benatovich, Oliverio & Trimboli
600 Main Place Tower
Buffalo, New York 14202

Michael J. Shortley, III
Attorney for Rochester Tel
Cellular Holding Corporation
180 So. Clinton Avenue
Rochester, New York 14646

Russell H. Fox
Susan H.R. Jones
E.F. Johnson Company
Gardner, Carton Douglas
1301 K Street, N.W.
Suite 900, East Tower
Washington, D.C. 20005

Douglas B. McFadden, Esq.
Contel Cellular Inc.
McFadden, Evans & Sill
1627 Eye Street, N.W.
Suite 810
Washington, D.C. 20006

Michael F. Altschul
Vice President, General Counsel
Randall S. Coleman
Vice President for Regulatory Policy
and Law
Andrea D. Williams
Staff Counsel
Cellular Telecommunications Industry Association
1250 Connecticut Avenue, N.W., Suite 200
Washington, D.C. 20036

Judith St. Ledger-Roty, Esq.
James J. Freeman, Esq.
Paging Network, Inc.
Reed Smith Shaw & McClay
1200 18th Street, N.W.
Washington, D.C. 20036

Edward R. Wholl
NYNEX Mobile Communications
120 Bloomingdale Road
White Plains, New York 10605

Robert S. Foosaner, Sr. Vice President
Lawrence R. Krevor, Director
Government Affairs
NEXTEL Communications, Inc.
c/o Kennedy, Phillips & Denning, Esqs.
Dow, Lohnes, & Albertson
1255 23rd Street, N.W.
Washington, D.C. 20037

Joel H. Levy, Esq.
William B. Wilhelm, Jr., Esq.
National Cellular Resellers Association
Cohn and Marks
Suite 600
1333 New Hampshire Ave., N.W.
Washington, D. C. 20036

Thomas Gutierrez, Esq.
J. Justin McClure, Esq.
Mobile Telecommunication Technologies Corp.
Lukas, McGowan, Nace &
Gutierrez, Chartered
1111 Nineteenth Street, N.W.
Suite 1200
Washington, D.C. 20036

Scott K. Morris
Vice President of External Affairs
McCaw Cellular Communications, Inc.
5400 Carillon Point
Kirkland, Washington 98033

Chairman Reed Hundt
Federal Communications Commission
1919 M Street, NW, Room 814
Washington, DC 20554

Commissioner Andrew C. Baret
Federal Communications Commission
1919 M Street, NW, Room 844
Washington, DC 20554

Commissioner Rachelle Chong
Federal Communications Commission
1919 M Street, NW, Room 832
Washington, DC 20554

Commissioner Susan Ness
Federal Communications Commission
1919 M Street, NW, Room 802
Washington, DC 20554

FEDERAL EXPRESS

Karen Brinkman, Special Assistant
Office of Chairman Reed Hundt
Federal Communications Commission
1919 M Street, NW, Room 814
Washington, DC 20554

FEDERAL EXPRESS

Rudolfo M. Baca, Acting Legal Advisor
Office of Commissioner James H. Quello
Federal Communications Commission
1919 M Street, NW, Room 802
Washington, DC 20554

FEDERAL EXPRESS

Byron F. Marchant, Senior Legal Advisor
Office of Commissioner Andrew C. Barrett
Federal Communications Commission
1919 M Street, NW, Room 826
Washington, DC 20554

FEDERAL EXPRESS

Richard K. Welch, Legal Advisor
Office of Commissioner Chong
Federal Communications Commission
1919 M Street, NW, Room 844
Washington, DC 20554

Mr. John Cimko, Jr., Chief
Mobile Services Division
Federal Communications Commission
1919 M Street, NW, Room 64
Washington, DC 20554

Ralph Haller, Chief
Private Radio Bureau
Federal Communications Commission
1919 M Street, NW, Room 5002
Washington, DC 20554

Mr. Richard J. Shiben, Chief
Land Mobile and Microwave Division
Private Radio Bureau
2025 M Street, NEW Room 8002
Washington, DC 20554

FEDERAL EXPRESS

Gina Harrison, Esq.
Land Mobile and Microwave Division
Private Radio Bureau
2025 M Street, NEW Room 8002
Washington, DC 20554

Julia Kogan, Esq.
Land Mobile and Microwave Division
Private Radio Bureau
2025 M Street, NW Room 8002
Washington, DC 20554

International Transcription Services
Federal Communications Commission
1919 M Street, NW, Room 246
Washington, DC 20554

Bill Tucker, Chairman
John Smyth, Deputy Chairman
Steve Ellenbecker, Commissioner
Douglas J. Moench, Assistant Secretary and
Commission Counsel
Public Service Commission of Wyoming
700 W. 21st Street
Cheyenne, WY 82002

Elizabeth Kushibab, Esq.
Arizona Corporation Commission
1200 West Washington
Phoenix, AZ 85007

William J. Cowan, General Counsel
Public Service Commission
State of New York
Three Empire State Plaza
Albany, NY 12223-1350

Yukio Naito, Chairman
Public Utilities Commission
State of Hawaii
465 South King Street
Kekuanaoa Building #103
Honolulu, HI

Lee Fisher, Attorney General of Ohio
James B. Gainer, Section Chief
Steven T. Nourse, Asst. Attorney General
Public Utilities Commission of Ohio
180 East Broad Street
Columbus, OH 43215-3793

Reginald J. Smith, Chairman
Connecticut Department of Public Utility
Control
One Central Park Plaza
New Britain, CT 06051

Brian A. Eddington, General Counsel and
Asst. Secretary
Carolyn L. Devitis, Senior Attorney
Louisiana Public Service Commission
One American Place, Suite 1630
Baton Rouge, LA 70825

Paul Zimmering, Esq.
William L. Geary, Jr., Esq.
Stephanie D. Shuler, Esq.
Stone Pigman, Walther, Wittman & Hutchinson
546 Carondelet Street
New Orleans, LA 70130

Peter Arth, Jr.
Edward W. O'Neil
Ellen S. Levine, Staff Counsel
Public Utilities Commission of the State
of California
505 Van Ness Avenue
San Francisco, CA 94102

Elizabeth R. Sachs, Esq.
Lukas, McGowan, Nace & Gutierrez
1111 19th Street, NW #1200
Washington, DC
Counsel for American Mobile
Telecommunications Assoc, Inc.

S. Mark Tuller, Vice President
General Counsel and Secretary
Bell Atlantic Mobile Systems, Inc.
180 Washington Valley Road
Bedminster, NJ 07921

David Cosson, Esq.
L. Marie Guillory, Esq.
National Telephone Cooperative Assoc.
2626 Pennsylvania Avenue, NW
Washington, DC 20037

Daniel P. Dwyer, Executive Vice
President and Chief Exec. Officer
ComNet Cellular, Inc.
5990 Greenwood Plaza Blvd Suite 300
Englewood, CO 80111

Mr. Jeffrey S. Bork
US West NewVector Group, Inc.
1801 California Street
Suite 5100
Denver, CO 80202

Pamela L. Gist, Esq.
Lukas, McGowan, Nace & Gutierrez
1111 19th Street, NW, 12th Floor
Washington, DC 20036
Counsel for Union Telephone Company

Howard J. Symons, Esq.
James A. Kirkland, Esq.
Cherie R. Kiser, Esq.
Kecia Boney, Esq.
Tara M. Corvo, Esq.
Mintz, Levin, Cohn, Ferris, Glovsky
and Popeo, P.C.
701 Pennsylvania Avenue, NW Suite 900
Washington, DC 2004
Counsel for McCaw Cellular Communications, Inc.

John T. Scott, III, Esq.
Charon J. Harris, Esq.
Crowell & Mooring
1001 Pennsylvania Avenue, NW
Washington, DC 20554
Counsel for Bell Atlantic Metro Mobile Companies

Leonard J. Kennedy, Esq.
Laura H. Phillips, Esq.
Richard S. Denning, Esq.
Dow, Lohnes & Albertson
1255 23rd Street, NW
Washington, DC 20037
Counsel for Nextel Communications, Inc.

Mark E. Crosby
Frederick J. Day
Industrial Telecommunications Assoc., Inc.
1110 N. Glebe Road, Suite 500
Arlington, VA 22201-5720

NABER
David E. Weisman
Alan S. Tilles
Meyer Faller Weisman & Rosenberg
4400 Jennifer Street, NW, Ste 830
Washington, DC 20015

Carol Bjelland, Director Regulatory Matters
GTE Telephone Corp. and affiliated
domestic GTE Telephone Operating Cos.
1850 M Street, NW
Suite 1200
Washington, DC 20036

Judith St. Ledger-Roty
James J. Freeman
Michael Wack
Reed, Smith, Shaw & McClay
1200 18th Street, NW
Washington, DC 20036
Counsel for Paging Network, Inc.

Michael A. Mandigo, Esq.
Wilkinson, Barker, Knauer & Quinn
1735 New York Avenue, NW
Washington, DC 20006-5289
Counsel for BellSouth Corp.

John C. Glockley, Esq.
Frank M. Panek, Esq.
2000 W. Ameritech Center Drive
Room 4H84
Hoffman Estates, IL 60196
Counsel for Ameritech Mobile
Communications, Inc.

Thomas J. Casey, Esq.
Jay I. Birnbaum, Esq.
Richard A. Hinman, Esq.
Skadden, Arps, Slate, Meagher and Flom
1440 New York Avenue, NW
Washington, DC 20005-2111
Counsel for New Par

Jay C. Keithly, Esq.
Sprint Cellular Company
1850 M Street, NW
11th Floor
Washington, DC 20036

Kevin C. Gallagher, Esq.
Sprint Cellular Company
1850 M Street, NW
11th Floor
Washington, DC 20036

Richard S. Becker, Esq.
James S. Finerfrock, Esq.
Becker & Madison, Chartered
1915 Eye Street, NW 8th Floor
Washington, DC 20006
Counsel for Ray's Electronics, Inc.

Mr. W. Bruce Hanks, President
Century Cellunet, Inc.
100 Century Park Drive
Monroe, LA 71203

Thomas G. Henning, Esq.
Vice President and General Counsel
Mercury Cellular Telephone Company
P.O. Box 167
Sulphur, LA 70664

Sinclair Crenshaw, Vice President
Mobiletel, Inc.
P.O. Box 188
Larose, LA 70373

Ashton R. Hardy, Esq.
Hardy and Carey, L.L.P.
111 Veterans Blvd. Suite 225
Metairie, LA 70005
Counsel for Radiofine, Inc.

Dean R. Brenner, Esq.
Verner, Liipfert, Bernard,
McPherson and Hand, Chartered
901 15th Street, NW #701
Washington, DC 20005
Counsel for Mohave Cellular
Limited Partnership

Penny Rubin