

MICROECONOMICS

N. GREGORY MANKIW
AND MARK P. TAYLOR

$\sum_{T}^M 5^e$

FIFTH EDITION

MICROECONOMICS

N. GREGORY MANKIW
AND MARK P. TAYLOR

$$\sum_T^M 5^e$$

FIFTH EDITION

Australia • Brazil • Mexico • Singapore • United Kingdom • United States

This is an electronic version of the print textbook. Due to electronic rights restrictions, some third party content may be suppressed. Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. The publisher reserves the right to remove content from this title at any time if subsequent rights restrictions require it. For valuable information on pricing, previous editions, changes to current editions, and alternate formats, please visit www.cengage.com/highered to search by ISBN#, author, title, or keyword for materials in your areas of interest.

Important Notice: Media content referenced within the product description or the product text may not be available in the eBook version.

Microeconomics, Fifth Edition
US authors: N. Gregory Mankiw
Adapters: Mark P. Taylor with
contributor Andrew Ashwin

Publisher: Annabel Ainscow
List Manager: Abbie Coppin
Marketing Manager: Tim Lees
Senior Content Project Manager: Phillipa Davidson-Blake
Manufacturing Manager: Eyvett Davis
Typesetter: SPI Global
Cover design: Lauchlan Design
Cover Image: © sabza/Shutterstock

© 2020, Cengage Learning EMEA

Adapted from *Principles of Economics*, 8th Edition, by N. Gregory Mankiw.
Copyright © Cengage Learning, Inc., 2018. All Rights Reserved.

ALL RIGHTS RESERVED. No part of this work may be reproduced, transmitted, stored, distributed or used in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Cengage Learning or under license in the U.K. from the Copyright Licensing Agency Ltd.

The Author and the Adapters have asserted the right under the Copyright Designs and Patents Act 1988 to be identified as Author and Adapters of this Work.

For product information and technology assistance, contact us at
emea.info@cengage.com

For permission to use material from this text or product and for permission queries, email **emea.permissions@cengage.com**

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN: 978-1-4737-6855-0

Cengage Learning, EMEA
Cheriton House, North Way
Andover, Hampshire, SP10 5BE
United Kingdom

Cengage Learning is a leading provider of customized learning solutions with employees residing in nearly 40 different countries and sales in more than 125 countries around the world. Find your local representative at:
www.cengage.co.uk

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

To learn more about Cengage platforms and services, register or access your online learning solution, or purchase materials for your course, visit **www.cengage.com**

BRIEF CONTENTS

About the authors vii
Preface viii
Acknowledgements xi

PART 1 Introduction to economics 1

- 1 What is economics? 1
- 2 Thinking like an economist 15

PART 2 The theory of competitive markets 33

- 3 The market forces of supply and demand 33
- 4 Background to demand: Consumer choices 74
- 5 Background to supply: Firms in competitive markets 105
- 6 Consumers, producers and the efficiency of markets 141

PART 3 Interventions in markets 159

- 7 Supply, demand and government policies 159
- 8 Public goods, common resources and merit goods 189
- 9 Market failure and externalities 204

PART 4 Firm behaviour and market structures 231

- 10 Firms' production decisions 231
- 11 Market structures I: Monopoly 242
- 12 Market structures II: Monopolistic competition 267
- 13 Market structures III: Oligopoly 280
- 14 Market structures IV: Contestable markets 304

PART 5 Factor markets 315

- 15 The economics of factor markets 315

PART 6 Inequality 347

- 16 Income inequality and poverty 347

PART 7 Trade 367

- 17 Interdependence and the gains from trade 367

PART 8 Heterodox economics 401

- 18 Information and behavioural economics 401
- 19 Heterodox theories in economics 416

CONTENTS

About the authors vii
Preface viii
Acknowledgements xi

PART 1 INTRODUCTION TO ECONOMICS 1

1 What is economics? 1

The economy and economic systems 1
How people make decisions 3
How people interact 6
How the economy as a whole works 9

2 Thinking like an economist 15

Introduction 15
Economic methodology 15
Schools of thought 25
The economist as policy advisor 26
Why economists disagree 27

PART 2 THE THEORY OF COMPETITIVE MARKETS 33

3 The market forces of supply and demand 33

The assumptions of the competitive market
model 33
Demand 35
Shifts versus movements along the demand
curve 37
Supply 40
Supply and demand together 44
Prices as signals 47
Analyzing changes in equilibrium 48
Elasticity 53
The price elasticity of demand 53
Other demand elasticities 60
Price elasticity of supply 62
Applications of supply and demand
elasticity 67

4 Background to demand: Consumer choices 74

The standard economic model 74
The budget constraint: What the consumer
can afford 76
Preferences: What the consumer wants 80
Optimization: What the consumer chooses 86
Conclusion: Do people really behave this way? 98
Behavioural approaches to consumer
behaviour 98

5 Background to supply: Firms in competitive markets 105

The costs of production 105
Production and costs 106
The various measures of cost 109
Costs in the short run and in the long run 115
Summary 116
Returns to scale 117
What is a competitive market? 123
Profit maximization and the competitive firm's
supply curve 125
The supply curve in a competitive market 132
Conclusion: Behind the supply curve 137

6 Consumers, producers and the efficiency of markets 141

Consumer surplus 141
Producer surplus 146
Market efficiency 150

PART 3 INTERVENTIONS IN MARKETS 159

7 Supply, demand and government policies 159

Controls on prices 159
Taxes 163
Subsidies 170
The tax system 171
The deadweight loss of taxation 172
Administrative burden 178
The design of the tax system 179
Taxes and equity 181

8 Public goods, common resources and merit goods 189

The different kinds of goods 189
 Public goods 190
 Common resources 194
 Merit goods 197
 Conclusion 199

9 Market failure and externalities 204

Market failure 204
 Externalities 204
 Externalities and market inefficiency 206
 Private solutions to externalities 210
 Public policies towards externalities 213
 Public/private policies towards externalities 216
 Government failure 220
 Conclusion 225

PART 4 FIRM BEHAVIOUR AND MARKET STRUCTURES 231

10 Firms' production decisions 231

Isoquants and isocosts 231
 The least-cost input combination 236
 Conclusion 238

11 Market structures I: Monopoly 242

Imperfect competition 242
 Why monopolies arise 243
 How monopolies make production and pricing decisions 247
 The welfare cost of monopoly 252
 Price discrimination 254
 Public policy towards monopolies 258
 Conclusion: The prevalence of monopoly 261

12 Market structures II: Monopolistic competition 267

Competition with differentiated products 268
 Advertising and branding 272
 Conclusion 276

13 Market structures III: Oligopoly 280

Characteristics of oligopoly 280
 Game theory and the economics of cooperation 284
 Entry barriers in oligopoly 296
 Public policy towards oligopolies 297
 Conclusion 299

14 Market structures IV: Contestable markets 304

The nature of contestable markets 304
 The limitations of contestability 308
 Summary 310

PART 5 FACTOR MARKETS 315

15 The economics of factor markets 315

The marginal product theory of distribution 315
 The demand for labour 315
 The supply of labour 319
 Equilibrium in the labour market 323
 Other theories of the labour market 325
 Marxist labour theory 325
 Feminist economics and the labour market 326
 Monopsony 327
 Wage differentials 329
 The economics of discrimination 334
 The other factors of production: Land and capital 337
 Economic rent 340
 Conclusion 341

PART 6 INEQUALITY 347

16 Income inequality and poverty 347

The measurement of inequality 348
 The political philosophy of redistributing income 355
 Policies to reduce poverty 359
 Conclusion 362

PART 7 TRADE 367

17 Interdependence and the gains from trade 367

The production possibilities frontier 367
 International trade 372
 The principle of comparative advantage 376
 The determinants of trade 379

The winners and losers from trade	380
Restrictions on trade	384
Criticisms of comparative advantage theory	391
Other theories of international trade	392
Conclusion	396

Behavioural economics	408
Conclusion	412

19 Heterodox theories in economics 416

Introduction	416
Institutional economics	419
Feminist economics	422
Complexity economics	425
Conclusion	428

Glossary	432
Index	438
Credits	447
List of formulae	448

PART 8 HETERODOX ECONOMICS 401

18 Information and behavioural economics 401

Principal and agent	401
Asymmetric information	402

ABOUT THE AUTHORS

AUTHORS

N. GREGORY MANKIW is the Robert M. Beren Professor of Economics at Harvard University. As a student, he studied economics at Princeton University and the Massachusetts Institute of Technology. As a teacher he has taught macroeconomics, microeconomics, statistics and principles of economics. Professor Mankiw is a prolific writer and a regular participant in academic and policy debates. In addition to his teaching, research and writing, Professor Mankiw has been a research associate of the National Bureau of Economic Research and an advisor to the Federal Reserve Banks of Boston and New York and the Congressional Budget Office. From 2003 to 2005, he served as chairman of the US President's Council of Economic Advisors and was an advisor to presidential candidate Mitt Romney during the 2012 US presidential election.

MARK P. TAYLOR is Dean of John M Olin Business School at Washington University, US, and was previously Dean of Warwick Business School at the University of Warwick, UK. He obtained his first degree in philosophy, politics and economics from Oxford University and his Master's degree in economics from London University, from where he also holds a doctorate in economics and international finance. Professor Taylor has taught economics and finance at various universities (including Oxford, Warwick and New York) and at various levels (including principles courses, advanced undergraduate and advanced postgraduate courses). He has also worked as a senior economist at the International Monetary Fund and at the Bank of England and, before becoming Dean of Warwick Business School, was a managing director at BlackRock, the world's largest financial asset manager, where he worked on international asset allocation based on macroeconomic analysis. His research has been extensively published in scholarly journals and he is today one of the most highly cited economists in the world. He has also been a member of the Academic Advisory Group of the Bank of England Fair and Effective Markets Review.

CONTRIBUTING AUTHOR

ANDREW ASHWIN has over 20 years' experience as a teacher of economics. He has an MBA from the University of Hull and a PhD in assessment and the notion of threshold concepts in economics from the University of Leicester. Andrew is an experienced author, writing a number of texts for students at different levels, and journal publications related to his PhD research as well as working on the development of online learning materials at the University of Bristol's Institute of Learning and Research Technologies. Andrew was Chair of Examiners for a major awarding body for business and economics in England and is a subject specialist consultant in economics for the UK regulator, Ofqual. Andrew has a keen interest in assessment and learning in economics and has received accreditation as a Chartered Assessor with the Chartered Institute of Educational Assessors. He has also edited the journal of the Economics, Business and Enterprise Association.

PREFACE

This fifth edition of *Microeconomics* reflects the way in which the discipline is evolving. Academics across the UK and Europe are engaged in a lively debate about the future direction of the subject both in the way it is taught at the undergraduate level and how research into developing new knowledge should be conducted. This new edition seeks to reflect some of this debate whilst retaining a familiar look and structure. Readers should note that this edition adapts Greg Mankiw's best-selling US undergraduate *Principles of Economics* text to reflect the needs of students and instructors in the UK and European market. As each new edition is written, the adaptation evolves and develops an identity distinct from the original US edition on which it is based. Responsibility for the UK and European edition lies with Cengage EMEA. Comments and feedback on this edition, therefore, should be addressed to the editorial team at Cengage EMEA for passing on to the authors via EMEAMankiw@cengage.com

We have aimed to retain the lively, engaging writing style and to continue to have the novice economics student in mind. The use of examples and the Case Studies and In the News articles help to provide some context to the theory and discussion throughout the text. The In the News articles are accompanied by questions which have been written to encourage you to think independently, to question, and to be critical of both received wisdom and what you read and hear about economic issues.

A complementary digital resource, *Maths for Economics: A Companion to Mankiw and Taylor Economics* has been produced alongside and seeks to develop further some of the mathematical elements of the text. MindTap provides a wealth of resources and support for the teaching and learning of economics at the undergraduate level and includes assignable assessment tasks, videos, case studies and more to provide everything needed for undergraduate study in one place. Welcome to the wonderful world of economics – learn to think like an economist and a whole new world will open up to you.

Fit your coursework into your hectic life.

Make the most of your time by learning your way. Access the resources you need to succeed wherever, whenever.

Study with digital flashcards, listen to audio textbooks and take quizzes.

Review your current course grade and compare your progress with your peers.

Get the free Cengage Mobile App and learn wherever you are.

Break Limitations. Create your own potential, and be unstoppable with *MindTap*.

MindTap. Powered by You.

cengage.com/mindtap

Copyright 2020 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. WCN 02-200-202

Copyright 2020 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Teaching & learning Support Resources

Cengage's peer-reviewed content for higher and further education courses is accompanied by a range of digital teaching and learning support resources. The resources are carefully tailored to the specific needs of the instructor, student and the course. Examples of the kind of resources provided include:

A password-protected area for instructors with, for example, a test bank, PowerPoint slides and an instructor's manual.

An open-access area for students including, for example, useful weblinks and glossary terms.

Lecturers: to discover the dedicated teaching digital support resources accompanying this textbook please register here for access:

cengage.com/dashboard/#login

Students: to discover the dedicated student digital support resources accompanying this textbook, please search for the main book *Economics*, 5th Edition on: cengage.com

BE UNSTOPPABLE!

Learn more at cengage.com

ACKNOWLEDGEMENTS

Michael Barrow, University of Sussex, UK

Brian Bell, London School of Economics, UK

Keith Bender, The University of Aberdeen, UK

*Thomas Braeuninger, University of Mannheim,
Germany*

Klaas De Brucker, Vlekho Business School, Belgium

David Duffy, Ulster University, Northern Ireland

Eleanor Denny, Trinity College Dublin, Ireland

*Anna Maria Fiori, IESEG School of Management,
France*

Darragh Flannery, University of Limerick, Ireland

Gaia Garino, University of Leicester, UK

*Chris Grammenos, American College of Thessaloniki,
Greece*

Getinet Haile, University of Nottingham, UK

Christoph Harff, Hamm Hochschule, Germany

Luc Hens, Vrije University, Belgium

Giancarlo Ianulardo, University of Exeter, UK

William Jackson, University of York, UK

Colin Jennings, King's College London, UK

Sarah Louise Jewell, University of Reading, UK

Geraint Johnes, Lancaster University, UK

Arie Kroon, Utrecht Hogeschool, The Netherlands

Jassodra Maharaj, University of East London, UK

*Paul Melessen, Hogeschool van Amsterdam, The
Netherlands*

Kristian Nielsen, Aalborg University, Denmark

*Jørn Rattsø, Norwegian University of Science &
Technology, Norway*

*Frédéric Robert-Nicoud, University of Geneva,
Switzerland*

Jack Rogers, University of Exeter, UK

*Erich Ruppert, Hochschule Aschaffenburg,
Germany*

Noel Russell, University of Manchester, UK

*Reto Schleiniger, Zürich University of Applied
Sciences, Switzerland*

Edward Shinnick, University College Cork, Ireland

Munacinga Simatele, University of Hertfordshire, UK

Robert Simmons, University of Lancaster, UK

Alison Sinclair, University of Nottingham, UK

Mouna Thiele, Hochschule Düsseldorf, Germany

Nikos Tzivanakis, Coventry London Campus, UK

Jovan Vojnovic, Edinburgh University, UK

DIGITAL RESOURCES

The publisher also wishes to thank Ramesh Sangaralingham (University of Oxford), Brian Henry (INSEAD, France), Giancarlo Ianulardo (University of Exeter), David Duffy (Ulster University) and Neil Reaich for their contributions to the digital resources.

PART 1

INTRODUCTION

TO ECONOMICS

1

WHAT IS ECONOMICS?

THE ECONOMY AND ECONOMIC SYSTEMS

Every day, billions of people around the world make decisions. They make decisions about providing for the fundamentals in life such as food, clothing and shelter and how they use non-work time for leisure and domestic tasks. Making these decisions involves interaction with other people, with governments and business organizations. At any time, individuals could be mothers, fathers, sons, daughters, carers, employers, employees, houseworkers, producers, consumers, savers, taxpayers or benefit recipients. Many, but not all, of these interactions are related to some sort of exchange, normally with the use of a medium of exchange such as money, and sometimes to a direct exchange of services. Individuals purchase goods and services for final consumption and provide the inputs into production – land, labour and capital. We refer to these individuals collectively as ‘households’. The organizations which buy these factors and use them to produce goods and services are referred to collectively as ‘firms’.

The amount of interaction between households and firms – the amount of buying and selling which takes place – represents the level of **economic activity**. The more buying and selling there are, the higher the level of economic activity. Households and firms engaging in production and exchange in a particular geographic region are together referred to as the **economy**.

economic activity how much buying and selling goes on in the economy over a period of time
economy all the production and exchange activities that take place

Economics studies the interactions between households and firms in relation to exchange and the many decisions which are made in so doing. It also covers situations where some output is produced without the receipt of an income, such as the work done by unpaid carers and homemakers. It explores how people make a living; how resources are allocated among the many different uses they could be put to; and the way in which our activities influence not only our own well-being but also that of others and the environment.

The Economic Problem

There are three questions that any economy must face:

- What goods and services should be produced?
- How should these goods and services be produced?
- Who should get the goods and services that have been produced?

To satisfy these questions, economies have resources at their disposal which are classified as land, labour and capital.

- **Land** – all the natural resources of the earth. This includes mineral deposits such as iron ore, coal, gold and copper; oil and gas; fish in the sea; and all the food and raw materials produced from the land.
- **Labour** – the human effort, both mental and physical, that goes into production. A worker in a factory producing precision tools, an investment banker, an unpaid carer, a road sweeper, a teacher – these are all forms of labour.
- **Capital** – the equipment and structures used to produce goods and services. Capital goods include machinery in factories, buildings, tractors, computers, cooking ovens – anything where the good is not used for its own sake but for the contribution it makes to production.

land all the natural resources of the earth

labour the human effort, both mental and physical, that goes into production

capital the equipment and structures used to produce goods and services

Scarcity and Choice

It is often assumed that these resources are ultimately scarce in relation to the demand for them. As members of households, we invariably do not have the ability to meet all our wants and needs. Our needs are the necessities of life which enable us to survive – food and water, clothing, shelter and proper health care – and our wants are the things which we believe make for a more comfortable and enjoyable life – holidays, different styles of clothes, smartphones, leisure activities, the furniture and items we have in our houses, and so on. Our demand for these wants and needs is generally greater than our ability to satisfy them. **Scarcity** means that society has limited resources and therefore cannot produce all the goods and services households demand. Just as a household cannot give every member everything they want, a society cannot give every individual the highest standard of living to which they might aspire. Because of the tension between our wants and needs and scarcity, decisions must be made by households and firms about how to allocate our incomes and resources to meet our wants and needs.

scarcity the limited nature of society's resources

Economics investigates the issues arising due to the decisions that households and firms make as a result of this tension. A typical textbook definition of **economics** is 'the study of how society makes choices in managing its scarce resources and the consequences of this decision-making'. This definition can, however, mask the complexity and extent of the reach of economics. We might characterize households as having unlimited wants, but not everyone in society is materialistic, which the idea of unlimited wants might imply. Some people are more content with the simple things in life and their choices are based on what they see as being important. These choices are no less valid but reflect the complexity of the subject. Some people choose to maintain their standard of living through crime. A decision to resort to crime has reasons and consequences, and these may be of as much interest to an economist as the reasons why firms choose to advertise their products or why central banks make decisions on monetary policy.

economics the study of how society manages its scarce resources

Some might point out that the very idea of scarcity should be questioned in some instances. In Greece, Spain and some other European countries, there are millions of people who want to work but who cannot find a job. It could be argued that labour is not scarce in this situation, but job vacancies certainly are. Economists will be interested in how such a situation arises and what might be done to alleviate the issues that arise as a result of high levels of unemployment.

The study of economics, therefore, has many facets but there are some central ideas which help define the field even though economics draws on related disciplines such as psychology, sociology, law, anthropology, geography, statistics and maths, among others. These central ideas provide themes around which this book is based, and which form the basis of many first-year undergraduate degree courses.

HOW PEOPLE MAKE DECISIONS

The behaviour of an economy reflects the behaviour of the individuals who make up the economy. We will now outline some of the core issues which economics explores in relation to individuals making decisions.

People Face Trade-offs

Households and firms must make choices. Making choices involves trade-offs. A **trade-off** is the loss of the benefits from a decision to forego or sacrifice one option, balanced against the benefits incurred from the choice made. When choosing between alternatives we must consider the benefits gained from choosing one course of action but recognize that we must forego the benefits that could arise from the alternatives. To get one thing we like, we usually must give up another thing that we might also like. Making decisions, therefore, requires trading off the benefits of one action against those of another.

trade-off the loss of the benefits from a decision to forego or sacrifice one option balanced against the benefits incurred from the choice made

To illustrate this important concept, we provide some examples below.

Example 1 Consider an economics undergraduate student who must decide how to allocate their time. They can spend all of their time studying, which will bring benefits such as a better class of degree; they can spend all their time enjoying leisure activities, which yield different benefits; or they can divide their time between the two. For every hour they study, they give up the benefits of an hour they could have devoted to spending time in the gym, riding a bicycle, watching TV, sleeping or working at a part-time job for some extra spending money. The student must trade-off the benefits from studying against the benefits of using their time in other ways.

Example 2 A firm might be faced with the decision on whether to invest in a new product or a new accounting system. Both bring benefits – the new product might result in improved revenues and profits in the future, and the accounting system may make it more effective in controlling its costs, thus helping its profits. If scarce investment funds are put into the accounting system, the firm must trade-off the benefits that the new product investment would have brought.

Example 3 When people are grouped into societies, they face different kinds of trade-offs which can highlight the interaction of individuals and firms within society in general. An example is the trade-off between a clean environment and a high level of income. Laws that require firms to reduce pollution raise the cost of producing goods and services. Because of the higher costs, firms can end up earning smaller profits, paying lower wages, charging higher prices, or some combination of these three. Thus, while pollution regulations give us the benefit of a cleaner environment and the improved levels of health that come with it, they can have the cost of reducing the incomes of the firms' owners, workers and customers.

Efficiency and Equity An important trade-off that has interested economists for many years is the trade-off between efficiency and equity. In economics, efficiency deals with ways in which society gets the most it can (depending how this is defined) from its scarce resources. An outcome can be identified as being efficient by some measure, but not necessarily desirable. **Equity** looks at the extent to which the benefits of outcomes are distributed fairly among society's members. Often, when government policies are being designed, these two goals conflict. Because equity is about 'fairness' it inevitably involves value judgements. Differences in opinion lead to disagreements among policymakers and economists.

equity the property of distributing economic prosperity fairly among the members of society

There are some economists who dismiss the idea of a trade-off between equity and efficiency as a myth in some contexts, because the idea has been generalized to all situations. The historical context and origins of many economic ideas are important to understand. The origins of the equity and efficiency trade-off came from Arthur Okun in the 1970s. There are some economists who argue that improving equality can lead to improvements in efficiency – in effect that it is possible to have a bigger cake and to eat it.

Policies aimed at achieving a more equal distribution of economic well-being, such as the social security system, involve a trade-off between the effects of a benefits system versus the effects on the efficiency of the tax system that pays for it. A government decision to raise the top rate of income tax on what it considers 'the very rich' but to abolish income tax for those earning the minimum wage is effectively a redistribution of income from the rich to the poor. It provides incentive effects for some in society to seek work, but may reduce the reward for working hard, so some in society choose to work less or even move to another country where the tax system is less onerous. Whether the trade-off is a 'good' thing is dependent on the philosophy, belief sets and opinions of the decision-makers, and the power which they have in society. Recognizing that people face trade-offs does not by itself tell us what decisions they will or should make. Acknowledging and understanding the consequences of trade-offs is important, because people are likely to make more informed decisions if they understand the options they have available.

SELF TEST You will often hear the adage 'there is no such thing as a free lunch'. Does this simply refer to the fact that someone must have paid for the lunch to be provided and served? Or does the recipient of the 'free lunch' also incur a cost?

Opportunity Cost

Because people face trade-offs, making decisions requires comparing the costs and benefits of alternative courses of action. In many cases, however, the costs of an action are not as obvious as might first appear.

Consider, for example, the decision whether to go to university. The benefits are intellectual enrichment and a lifetime of better job opportunities. In considering the costs, you might be tempted to add up the money you spend on tuition fees, resources and living expenses over the period of the degree. This approach is intuitive and might be a way in which non-economists would approach the decision. An economist would point out that even if you decided to leave full-time education, you would still incur living expenses and so these costs would be incurred in any event. Accommodation becomes a cost of higher education only if it is more expensive at university than elsewhere.

This calculation of costs ignores the largest cost of a university education – your time. For most students, the wages given up attending university are the largest single cost of their higher education. When making decisions it is sometimes more helpful to measure the cost in terms of what other options have had to be sacrificed rather than in money terms. **Opportunity cost** is the measure of the options sacrificed in making a decision. The opportunity cost of going to university is the wages from full-time work that you have had to sacrifice.

opportunity cost whatever must be given up to obtain some item; the value of the benefits foregone (sacrificed)

Calculating Opportunity Costs Opportunity cost is the cost expressed in terms of the next best alternative sacrificed – what must be given up in order to acquire something. As a general principle, we can express the opportunity cost as a ratio expressed as the sacrifice in one good in terms of the gain in the other:

$$\text{Opportunity cost of good } y = \frac{\text{Sacrifice of good } x}{\text{Gain in good } y}$$

Expressing the opportunity cost in terms of good x would give:

$$\text{Opportunity cost of good } x = \frac{\text{Sacrifice of good } y}{\text{Gain in good } x}$$

Opportunity cost can be expressed in terms of either good – they are the reciprocal of each other.

Thinking at the Margin

Decisions in life are rarely straightforward and usually involve weighing up costs and benefits. Having a framework or principle on which to base decision-making can help if we want to maximize benefits or minimize costs. Thinking at the margin is one such framework that economists adopt in thinking about decision-making. **Marginal changes** describe small incremental adjustments to an existing plan of action. Marginal analysis is based around an assumption that **economic agents** (an individual, firm or organization that has an impact in some way on an economy) are seeking to maximize or minimize outcomes when making decisions. Consumers may be assumed to seek to maximize the satisfaction they gain from their incomes, and firms to maximize profits and minimize costs. Maximizing and minimizing behaviour is based on a further assumption that economic agents behave rationally.

marginal changes small incremental adjustments to a plan of action

economic agents an individual, firm or organization that has an impact in some way on an economy

It is important to stop and consider what we mean by the term ‘rational’ in this context. When some economists use the term ‘**rational**’ in the context of decision-making, it simply means the assumption that decision-makers can make consistent choices between alternatives. We will look at this in more detail later in the book, but at this stage we will express rationality based on decision-makers’ ability to rank their preferences and do the best they can with their existing resources. Thinking at the margin means that decision-makers choose a course of action such that the marginal cost is equal to the marginal benefit. If a decision results in greater marginal benefits than marginal costs, it is worth making that decision and continuing up to the point where the marginal cost of the decision is equal to the marginal benefit.

rational the assumption that decision-makers can make consistent choices between alternatives

The assumption of rational behaviour provides a framework around which decisions can be analyzed and has been a basic tenet of economics since the 1870s, with thinkers such as William Stanley Jevons and Carl Menger building on work by David Ricardo and Jeremy Bentham, which became part of the so-called marginalist school. The assumptions of rational economic behaviour have implications which have been subject to criticism. In studying economic models which rely on the assumption of rational behaviour, it is important to remember that if these assumptions are relaxed, outcomes might be very different. We will cover a number of economic models which are based on this assumption, because it provides a view into the way in which economic analysis has developed historically and how it is subject to evolution and change. It also provides a way of thinking about issues which can be contrasted with other ways of thinking when different assumptions are held.

People Respond to Incentives

If we assume the principle of rational behaviour and that people make decisions by comparing costs and benefits, it is logical to assume that their behaviour may change when the costs or benefits change. That

is, people respond to incentives. The threat of a fine and the removal of a driving licence is designed to regulate the way in which people drive and park their cars; putting a price on the provision of plastic bags in supermarkets aims to encourage people to re-use bags and reduce the total number used.

There has been an increase in the amount of research conducted on incentives because the intentions of policymakers do not always lead to the outcomes expected or desired. A fine imposed on parents who are late picking up their children from day care centres might be expected to reduce the number of late pickups, but one study in Israel showed that far from reducing the number of late pickups, parents were willing to pay the fine and the number arriving late actually increased. Such consequences are referred to as 'unintended consequences'.

SELF TEST What sort of incentives might governments put in place to encourage workers to find work and get off welfare benefits? What might be the unintended consequences of the incentives you identify?

HOW PEOPLE INTERACT

Decision-making not only affects ourselves but other economic agents as well. We will now explore some issues which arise when economic agents interact with others.

Trade Can Make Everyone Better Off

The United States and China are competitors with Europe in the world economy because US and Chinese firms produce many of the same goods as European firms. It might be thought that if China increases its share of world trade at the expense of Europe this might be bad news for people in Europe. This might not be the case.

Trade between Europe and the United States and China is not like a sports contest, where one side wins and the other side loses (a zero-sum game). In some circumstances trade between economies can make all better off. Households, firms and countries have different resource endowments; individuals have talents and skills that allow them to produce some things more efficiently than others; some firms have experience and expertise in the production of goods and services; and some countries, like Spain, are blessed by plenty of sunshine which allows their farmers to grow high quality soft fruit. Trade allows individuals, firms and countries to specialize in the activities they do best. With the income they receive from specializing they can trade with others who are also specializing and can improve their standard of living as a result.

However, while trade can provide benefits and winners, there are also likely to be costs and losers. The economic development of some countries in the last 50 years has meant that many people have access to cheap, good quality goods and services as a result of the export of these goods and services. For workers and employers in these industries in developed economies, the competition from developing countries might mean that they find themselves without work or must close their businesses. In some situations, it is difficult for these people to find alternative work, and whole communities can be greatly affected by the changes being experienced. They may not agree that 'trade can benefit everyone'.

The Capitalist Economic System

The economic problem highlights three questions that any society must answer. What goods and services should be produced, how they are to be produced and who will get what is produced are determined by the economic system. An **economic system** is the way in which resources are organized and allocated to provide for the needs of an economy's citizens. In many countries of the world, a capitalist economic system based on markets is the primary way in which the three questions are addressed. A **capitalist economic system** incorporates the principles of the private ownership of factors of production to produce goods and services which are exchanged through a price mechanism. Production is operated primarily for profit.

economic system the way in which resources are organized and allocated to provide for the needs of an economy's citizens

capitalist economic system a system which relies on the private ownership of factors of production to produce goods and services which are exchanged through a price mechanism and where production is operated primarily for profit

Capitalist economic systems have proved capable of raising the standard of living of millions of people over the last 200 years. We can measure the standard of living in terms of the income that people earn which allows them to purchase the goods and services they need to survive and enjoy life. While capitalist systems have increased living standards for many, it is not the case that everyone in society benefits equally. Capitalism has meant that some people and countries have become very rich whereas others remain poor. The existence of the profit motive provides an incentive for entrepreneurs to take risks to organize factors of production. This dynamism in capitalist systems not only leads to developments in technology and capital efficiency which help generate profits for the individuals and firms concerned but also increases knowledge and information in society as a whole, which further contributes to economic development.

Critics of capitalist systems argue that they are inherently unstable and lurch from boom to bust. In addition, capitalist systems favour those who have acquired ownership of factor inputs. Ownership of factor inputs can result in the exploitation of workers. Owners of factors of production can wield considerable economic and political power which can distort resource allocation. Karl Marx spent a large part of his life seeking to understand and analyze the capitalist system and develop theories to explain why it exploited workers and was unstable.

Markets Can Be a Good Way to Organize Economic Activity

The role of markets in capitalist economic systems is central. In a **market economy**, the three key questions of the economic problem are addressed through the decentralized decisions of many firms and households as they interact in markets for goods and services. Firms decide whom to hire and what to make. Households decide which firms to work for and what to buy with their incomes. These firms and households interact in the marketplace, where prices and, it is assumed, self-interest guide their decisions.

market economy an economy that addresses the three key questions of the economic problem by allocating resources through the decentralized decisions of many firms and households as they interact in markets for goods and services

In a pure market economy (one without any government intervention) no one is considering the economic well-being of society as a whole. Free markets contain many buyers and sellers of numerous goods and services, and all of them are interested, primarily, in their own well-being. Yet, despite decentralized decision-making and self-interested decision-makers, market economies have proven remarkably successful in organizing economic activity in a way that can promote overall economic well-being for millions of people, even though it is recognized there are inequalities that will arise.

Planned Economic Systems The inequitable distribution of wealth in capitalist societies which was witnessed in the countries which benefitted from the Industrial Revolution in the 1700s and 1800s led to the development of other economic systems, most notably **planned economic systems**, sometimes referred to as communist systems or *command economies*. Communist countries worked on the premise that central planners could guide economic activity and answer the three key questions of the economic problem. The theory behind central planning was that the government could organize economic activity in a way that promoted economic well-being for the country as a whole and led to a more equitable outcome.

planned economic systems economic activity organized by central planners who decided on the answers to the fundamental economic questions

Today, most countries that once had centrally planned economies such as Russia, Poland, Angola, Mozambique and the Democratic Republic of Congo have abandoned this system and are developing more market-based economies.

FYI

Adam Smith and the Invisible Hand

Adam Smith published *An Inquiry into the Nature and Causes of the Wealth of Nations* in 1776 and it is a landmark in economics. Smith's work reflected a point of view that was typical of so-called enlightenment writers at the end of the eighteenth century – that individuals are usually best left to their own devices, without government guiding their actions. This political philosophy provides the intellectual basis for the market economy.

Here is Adam Smith's description of how people interact in a market economy:

Man (sic) has almost constant occasion for the help of his brethren, and it is vain for him to expect it from their benevolence only. He will be more likely to prevail if he can interest their self-love in his favour, and show them that it is for their own advantage to do for him what he requires of them ... It is not from the benevolence of the butcher, the brewer, or the baker that we expect our dinner, but from their regard to their own interest...

Every individual ... neither intends to promote the public interest, nor knows how much he is promoting it ... He intends only his own gain, and he is in this, as in many other cases, led by an invisible hand to promote an end which was no part of his intention. Nor is it always the worse for the society that it was no part of it. By pursuing his own interest, he frequently promotes that of the society more effectually than when he really intends to promote it.

Smith suggested that participants in the economy are motivated by self-interest and that the 'invisible hand' of the marketplace guides this self-interest into promoting general economic well-being. Smith's use of the term 'self-interest' should not be interpreted as 'selfishness'. Smith was interested in how humans pursue their own self-interest *in their own way*. As the 2002 Nobel Prize in Economics winner, Vernon L. Smith, put it in his Prize Lecture, 'doing good for others does not require deliberate action to further the perceived interest of others'.

The term 'invisible hand' is widely used in economics to describe the way market economies allocate scarce resources but interestingly, Adam Smith only used the phrase once in *The Wealth of Nations*. The phrase was also used in an earlier book, *The Theory of Moral Sentiments*. In both instances, Smith outlined the idea that self-interested individuals' actions could produce socially desirable results.

In the *Theory of Moral Sentiments*, the phrase is used to show how human desire for luxury can have the effect of providing employment for others, and in *The Wealth of Nations* the phrase is used in relation to investment choices. There are similarities in sentiment in both uses, but in the former case, Smith, it seems, was seeking to explore the political philosophy of the economic system he was writing about; a system which was very different in many respects to that which we witness today.

Governments Can Sometimes Improve Market Outcomes

An economy can allocate some goods and services through the price mechanism, but markets do not always lead to efficient or equitable outcomes. In some cases, goods and services would not be provided by a market system because it is not practicable to do so, and in other cases market-based allocations might be deemed undesirable, with either too few or too many goods and services consumed. The capitalist system and markets rely on laws and regulations to ensure that property rights are enforced.

Governments provide goods and services which might not be provided in sufficient quantities in a market system and set the legal and regulatory framework within which firms and households can operate. Government intervention in markets may aim to promote efficiency *and* equity. That is, most policies aim either to enlarge the economic cake, or change the way in which the cake is divided, or even try to achieve both. Market systems do not always ensure that everyone has sufficient food, decent clothing

and adequate health care. Many public policies, such as income tax and the social security system, are designed to achieve a more equitable distribution of economic well-being.

When markets do allocate resources, the resulting outcomes might still be deemed inefficient. Economists use the term '**market failure**' to refer to a situation in which the market on its own fails to produce an efficient allocation of resources. One possible cause of market failure is an **externality**, which is the uncompensated impact, both negative and positive, of one person's actions on the well-being of a bystander (a third party). For instance, the classic example of a negative externality is pollution. Another possible cause of market failure is **market power**, which refers to the ability of a single person or business (or group of businesses) to unduly influence market prices or output. In the presence of market failure, well-designed public policy can enhance economic efficiency.

market failure a situation where scarce resources are not allocated to their most efficient use

externality the cost or benefit of one person's decision on the well-being of a bystander (a third party) which the decision-maker does not take into account in making the decision

market power the ability of a single economic agent (or small group of agents) to have a substantial influence on market prices or output

To say that the government *can* improve on market outcomes at times does not mean that it always *will*. Public policy is made by a political process that is also imperfect. Sometimes policies are designed simply to reward the politically powerful. Sometimes they are made by well-intentioned leaders who are not fully informed. One goal of the study of economics is to help you judge when a government policy is justifiable to promote efficiency or equity, and when it is not.

HOW THE ECONOMY AS A WHOLE WORKS

We started by discussing how individuals make decisions and then looked at how people interact with one another. We will now look at issues arising that concern the workings of the economy as a whole.

Microeconomics and Macroeconomics

Since roughly the 1930s, the field of economics has been divided into two broad subfields. **Microeconomics** is the study of how households and firms make decisions and how they interact in specific markets.

Macroeconomics is the study of economy-wide phenomena. The Nobel Prize winning economist Ragnar Frisch is credited with being the first to use the two terms (along with the term 'econometrics' incidentally), and the Cambridge economist Joan Robinson, an associate of Keynes, was one of the first to define macroeconomics, referring to it as 'the theory of output as a whole'.

microeconomics the study of how households and firms make decisions and how they interact in markets

macroeconomics the study of economy-wide phenomena, including inflation, unemployment and economic growth

Microeconomics might involve the study of the effects of a congestion tax on the use of cars in a city centre, the impact of foreign competition on the European car industry, or the effects of attending university on a person's lifetime earnings. A macroeconomist might study the effects of borrowing by national governments, the changes over time in an economy's rate of unemployment or alternative policies to raise growth in national living standards.

Microeconomics and macroeconomics are closely intertwined. Because changes in the overall economy arise from the decisions of millions of individuals, it is impossible to understand macroeconomic developments without considering the associated microeconomic decisions. For example, a macroeconomist might study the effect of a cut in income tax on the overall production of goods and services in

an economy. To analyze this issue, they must consider how the tax cut affects the decisions of households concerning how much to spend on goods and services.

Despite the inherent link between microeconomics and macroeconomics, the two fields are distinct. Because microeconomics and macroeconomics address different questions, they sometimes take quite different approaches and are often taught in separate courses.

An Economy's Standard of Living Is Related to Its Ability to Produce Goods and Services

A key concept in macroeconomics is **economic growth** – the increase in the number of goods and services produced in an economy over a period of time, usually expressed over a quarter and annually. One measure of the economic well-being of a nation is given by **gross domestic product (GDP) per capita** (per head) of the population, which can be seen as being the average income per head of the population. If you look at GDP per capita figures, it becomes clear that many advanced economies have a relatively high income per capita, whereas in countries in sub-Saharan Africa, average incomes are much lower and, in some cases, significantly lower. For example, in 2017, the GDP per capita of Benin in West Africa was reported by the World Bank as being \$860. In comparison, the GDP per capita of Germany was \$44,470. Put another way, average incomes in Benin are around 1.93 per cent of those in Germany.

economic growth the increase in the amount of goods and services in an economy over a period of time

gross domestic product per capita the market value of all goods and services produced within a country in a given period of time divided by the population of a country to give a per capita figure

Not surprisingly, this large variation in average income is reflected in various other measures of the quality of life and **standard of living**. Citizens of high-income countries typically have better nutrition, better health care and longer life expectancy than citizens of low-income countries, as well as more TV sets, more gadgets and more cars.

standard of living refers to the amount of goods and services that can be purchased by the population of a country.

Usually measured by the inflation-adjusted (real) income per head of the population

Changes in the standard of living over time are also large. Between 2010 and 2016, economic growth, measured as the percentage growth rate of GDP, in Bangladesh averaged around 6.3 per cent per year and in China about 8.0 per cent a year, but in Brazil the economy only grew by around 1.35 per cent over the same time period, and in the period 2014–16, the economy of Brazil actually shrank in size by around 3 per cent (source: World Bank).

Variation in living standards is attributable to differences in countries' **productivity** – that is, the amount of goods and services produced by a worker (or other factor of production) per time period. In nations where workers can produce a large quantity of goods and services per unit of time, many people enjoy a high standard of living; in nations where workers are less productive, people endure a more meagre existence. Similarly, the growth rate of a nation's productivity determines the growth rate of its average income.

productivity the quantity of goods and services produced from each hour of a worker or factor of production's time

The relationship between productivity and living standards also has profound implications for public policy. When thinking about how any policy will affect living standards, the key question is how it will affect our ability to produce goods and services. To boost living standards, policymakers need to raise productivity by ensuring that workers are well educated, have the tools and infrastructure needed to produce goods and services, and have access to the best available technology.

The standard of living is not the only measure of well-being. In the UK, for example, the Office for National Statistics (ONS) publishes data on well-being through 41 different measures which attempt to incorporate how people feel about their lives; whether they see what they do as worthwhile; their satisfaction with family life; how satisfied they are with their jobs and their health; where people live and how safe they feel; their involvement in sport, culture and volunteer work; and the extent to which they access the natural environment.

Prices Rise When the Government Prints Too Much Money

In Zimbabwe in March 2007 inflation was reported to be running at 2,200 per cent. That meant that a good priced at the equivalent of Z\$2.99 in March 2006 would be priced at Z\$68.77 just a year later. In February 2008, inflation was estimated at 165,000 per cent. Five months later it was reported as 2,200,000 per cent. In July 2008, the government issued a Z\$100 billion note. At that time, it was just about enough to buy a loaf of bread. Estimates for inflation in Zimbabwe in July 2008 put the rate of growth of prices at 231,000,000 per cent. In January 2009, the government issued Z\$10, 20, 50 and 100 trillion dollar notes – a trillion is 1 followed by 12 zeros. This episode is one of history's most spectacular examples of **inflation**, an increase in the overall level of prices in the economy. It is not the only example of inflation that is out of control, however. Weimar Germany in the early 1920s, the Balkans in the mid-1990s and, more recently, Venezuela in 2018, all experienced hyperinflation. In Venezuela, inflation was reported by Steve Hanke of Johns Hopkins University in the United States as being over 4,000 per cent.

inflation an increase in the overall level of prices in the economy

High inflation is a problem because it imposes various costs on society; keeping inflation at a low level is a goal of economic policymakers around the world. In almost all cases of high or persistent inflation, a causal factor is the growth in the quantity of money. When a government creates large quantities of the nation's money, without any corresponding increase in output or productivity, the value of the money falls. In the period outlined above, the Zimbabwean government was issuing money in ever higher denominations. It is generally accepted that there is a relationship between the growth in the quantity of money and the rate of growth of prices.

SELF TEST What is the difference between microeconomics and macroeconomics? Write down three questions that the study of microeconomics might be concerned with and three questions that might be involved in the study of macroeconomics.

SUMMARY

- Key issues arising in individual decision-making are that people face trade-offs among alternative goals, that the cost of any action is measured in terms of foregone opportunities, that rational people make decisions by comparing marginal costs and marginal benefits, and that people change their behaviour in response to the incentives they face.
- When economic agents interact with each other, the resulting trade can be mutually beneficial.
- In capitalist economic systems, the market mechanism is the primary way in which the questions of what to produce, how much to produce and who should get the resulting output are answered.
- Markets do not always give outcomes that are efficient or equitable. In such circumstances, governments can potentially improve market outcomes.
- The field of economics is divided into two subfields: microeconomics and macroeconomics. Microeconomists study decision-making by households and firms, and the interaction among households and firms in the market-place. Macroeconomists study the forces and trends that affect the economy as a whole.
- The fundamental lessons about the economy as a whole are that productivity is a key source of living standards and that money growth can be a primary source of inflation.

IN THE NEWS

Incentives

Intuition might tell us that people respond to incentives. Economics deals with human beings, and what might seem to be a common sense statement reveals more complex relationships which make outcomes different from those expected.

Research by Gneezy, Meier and Ray-Biel (2011) highlight some of these complexities. Their research suggested that incentives may work better in certain circumstances than in others. Policymakers need to consider a wide variety of issues when deciding on putting incentives in place.

First, they must consider the type of behaviour to be changed. For example, society might want to encourage what Gneezy *et al.* call 'prosocial' behaviour. This might include donating blood, sperm or organs; increasing the amount of waste put out for recycling; attending school, college or university; working harder in education to improve grades; installing insulation or solar panels in homes to reduce energy waste; or finding ways of encouraging people to stop smoking.

Policymakers then must consider the parties involved. This can be expressed as a principal–agent issue. The principal is a person or group for whom another person or group, the agent, is performing some act. In encouraging people to stop smoking, the smoker is the agent and society is the principal. Next, the type of incentive offered to bring about desired behaviours must be considered – often this will be monetary. Gneezy *et al.* note that monetary incentives have a direct price effect and a psychological effect. Finally, policymakers must think about how the incentive is framed.

Providing a monetary incentive to bring about a desired change in behaviour might seem an obvious policy choice such as offering a monetary incentive to donate blood or install solar panels. Gneezy *et al.* point to reasons why the outcome might not be as obvious as first hoped. They suggest that in some cases, offering monetary incentives can 'crowd out' the desired behaviour. Offering a monetary incentive can change the perceptions of agents. People have intrinsic motivations – personal reasons for particular behaviours. Others have perceptions about the behaviour of others, for example, someone who donates blood might be seen by others as being 'nice'. Social norms may also be affected, for example attitudes to smoking or the recycling of waste.

Gneezy *et al.* suggest that monetizing behaviour changes the psychology, and the psychology effect can be greater than the direct price effect. The price effect would suggest that if you pay someone to donate more blood, you should get more people donating blood. People who donate blood, however, might do so out of a personal conviction – they have intrinsic motivations. By offering monetary incentives, the perception of the donor and others might change so that they are not seen as being 'nice' any more but as being 'mercenary', and not motivated intrinsically but by extrinsic reward – greed, in other words. If the psychological effect outweighs the direct money effect, the result could be a reduction in the number of donors.

In the case of cutting smoking, the size of the money effect might be a factor. This chapter has raised the idea of rational people thinking at the margin. With smoking, the marginal decision to have one more cigarette imposes costs and benefits on the smoker – the benefit is the pleasure people get from smoking an additional cigarette, and the cost the (estimated) 11 minutes of their life that is cut as a result. The problem is that the marginal cost is not tangible and is likely to be outweighed by the marginal benefit (not to mention the addictive qualities of tobacco products). Over time, however, the total benefit of stopping smoking becomes much greater than the total cost. The incentive offered, therefore, must be such that it takes into account these marginal decisions, and it might be difficult to estimate the size of the incentive needed.

Other issues relating to incentives involve the trust between the principal and agent. If an incentive is provided, for example, this sends a message that the desired behaviour is not taking place. There may be a reason for this. This might be that the desired behaviour is not attractive and/or is difficult to carry out. Incentives also send out a message that the principal does not trust the agent's intrinsic motivation; for example, that people will not voluntarily give blood or recycle waste effectively. Some incentives may work to achieve the desired behaviour in the short term, but will this lead to the desired behaviour continuing in the long term when the incentive is removed?

Incentives might be affected by the way they are framed – how the wording or the benefits of the incentive are presented to the agent by the principal. Gneezy *et al.* use a very interesting example of this. Imagine a situation, they

say, where you meet a person and develop a relationship. You want to provide that person with the incentive to have sex. The effect of the way the incentive is framed might have a considerable effect on the outcome. If, for example, you framed your 'offer' by saying 'I would like to make love to you and to incentivize you to do so I will offer you €50,' you might get a very different response to that if you framed it by saying: 'I would like to make love to you – I have bought you a bunch of red roses' (the roses just happened to cost €50).

Finally, the cost effectiveness of incentives must be considered. Health authorities spend millions of euros across Europe on drugs to reduce blood pressure and cholesterol. Getting people to take more exercise can also help achieve the same result. What would be more cost effective and a more efficient allocation of resources? Providing incentives (assuming they work) to encourage people to exercise more by, for example, paying for gym membership, or spending that same money on drugs but not dealing with some of the underlying causes?

Reference: Gneezy, U., Meier, S. and Rey-Biel, P. (2011) 'When and Why Incentives (Don't) Work to Modify Behaviour'. *Journal of Economic Perspectives*, 25(4): 191–210.

Critical Thinking Questions

- 1 Why should people need incentives to do 'good' things like donating blood or putting out more rubbish for recycling?
- 2 What is meant by the 'principal–agent' issue?
- 3 What might be the price and psychological effect if students were given a monetary incentive to attain top grades in their university exams?
- 4 Why might the size of a monetary incentive be an important factor in encouraging desired behaviour, and what side effects might arise if the size of an incentive were increased?
- 5 What is 'framing' and why might it be important in the way in which an incentive works? Refer to the need to increase the number of organ donors in your answer to this question.

Should incentives be provided to encourage people to exercise more by, for example, paying for gym membership, to help reduce strokes and heart disease?

QUESTIONS FOR REVIEW

- 1 What are the three economic questions which any society must answer?
- 2 Describe the main features of a capitalist economic system and explain why private property and a strong legal system are vital to the success of this system.
- 3 Give three examples of important trade-offs that you face in your life.
- 4 What is the opportunity cost of going to a restaurant for a meal?
- 5 Water is necessary for life. Is the marginal benefit of a glass of water large or small?
- 6 Why should policymakers think about incentives?
- 7 Why can specialization and trade help improve standards of living?
- 8 Explain the two main causes of market failure and give an example of each.
- 9 Why is productivity important?
- 10 What do you think are the main costs of inflation that is out of control on the population?

PROBLEMS AND APPLICATIONS

- 1 Describe some of the trade-offs faced by each of the following:
 - a. A family deciding whether to buy a new car.
 - b. A government deciding whether to build a high-speed rail link between two major cities in the north of the country.
 - c. A company chief executive officer deciding whether to recommend the acquisition of a smaller firm.
 - d. A university lecturer deciding how much time to devote to preparing for their weekly lecture.
- 2 In 2019, the youth unemployment rate in Spain was 32.6 per cent. Does this mean that labour is not a scarce resource in Spain?
- 3 You are trying to decide whether to take a holiday. Most of the costs of the holiday (airfare, hotel, foregone wages) are measured in euros, but the benefits of the holiday are psychological. How can you compare the benefits to the costs?
- 4 Many of the countries which had planned economic systems have transitioned to a more market-based economic system in the face of numerous problems. What do you think are the disadvantages of planned economic systems? How do market economies solve these problems? Can market systems solve all problems?
- 5 You win €10,000 on the EuroMillions lottery draw. You have a choice between spending the money now or putting it away for a year in a bank account that pays 5 per cent interest. What is the opportunity cost of spending the €10,000 now?
- 6 Three managers of the van Heerven Coach Company are discussing a possible increase in production. Each suggests a way to make this decision.

FIRST MANAGER: We need to decide how many additional coaches to produce. Personally, I think we should examine whether our company's productivity – number of coaches produced per worker per hour – would rise or fall if we increased output.

SECOND MANAGER: We should examine whether our average cost per worker would rise or fall.

THIRD MANAGER: We should examine whether the extra revenue from selling the additional coaches would be greater or smaller than the extra costs.

Who do you think is right? Why?
- 7 Assume a social security system in a country provides income for people over the age of 65. If a recipient decides to work and earn some income, the amount they receive in social security benefits is typically reduced.
 - a. How does the provision of this grant affect people's incentive to save while working?
 - b. How does the reduction in benefits associated with higher earnings affect people's incentive to work past the age of 65?
- 8 Your flatmate is a better cook than you are, but you can clean more quickly than your flatmate can. If your flatmate did all the cooking and you did all the cleaning, would your household chores take you more or less time than if you divided each task evenly? Give a similar example of how specialization and trade can make two countries both better off.
- 9 Explain whether each of the following government activities is motivated by a concern about equity or a concern about efficiency. In the case of efficiency, discuss the type of market failure involved:
 - a. Regulating water prices.
 - b. Regulating electricity prices.
 - c. Providing some poor people with vouchers that can be used to buy food.
 - d. Prohibiting smoking in public places.
 - e. Imposing higher personal income tax rates on people with higher incomes.
 - f. Instituting laws against driving while using a mobile phone.
- 10 In what ways is your standard of living different from that of your parents or grandparents when they were your age? Why do you think these changes occurred?

2 THINKING LIKE AN ECONOMIST

INTRODUCTION

A perpetual debate in many economies revolves around the provision of health services. In the UK and many European countries, health provision is universal, meaning it is available to all regardless of their income or status and is free at the point of use. Of course, health provision is not ‘free’ – it is extremely expensive. If a government wants to increase spending on health, it must find a way of funding it. Assume that a government announces an increase in spending on its health service of €2.8 billion, to be funded by new measures to prevent large corporations avoiding their tax liabilities by tightening the rules on corporate taxes.

How would an economist think about this policy? An economist would want to know what the additional investment would be spent on, whether this additional spending would result in a more efficient health service and, crucially, would want to know how ‘efficient’ was being defined in this context.

Regardless of whether the economist has a personal view about whether the means of raising the funds are ‘right’, they would think about whether the amount of money raised through these measures would be sufficient, and whether tightening rules on tax avoidance would have consequences on the behaviour of economic actors who would be affected. Political parties might not foresee these changes in behaviour, and this could compromise the intended outcome.

Ultimately, the economist would want to investigate the costs and benefits of such a policy, try to quantify those costs and benefits, and offer an informed view of the consequences. It would not simply be a case of looking at the obvious costs and benefits but also the hidden costs and benefits which might lead to an outcome or outcomes that are very different from those the policy was designed to achieve.

Economics, like most other fields of study, has its own language, its own processes, its methods of discovery and its own way of thinking. As you embark on your study of economics you will have to learn lots of terms and concepts. Many of the concepts you will come across in this book are abstract. Abstract concepts are ones which are not concrete or real – they have no tangible qualities. We will talk about markets, efficiency, comparative advantage and equilibrium, for example, but it is not possible to physically see these concepts.

As you work through your modules you will find that it is not always easy to think like an economist, and there will be times when you are confused and find some of the ideas and concepts being presented to you running contrary to common sense (i.e. they are counter-intuitive). What you will be experiencing is perfectly normal and a part of the learning journey.

ECONOMIC METHODOLOGY

How do economists know what they know? What methods do they adopt to find out information and arrive at theories? In this chapter we will discuss the methodology of economics. There is considerable debate about this methodology and, crucially, about the assumptions which underpin the discipline. There has been, and probably will continue to be, a number of books and articles published which are critical of economics and economists. This has been exacerbated by the Financial Crisis of 2007–9. If you read

some of these books and articles, you might be forgiven for wondering what on earth you have done in choosing to study such a bankrupt subject which is populated by automatons who ignore everything ‘real’ and blindly pursue their own narrow focus because it suits them to do so.

The reality is somewhat different. There have been debates and disagreements in economics for hundreds of years; some of these disagreements are about the assumptions that are made in exploring economic phenomena. In other cases, there may be broad agreement on the direction of (for example) cause and effect, but the disagreement may be on the extent of the effects.

Economics as a Science

One of the debates about economics is the extent to which it is a ‘science’. Science is a process; it is related to the discovery and creation of new knowledge and understanding but also relies on existing knowledge and understanding. Science is ongoing. The knowledge and understanding associated with the process are constantly evolving as new discoveries help improve our knowledge and understanding of the world around us.

Of course, we tend to think of science from the perspective of physics, chemistry and biology, which many people have studied at school. These subjects are referred to as ‘natural sciences’, because they are associated with the study of physical things and the natural world. When studying natural phenomena, it is often possible to conduct controlled experiments. This means that researchers can vary an object of interest and observe what happens to other variables and objects. The experiment can be repeated, and data gathered, which can help in the explanation of events and to establish cause and effect.

Other discipline areas cannot carry out experiments in the same way. Economics is one of those disciplines. Economics studies decision-making and the effect of decision-making on a wide range of topic areas, but central to the study is human beings. Controlled experiments which can be carried out in the natural sciences cannot be carried out in the same way in economics. Economics is referred to as a ‘social science’ because it deals with human beings as individuals and in groups. The process of knowledge creation and development in social sciences can take on different nuances compared to the natural sciences, but there are processes and methods which are common to both.

SELF TEST Can any discipline which deals with human behaviour truly call itself a ‘science’?

Models

Economics uses a lot of models. A model is a representation of reality which facilitates understanding of how something works. Models can be used as a means of helping understand the real world and for making informed decisions and judgements.

Models are, of necessity, simplifications of reality and not meant to represent every feature, nuance or aspect of the real world it is attempting to explain. It is often worth thinking of models which architects use to show how a building will look. The model will provide the observer with an image of what the eventual building will look like. It shows its key features and helps in understanding the scale of the building, how it integrates with its surroundings and its main structures. What the model does not do is incorporate every feature and aspect of the building – that is not necessary to develop a broad understanding of the building and its environment.

Similarly, economists use models to represent the world around them. We use models to represent how markets work, how the economy as a whole works, how consumers behave and how firms behave. These models are based on assumptions, some of which might not be fully accurate as a representation of how the real world works or how the economic agents which form part of the model behave. This does not necessarily detract from the value of the model in describing how the phenomenon under investigation works.

Economic models have two principal uses: one is for predicting or forecasting what might happen in the future as a consequence of a decision or policy, and the other is to simulate an event and provide

a comparison with what would have happened if the decision, policy or change had not happened (the **counterfactual**). Economists' models are most often composed of diagrams and equations. By feeding in data, economists can use models to generate outcomes which provide some insight and form the basis of decision-making.

counterfactual analysis is based on a premise of what would have occurred if something had not happened

Models are valuable in that they allow economists to manipulate variables which form part of the model and explore what might happen. Economics models will always contain a number of variables. Some of these variables are determined by the model and some are generated within the model. For example, take the market model where the quantity demanded (Q_d) is dependent on the price (P). Q_d is said to be the dependent variable. Its value will be dependent on the functional relationships in the model (the factors that affect demand) such as incomes, tastes and the prices of other goods. Q_d can be described as an **endogenous variable**. Price, on the other hand, is the independent variable – it affects the model (the quantity demanded) but is not affected by it. The price is not determined by, or dependent on, the quantity demanded. Price would be referred to as an **exogenous variable**.

endogenous variable a variable whose value is determined within the model

exogenous variable a variable whose value is determined outside the model

Models are inherently unstable the longer the time period being considered and forecast. Shocks occur which are impossible to factor into the building of models. These not only have short-term impacts but may also change longer-term dynamics. For example, the attacks on the World Trade Centre on 11 September 2001 have had a fundamental impact on the ways in which governments think and behave that could not have been envisaged before the event. One of the reasons why models of climate change are subject to debate and disagreement is that over time the internal dynamics of models change in ways which render future predictions inherently unstable.

The so-called 'butterfly wing' effect, as described in chaos theory, highlights the complexity surrounding modelling in meteorology. The butterfly effect notes that a butterfly flapping its wings at a particular point in time and space creates small changes in conditions which can lead to significant changes in faraway places, such that a flap of a butterfly's wings in New Mexico could be traced as the initial causal factor of a hurricane in China sometime in the future. Chaos theory further tells us that minor errors in measurements or assumptions can be amplified to such an extent that any predictions made by the model are rendered useless, and that the further into the future we are attempting to make forecasts and predictions, the more unstable our models are.

Cause and Effect One problem facing economists is separating out cause and effect. Observation and experience can lead to the identification of phenomena occurring which intuition would seem to suggest are related in some way. Does a change in price, for example, cause a change in the amount bought by consumers, or does quantity bought affect price?

To get a clearer picture, economists will utilize an important aspect which is common to other sciences, that of holding other variables in the model constant. The Latin term '**ceteris paribus**' meaning 'other things equal', is used to note when other factors that might affect outcomes are assumed to be constant. Research can lead to a conclusion which provides an answer. The question which must be asked is 'How do we know this "answer" is correct?'

ceteris paribus (other things equal) a term used to describe analysis where one variable in the model is allowed to vary while others are held constant

Take the case of the relationship between crime rates and unemployment. Is a rise in the crime rate, for example, *always* caused by a rise in unemployment, or are there other factors that can also influence the crime rate? How significant is the incidence of unemployment in determining crime rates? How do those who research such a relationship establish the facts of the case?

Human Values in Models Models can be developed, predictions made and conclusions drawn, but there are then human values to take into consideration. Many economists, for example, will agree that there is sufficient evidence to suggest that government stimulus in a period of economic downturn can help reduce the number of people unemployed. What might be the subject of more disagreement is the significance of the effect, or the value of the associated costs and benefits of such a policy.

Models of climate change may suggest that the increase in human-generated carbon emissions will contribute to a change in the global climate. There may be some who would disagree with this basic conclusion, partly because they dispute the 'facts' which form the basis for the model.

Models also allow **inferences** to be made. This means that conclusions, consequences or explanations can be drawn based on the evidence provided by the model. This is not to say that these conclusions are full and final; they are simply what may be reasonably and logically derived based on the manipulations of the model.

inference a conclusion or explanation derived from evidence and reasoning

The climate change model, for example, might infer a policy suggestion that significant measures might have to be put in place to cut carbon emissions in the next 10 years to prevent the costs which our children and grandchildren will have to bear. There may be people who disagree on whether the cost of the current sacrifices required are outweighed by the value of the benefits that will occur between 50 and 100 years into the future.

Manipulating Models Economists will often use models based on mathematical formulae. This can allow the modeller the ability to manipulate the numbers in the formula and identify the extent to which outcomes differ. When a model is manipulated, outcomes can be identified. The model may help to explain the mechanism or reasons why the outcomes identified occur. The outcomes from models can then be compared to actual data to see the extent to which the model is useful in explaining observed data and behaviour.

This is a perfectly normal part of the scientific process. Those critical of a model and its outcomes can provide refinements to the model which might better represent the phenomena it is meant to be describing or explaining. This is how knowledge is built, developed and improved upon. The explanatory power of models is dependent on how well they are built. If they are too simplified or the assumptions cannot be reasonably observed in the real world, then their explanatory power breaks down.

SELF TEST Make a list of five benefits of modelling in economics and five limitations.

Types of Reasoning

One of the ways in which science discovers new knowledge is through asking questions. The consequences which arise from asking these questions can be significant. For example, if Isaac Newton really did get hit on the head with an apple and, amidst his pain, asked the question 'I wonder why apples fall to the ground,' the answers he generated have fundamentally changed the way we look at the world. Newton's work on gravity spawned many other questions and led Einstein to arrive at the theory of relativity, and the theory of relativity was used to help in the development of global positioning satellites (GPS) which so many people in the world now use and rely upon in their cars, smartphones, watches and other gadgets.

When questions are asked, there are different routes which scientists take to explore those questions or, in some cases, arrive at the questions themselves. We can identify different types of reasoning which help clarify the process involved. There is no 'right' way of reasoning, but there is debate about which produces more reliable theories, which in turn have predictive power.

Deductive Reasoning Deductive reasoning begins with known 'facts' or 'truths' – things that we know to be true (or think to be true). It then works through a process of using these facts or truths to arrive at answers to the question we are interested in and, as a consequence, arriving at new facts or truths.

The 'question' might take the form of a general statement or **hypothesis**. The word is derived from the Greek (*hypothetenai*) meaning 'a placing under' or 'to suppose'. A hypothesis is an assumption, a tentative prediction, explanation, or supposition for something. To discover whether the hypothesis is true or correct, it must be tested. If the facts or known truths are applied to the hypothesis, then the conclusions drawn allow us to discover whether the hypothesis is 'true' or 'correct'.

hypothesis an assumption, tentative prediction, explanation, or supposition for something

A very simple example can serve to highlight deductive reasoning. You observe an animal you haven't seen before and ask the question 'I wonder if that animal is a bird?' The hypothesis or supposition would be that this animal is a bird. You observe that the animal has feathers. Based on the known truth that all birds have feathers, if this animal has feathers then you can conclude that it is a bird.

The conclusion rests on the assumption that the facts or known truths used to arrive at the conclusion are indeed true, in this case, that all birds have feathers. If the facts or the premise used in our example was 'All birds have feathers and fly,' we might arrive at a conclusion which is unsound. This is because while all birds have feathers, not all birds fly. This simple example serves to highlight one of the reasons why there can be disagreement in economics. The 'truths' or facts that are used in deductive reasoning might be disputed. We will see this highlighted in our discussion on consumer behaviour later in the book. The assumptions or 'truths' that are used to explain human behaviour and arrive at conclusions in this context have been disputed and given rise to alternative conclusions.

Let us look at a simple example in economics. Many countries have put in place legislation to establish a minimum wage as a means of protecting the lowest paid workers in society. What will be the consequences of this legislation? An economist might develop a hypothesis that a minimum wage will result in increased unemployment. In analyzing whether this hypothesis is 'true' or not, the economist might use 'known facts' that when the price of something is set above equilibrium, the quantity demanded will fall and the quantity supplied will rise, resulting in a surplus. In this example, the surplus will be a surplus of labour, i.e. more people willing to supply labour services compared to the demand by employers of those labour services. Therefore, the conclusion is that a minimum wage will indeed result in unemployment.

Economists may use models of the labour market which are based on mathematical equations to help quantify the extent of the unemployment which will occur. These models are in turn based on the 'known truths' about the labour market and how it works. There is extensive debate around minimum wage laws, which is a particular source of disagreement among economists. Part of the reason for this is disputes over the 'known truths' and the parameters of the model, the way the variables are defined and quantified. This is one of the reasons that economics differs from the natural sciences, in that the models used are based on human behaviour and not on natural forces. Human behaviour tends to be unpredictable and not always fully understood, whereas factors in natural science may be more stable and 'easier' to define and quantify.

Inductive Reasoning Inductive reasoning begins with data and observation. The data or observations are analyzed. From this analysis, patterns are identified, which may be patterns of behaviour. These patterns generate a question, or hypothesis, which explains the observed behaviour or pattern. This explanation or conclusion is then applied to all other instances of the phenomena. This is referred to as '**generalization**'. In generalizing, the researcher is offering a theory or explanation of events and phenomena. This theory

can then be tested and verified, or could be shown to be inaccurate and amended, or a new theory proposed to replace the incorrect one.

generalization the act of formulating general concepts or explanations by inferring from specific instances of an event or behaviour

One example of inductive reasoning in economics might be the observation that countries experiencing rapid and accelerating inflation (hyperinflation) also seem to have central banks which print large sums of money. The ‘pattern’ seems to be that rapid increases in the money supply are associated with instances of hyperinflation. If there was only one instance of this ‘pattern’, it may be that the researcher could not generalize to all instances, but if this pattern was observed and verified by the data in a number of instances, it may be possible to arrive at a general theory which posits that hyperinflation is caused by rapid increases in the money supply. Other instances of hyperinflation can then be monitored, the data analyzed, and the theory could be confirmed or rejected, depending on the nature of the evidence which arises from additional instances of this phenomena.

Inductive reasoning is thus empirical in nature – it refers to evidence to confirm or reject theories. For this reason, inductive reasoning is seen as being a benchmark for developing knowledge and understanding. One of the challenges facing social sciences like economics in using inductive reasoning is that conclusions and generalizations can be made based on partial or incomplete data.

Given the nature of human beings, this is a particular problem for economics. If we observe patterns of behaviour for tens of thousands of households in Ireland, for example, and draw a general conclusion and theory of this behaviour, can we safely assume that this also explains similar behaviour across Europe or indeed the world? Identifying patterns in data means that the data must be collected, be available for study and be reliably complete. This is not always possible. Looking at data for gross domestic product for different countries online, for example, often highlights differences in results from one source to another. This may be explained by the way in which the data is collected, how it is processed, who is gathering and analyzing the data, and the statistical processes used.

Experiments in Economics

Although economists use inductive reasoning like other scientists, they do face an obstacle that makes their task especially challenging. Physicists, for example, can set up controlled experiments such as the Large Hadron Collider, which is seeking to recreate conditions that existed milliseconds after the Big Bang. The experiments being conducted are designed to help confirm existing theories and/or develop new ones to explain forces and matter and how the universe began. By contrast, economists studying inflation are not allowed to manipulate a nation’s monetary policy simply to generate useful data.

Economists pay close attention to the natural experiments offered by history. When political instability interrupts the flow of crude oil, for instance, oil prices rise around the world. For consumers of oil and oil products, such an event depresses living standards. For economic policymakers, it poses a difficult choice about how best to respond. For economists, it provides an opportunity to study the effects of a key natural resource on the world’s economies, and this opportunity persists long after the increase in oil prices is over.

Throughout this book, therefore, we consider many historical episodes. These episodes are valuable to study because they give us insight into the economy of the past and, more importantly, they allow us to illustrate and evaluate economic theories of the present.

Despite the challenges faced by economists in conducting experiments, there are two major fields that are worthy of note. Experiments in economics can be conducted in a ‘laboratory’, where data can be collected via observations on individual or group behaviour through questionnaires and surveys, interviews and so on, or through the collection and analysis of data that exists such as wages, prices, stock prices, volumes of trades, unemployment levels, inflation and so on. The data can be analyzed in relation to a research question and conclusions drawn which help develop new understanding or refine and improve

existing understanding. The conclusions drawn from such experiments may be generalizable; in other words, the findings of the experiment can be extended outside the 'laboratory' to explain behaviour or economic phenomena and provide the basis for prediction.

One example of how such laboratory experiments can help change understanding is the work of people such as Daniel Kahneman, Amos Tversky, Richard Thaler and Cass Sunstein, whose research has helped to provide insights into judgement and decision-making and has offered a different perspective on the assumptions of rational decision-making. Thaler, the 2017 Nobel Prize winner, for example, conducted a number of experiments to explore how individuals respond when faced with different questions on losses and gains in relation to a reference point. He found that prior ownership of a good, for example a ticket to see a football game, altered people's willingness to sell, even at prices significantly higher than they had paid.

Thaler's observations on the consistency of this behaviour across a number of experiments led him to coin the term '*endowment effect*' to explain the behaviour. It is now widely accepted that the endowment effect does exist and that it runs counter to the assumptions of rational behaviour in economics. Thaler worked with Kahneman and Tversky and extended the theory to distinguish between goods which are held for trade and those which are held for use. The endowment effect, they suggested, was not universal; it was more powerful when goods were held for use.

A second type of experiment in economics is *natural experiments*. A natural experiment is one where the study of phenomena is determined by natural conditions which are not in the control of the experimenter. Natural experiments can be exploited when some change occurs which allows observation to be carried out on the effects of this change in one population, and comparisons made with another population that is not affected. Examples of natural experiments include observing the effects of bans on smoking in public places on the number of people smoking or the possible health benefits; how far a change in the way in which education is financed affects standards; the effect on income of the years spent in education; the effects of a rise in a tax on property on the market for housing; and the effects on the female labour market of changes in fertility treatment and availability.

Typically, natural experiments make use of the statistical tools of correlation and regression to determine whether there is any relationship between two or more variables; if any such relationship exists; and, if it does, what the nature and strength of the relationship is. From such analysis, a model can be developed which can be used to predict.

At the heart of such analysis is the extent to which a relationship between two or more variables can be linked to cause and effect. Just because two variables appear to have some relationship does not necessarily imply cause and effect. For example, a researcher might find that an observation of graduates in the workforce shows that their incomes are generally higher than those of non-graduates. Can the researcher conclude that having a degree will lead to higher income? Possibly, but not necessarily. There might be other factors that have an effect on income apart from having a degree. Trying to build a model which takes into account these different factors is an important part of the value of natural experiments.

CASE STUDY The Basic Income Experiment

It is sometimes said that economists cannot conduct major experiments by intervening in economies, but in Finland they have done just that. A two-year pilot was introduced in January 2017 to investigate the effect of the introduction of a basic income scheme. Some 2,000 participants were chosen at random to take part in the experiment.

The hypothesis being investigated was whether giving the unemployed a guaranteed basic income had an impact on their employment prospects. The income amount was the same for every individual regardless of their background or position and was paid periodically, for example, every month. Unlike many unemployment insurance schemes, receiving basic income was not dependent on the individuals having to demonstrate that they were seeking employment. If an individual received a guaranteed basic income, would this help alleviate poverty and inequality, and encourage individuals to find work?

(Continued)

A number of similar experiments are in operation related to basic income. In Canada, for example, a basic income experiment was introduced in June 2017 in two cities and a town in Ontario. Two groups of people were selected. One group received a basic annual income of up to CDNS\$17,000 (around €11,100) and the other group received nothing. In the Canada experiment, the participants must be on a low income and, for those getting the basic income, if they find work their basic income is reduced by half.

Barcelona launched a basic income experiment in October 2017 which, like the Finland experiment, involved 2,000 participants, half of whom received between €400 and €525 per month over a two-year period. Unlike the Finland experiment, in Barcelona the money was given to households, not individuals, and those receiving the money were required to give something back in the form of attending support programmes to help them find work, as well as other community-based programmes.

In Finland, the 2,000 unemployed participants received €560 per month as a basic income. By having this guaranteed sum, the hypothesis was that individuals would be likely to be more flexible in seeking work, moving between jobs and taking part in the gig economy with all its potential uncertainties. The experiment was due to last two years and an evaluation of the results of the experiment was considered along with other welfare measures in the country.

The experiment was run from the Social Insurance Institution, a government agency. The Institution applied for an extension of the experiment to include individuals who were employed, but the request was turned down by the Finnish government in April 2018. The experiment on the initial 2,000 participants continued as planned and the results were analyzed and published in the latter part of 2019.

If an individual receives a guaranteed basic income, would this help alleviate poverty and inequality, and encourage individuals to find work?

Theories

Theories can be used to explain something and to make predictions. The theory of indifference curves and budget lines can be used to explain consumer behaviour. The value of this theory is how reliable it is in predicting consumer behaviour. If we observe the way consumers behave and the outcomes predicted do not conform to the theory, it may be that new research must be conducted to offer refinements to the theory, or even consigning the theory to history.

One of the criticisms of economics is that some theories commonly taught on undergraduate courses have been derived through deductive reasoning, but that the premises used as the basis for the conclusions drawn are inaccurate, or just wrong, and not supported by data and evidence. For example, the neo-classical theory of consumer behaviour makes assumptions that consumers act rationally, prefer more to less and make purchasing decisions based on pure self-interest. The premises for the theory were developed in the nineteenth century when the economy and society were very different. The historical context of many theories in economics should not be ignored.

Critics argue that these assumptions are not supported by evidence and data, and thus any predictions arising from such theories are unreliable or wrong. Supporters of such theories argue that they do contain useful insights into behaviour that allow valid predictions to be made. While they may not explain human

behaviour in every instance, they still have some value. Models, they argue, are after all simplifications of reality and cannot hope to replicate every aspect of human behaviour.

Falsifiability

As hinted at earlier, one of the criticisms of economics in recent years has been that while it claims to be a science, it does not follow scientific principles, or at least only does so when it deems it convenient. In particular, critics have argued that many of the theories we will present in this book are no longer accurate and should be dismissed. Despite this, and critics would argue that this book is one of many that perpetuate the problem, these theories continue to form the basis for many undergraduate economics courses. Why do we continue to teach theories which are inaccurate or just wrong? Critics would argue that including these theories in an economics course is like physics courses continuing to teach a theory of the earth being flat.

In considering these debates, we can refer to the philosophy of science and one of its foremost exponents, Sir Karl Popper. Popper was born in Vienna in 1902 and in 1946 moved to the UK to teach at the London School of Economics. He was knighted in 1965, and his contribution to the philosophy of science was extensive and highly regarded.

One of Popper's important contributions was the principle of **falsifiability**. Popper based the idea on the basic assumption that it is not possible to know the truth of everything. Ideas and theories might be widely accepted and adopted, but ultimately, we cannot be 100 per cent sure that these ideas and theories are correct. Knowledge is always subject to evolution and development, and in the light of new evidence, our theories and ideas may change.

falsifiability the possibility of a theory being rejected as a result of the new observations or new data

Popper argued that it is not possible to prove beyond all doubt that a theory is 'true', but what is possible is that a theory can be proved as false. New evidence can arise, be discovered or produced that can prove a theory is false. Popper further argued that inductive reasoning is flawed because we cannot claim to know 'truth' from what invariably is limited observation. Just because we observe many instances of a phenomenon or behaviour does not mean that we can generalize to all instances of that phenomenon or behaviour. The famous example cited by Popper to exemplify this is that of the 'black swan'. An observer could record many thousands of instances of white swans and generalize that 'all swans are white'. However, it is not possible to make this conclusion, since not all swans have been observed. If one person subsequently observed a black swan, then the theory that all swans are white can be declared false.

Popper's view was that 'good' science should be based around the idea of falsifying theories rather than attempting to prove theories. The researcher should make it clear in their findings the conditions under which the theory being proposed can be falsified. This approach means that researchers who seek to defend a theory and find ways of proving it is true, even in the face of evidence to the contrary, are not adhering to the fundamentals of scientific method. A general principle behind scientific method, therefore, is that it should be possible to falsify a theory, and 'good science' should be centred on this and not on seeking to prove existing theories.

This debate is particularly relevant to economics because of the criticism that the subject has faced, particularly since the Financial Crisis of 2007–9. You may well find that some of your lecturers are fierce defendants of particular theories, or at the very least will seek to find ways in which a theory, or elements of a theory, can be adjusted or explained in the light of evidence which may suggest the theory is false. As you continue your studies, it is important to keep in mind the discussion in this section about the way we discover and verify new theories, knowledge and understanding about the subject.

Economics is a dynamic subject and the detailed research that many economists continue to undertake might hide the depth to which many take the criticisms of the subject. Popular criticism of the subject

can be just that – an attempt to appeal to the masses, many of whom will have little or no understanding of exactly what economists do, how they research into the subject or the controls they put in place to improve the quality of the research and outcomes. It is worth bearing in mind that the modelling method allows economists to approach issues, research them, think about them and attempt to uncover new knowledge and understanding. This is not the same thing as saying the models themselves, whatever they be, are final truths and are more important than the method.

While this book will include many theories which have been the focus of some criticism, they are important in understanding the historical development of economics and how we have come to know what we know. However, it is also important to recognize that there is still much we do not know and much to be discovered. Every economist knows this.

Keeping an Open Mind Understanding the processes and debates around scientific method, understanding the theories and their limitations helps generate more questions and the search for better ways in which we can understand the economy and human behaviour. All we ask is that you keep an open mind and recognize that there can be some truths hidden in theories, even if they are not the full truths, and these theories and the discipline as a whole are subject to ongoing evolution. Economics is *a way of approaching problems and issues* rather than a set of definitive truths. The debate about how economists come to know things and present theories and models which claim to be predictive is one which continues to pervade the discipline.

The Cambridge economist, Joan Robinson, perhaps captured the debate very well when she wrote economics 'limps along with one foot in untested hypotheses and the other in untestable slogans ... our task is to sort out as best we may, this mixture of ideology and science' (Robinson, J. (1968) *Economic Philosophy*. Pelican).

As noted earlier, separating out cause and effect can be problematic. Observation and experience can lead to the identification of phenomena occurring which intuition would seem to suggest are related in some way. Empirical research can help provide a conclusion which provides an answer, for example, whether a rise in the money supply does cause a rise in the price level. The question which must be asked is, 'How do we know this "answer" is correct?' What are the factors that influence the price level? How significant is the role of the money supply in determining the price level? How was the research conducted, and what 'facts' and assumptions were used in building the model? Can these facts and assumptions be accepted as an accurate representation of the 'truth', or are there interpretations of both which might impact on the conclusions drawn?

If facts and assumptions are accepted, then we must presume that those who collected them did so in an unbiased and unprejudiced way and that they were professionally competent and had sufficient expertise to be able to do so in a way we can trust. Separating out cause and effect can be informed by statistical tests but is also subject to interpretation. It is not always easy to establish cause and effect, particularly when controlled experiments are not possible, and this characterizes much of economics.

The Role of Assumptions

If you ask a physicist how long it would take for a cannonball to fall from the top of the Leaning Tower of Pisa, they will probably answer the question by assuming that the cannonball falls in a vacuum. This assumption is false; the building is surrounded by air, which exerts friction on the falling cannonball and slows it down. Yet the physicist will point out that friction on the cannonball is so small in relation to its weight that its effect is negligible. Assuming the cannonball falls in a vacuum greatly simplifies the problem without substantially affecting the answer.

Economists make assumptions for the same reason: assumptions can simplify the complex world and make it easier to understand. To study the effects of international trade, for example, we may assume that the world consists of only two countries and that each country produces only two goods. The real world consists of dozens of countries, each of which produces thousands of different types of goods, but by assuming two countries and two goods, we can focus our thinking. Once we understand international trade in an imaginary world with two countries and two goods, we are in a better position to understand international trade in the more complex world in which we live.

The art in scientific thinking is deciding which assumptions to make. Suppose, for instance, that we were dropping a beach ball rather than a cannonball from the top of the building. Our physicist would realize that the assumption of no friction is far less accurate in this case: friction exerts a greater force on a beach ball than on a cannonball because a beach ball is much larger and, moreover, the effects of air friction may not be negligible relative to the weight of the ball, because it is so light. The assumption that gravity works in a vacuum may, therefore, be reasonable for studying a falling cannonball but not for studying a falling beach ball.

Similarly, economists use different assumptions to answer different questions. Most economic issues will be affected by a number of different factors. If we try to model the issue taking into account all these factors, the complexity might lead to outcomes which do not help in developing an understanding of economic phenomena. In researching a phenomenon, economists will look at what happens when one factor changes, but all other factors assumed to have an effect are held constant. This is a core feature of neo-classical economic methodology. It might be assumed that the amount consumers wish to purchase is affected by the price of the good concerned, income, tastes and the prices of other related goods. Our understanding of consumer behaviour is simplified if we look at the effect on demand of a change in income and hold all other factors constant. This can be repeated with the other factors to generate some general principles about the demand for goods and services.

Assumptions must be tested to see the extent to which they are accurate and reasonable in the same way that it is deemed reasonable by the physicist to drop the assumption of friction when considering the effect of dropping a cannonball from the Leaning Tower of Pisa.

SCHOOLS OF THOUGHT

Given our preceding discussion on economic methodology, it might come as no surprise that there are different approaches to economics, and different perspectives.

These may be informed by assumptions and belief systems which influence the way issues are looked at, and the outcomes and policy implications which arise as a result. Perhaps the dominant methodology is the *neo-classical* approach, which is sometimes referred to as 'mainstream economics'.

Neo-classical Economics

The neo-classical approach takes the view that the market is a central feature in generating well-being and in answering the three questions all societies have to face, which we looked at in Chapter 1. In analyzing markets and outcomes, the neo-classical approach assumes that decisions are based on rationality, that economic agents act out of self-interest, and are autonomous. The neo-classical approach models behaviour through constrained optimization problems. This means that it is assumed economic agents seek to maximize or minimize outcomes but are subject to constraints. Individuals seek to maximize utility subject to the constraint of their income; firms seek to minimize costs subject to the constraint of resources available and the price of those resources.

Critics of this approach argue that the assumptions are flawed, and that what is observed about human behaviour does not conform to the neo-classical view. They argue that such is the power of the neo-classical hold on economics that other views, so-called heterodox economics (where the term 'heterodox' means views at odds with the mainstream), find it hard to gain any ground. These differing views include feminist economics, Marxist economics and the Austrian school.

Feminist Economics

Feminist economics questions many of the assumptions of the neo-classical school. Economic well-being, they argue, is not simply provided through market exchange but also includes unpaid work carried out in the home. This housework, by both males and females, needs to have the recognition its significance to well-being deserves. Economic activity, therefore, needs to include a valuation of this unpaid work.

Feminist economists also research into other areas where there are gender and social inequalities, and they would argue that it is not possible to have value-free analysis and research into economic issues. For example, the idea that humans face a trade-off between work and leisure is misleading in that 'leisure' is associated with pleasurable activities which people choose to take part in. For many women, 'non-work' activity, i.e. that which is not paid, is not leisure at all and involves considerable work in caring for the home and family. To only assume that 'work' is valuable betrays a value judgement which relegates analysis of unpaid work below that of paid work.

Marxist Economics

In later chapters, we will look at the working of markets and firms in more detail. Much of the analysis will be derived from the neo-classical approach, but there are other explanations for how markets and firms work. Marxist economics presents different explanations for essentially the same phenomena and has developed from the work of Karl Marx in the nineteenth century. Marx sought to analyze and understand the capitalist system and explain how and why production takes place and the circumstances under which different groups in society have economic power.

Marxist economics views firms and markets not as entities but as collections of humans, and it is these humans who make decisions. Some humans have control over the means of production and can exploit that power in ways which lead to different outcomes and which drive dynamism in economies. This dynamism can be self-destructive, however, and the competition between capitalists to attempt to retain control over the means of production is partly what generates booms and busts in capitalist economies. Neo-classical economists propose different explanations for the swings in the business cycle.

The Austrian School

The Austrian school originated in work carried out at the University of Vienna in the latter part of the nineteenth century. Academics at Vienna were of the belief that economic well-being is maximized when markets are allowed to do their work and that the government should have a minimal role in the economy (referred to as 'laissez-faire' roughly translated as 'to leave', or 'let it be'). Individual liberty is a fundamental principle in Austrian school economics.

The Austrian school is now not based in Vienna but has adherents in different parts of the world. Key figures in the Austrian school include Carl Menger, Eugen Böhm-Bawerk, Friedrich Weiser, Ludwig von Mises and Friedrich August von Hayek. Other influential economists such as the 1991 Nobel Prize winner in Economics, Ronald Coase, were said to have been influenced by the Austrian school (Coase was at the London School of Economics when Hayek was on the faculty and acknowledged the impact he made).

Austrian school economists look at the explanation for business cycles in the supply side of the economy rather than focusing on demand. Excess supply is what drives the economy into recession and this, in turn, can be caused by interest rates being too low, leading to too much investment and the availability of cheap money. It is this that triggers inflation. For Austrian economists, therefore, inflation is not the main problem or focus of policy; inflation is a symptom of imbalances in the financial sector of the economy. Economists from the Austrian school had been warning of too low interest rates and too high debt levels for many years in the early part of the twenty-first century and there are those who argue that it was these economists who correctly predicted the Financial Crisis of 2007–9 and not mainstream economists. Critics of the Austrian school argue that it relies on narrative analysis rather than mathematical, statistical and empirical analysis and so their claims cannot be tested and verified.

THE ECONOMIST AS POLICY ADVISOR

Often economists are asked to explain the causes of economic events and recommend policies to improve economic outcomes. Why, for example, is unemployment higher for teenagers than older workers, and given this situation what should the government do to improve the economic well-being of teenagers? These two roles lead to important distinctions in the way in which we need to view statements and

analysis. To answer the first question, the economist might use scientific method to offer an explanation, but the second involves a value judgement. This highlights the distinction between what is termed positive and normative economics.

Positive versus Normative Analysis

Suppose that two people are discussing minimum wage laws.

Pascale: Minimum wage laws cause unemployment.

Sophie: The government should raise the minimum wage.

Pascale's statement is making a claim about how the world works. Sophie is making a value judgement about a change she would like to see implemented.

Pascale's statement is referred to as a positive statement. **Positive statements** have the property that the claims in them can be tested and confirmed, refuted or shown to not be provable either way. It would be possible to conduct research to show whether there is any correlation between the imposition of minimum wage laws and a rise in unemployment. A positive statement does not have to be true – it is possible that the research might conclude that there is no link between minimum wages and unemployment.

positive statements claims that attempt to describe the world as it is

Sophie's is said to be normative. **Normative statements** have the property that they include opinion and make a claim about how the world ought to be; it is not possible to test opinions and confirm or reject them.

normative statements claims that attempt to prescribe how the world should be

Positive analysis incorporates the use of scientific methodology to arrive at conclusions which can be tested. Normative analysis is the process of making recommendations about particular policies or courses of action. It is perfectly possible to conduct both positive and normative analysis. For example, the statement: *the government should reduce the deficit as this will benefit the economy*, contains a normative statement – an opinion that the government ought to reduce the deficit. It also includes a positive statement: *A reduction in the government deficit will benefit the economy*, which is capable of being tested.

A key difference between positive and normative statements, therefore, is how we judge their validity. Deciding what is good or bad policy is not merely a matter of science; it also involves our views on ethics, religion and political philosophy.

Of course, positive and normative statements may be related. Our positive views about how the world works affect our normative views about what policies are desirable. Pascale's claim that the minimum wage causes unemployment, if true, might lead us to reject Sophie's conclusion that the government should raise the minimum wage.

WHY ECONOMISTS DISAGREE

If economics is classed as a science and adheres to scientific methods, why does there appear to be considerable disagreement among economists surrounding many different policy initiatives? There are two basic reasons:

- Economists may disagree about the validity of alternative positive theories about how the world works.
- Economists may have different values and, therefore, different normative views about what policy should try to accomplish.

Let's discuss each of these reasons.

Differences in Scientific Judgements

History shows us that there have always been disagreements between scientists about ‘truth’ and reality. In 1964, for example, Peter Higgs at the University of Edinburgh had his original paper on the theoretical model predicting what came to be known as the Higgs Boson, rejected by the journal *Physics Letters*, which saw the theory as having ‘little relevance to physics’. In 2012, the experiments at Cern in Switzerland confirmed the existence of the Higgs Boson, and in 2013, Professor Higgs was jointly awarded the Nobel Prize for Physics. Science is a search for understanding about the world around us. It is not surprising that as the search continues, scientists can disagree about the direction in which truth lies.

Economists often disagree for the same reason. Economics is a young science, and there is still much to be learned. Indeed, there are some who argue that economics can never be a true ‘science’ because processes that are considered appropriate and necessary in natural sciences cannot be applied to economics, because it deals with human behaviour. Humans cannot be subjected to the same controls and comparisons that can be used in physics, for example.

Economists sometimes disagree because they have different beliefs about the validity of alternative theories or about the size of important parameters. For example, economists disagree about whether the government should levy taxes based on a household’s income or based on its consumption (spending). Advocates of a switch from an income tax to a consumption tax believe that the change would encourage households to save more, because income that is saved would not be taxed. Higher saving, in turn, would lead to more rapid growth in productivity and living standards. Advocates of an income tax system believe that household saving would not respond much to a change in the tax laws. These two groups of economists hold different normative views about the tax system because they have different positive views about the responsiveness of saving to tax incentives.

SELF TEST ‘Sometimes, theories are worth defending. The experience of Peter Higgs is testament to this view.’ Comment on this statement in relation to theories in economics and the principle of falsifiability.

Differences in Values

Anneka and Henrik both take water from the town well. To pay for maintaining the well, the town imposes a property tax on its residents. Anneka lives in a large house worth €2 million and pays a property tax of €10,000 a year. Henrik owns a small cottage worth €20,000 and pays a property tax of €1,000 a year.

Is this policy fair? If not, who pays too much and who pays too little? Would it be better to replace the tax based on the value of the property with a tax that was just a single payment from everyone living in the town (a poll tax) in return for using the well – say, €1,000 a year? After all, Anneka lives on her own and uses much less water than Henrik and the other four members of his family who live with him and use more water as a result. Would that be a fairer policy?

This raises two interesting questions in economics – how do we define words like ‘fair’ and ‘unfair’, and who holds the power to influence and make decisions? If the power is in the hands of certain groups in government or powerful businesses, policies may be adopted even if they are widely perceived as being ‘unfair’.

What about replacing the property tax, not with a poll tax but with an income tax? Anneka has an income of €100,000 a year so that a 5 per cent income tax would present her with a tax bill of €5,000. Henrik, on the other hand, has an income of only €10,000 a year and so would pay only €500 a year in tax, and the members of his family who do not work don’t pay any income tax. Does it matter whether Henrik’s low income is due to his decision not to go to university, and take a low paid job? Would it matter if it were due to a physical disability? Does it matter whether Anneka’s high income is due to a large inheritance from her family? What if it were due to her willingness to work long hours at a dreary job?

These are difficult questions on which people are likely to disagree. If the town hired two experts to study how the town should tax its residents to pay for the well, we should not be surprised if they offered conflicting advice.

This simple example shows why economists sometimes disagree about public policy. As we learned earlier in our discussion of normative and positive analysis, policies cannot be judged on scientific grounds alone. Economists give conflicting advice sometimes because they have different values.

SELF TEST Why might economic advisors to the government disagree about a question of policy such as reducing a budget deficit?

Decision-Making in Economics

It could be said that economics is the science of decision-making. The way that economists go about making or recommending decisions involves, first, identifying the problem or issue. For example, greenhouse gas emissions are a contributory factor in climate change. Note that this is a premise which is assumed to be ‘true’. One answer to this problem is a decision to cut the emissions of greenhouse gases. The next stage is to look at the costs and benefits involved in the decision. These costs and benefits are not just the private costs and benefits to individuals, firms and organizations; they will also include the costs and benefits to third parties who are not directly involved in the actual decision. For example, cutting greenhouse gas emissions means that resources will have to be diverted to new ways of production or different ways of producing energy. The private costs will be those borne by the businesses that will have to implement measures to adhere to the limits placed upon them. The social costs might include the impact on local people of the construction of wind farms or new nuclear power stations.

Having identified the costs and benefits, the economist then seeks to place a value on them to get some idea of the relationship between the costs and benefits of making the decision. In some cases, valuing costs and benefits can be easy, but many are much more challenging. The loss of visual amenity for a resident living near a wind turbine or the value of the possible loss of life from a nuclear catastrophe at a power plant, for example, may be very difficult to value. Economists have attempted to devise ways in which these values can be estimated, but they are not perfect.

Once the sum of the costs and benefits is calculated, the decision then becomes clearer. If the cost outweighs the benefit then making the decision may be unwise, but if the costs are less than the benefits, then it may mean the decision can be supported. Policymakers may want to look at the *extent* to which the costs outweigh the benefit, or the benefit outweighs the costs. Every day millions of decisions are made by individuals, businesses and governments. While not every one of these decisions will be made using the exact processes outlined above, and many of us certainly do not stop to think about how we rationalize our decisions, nevertheless our brains do engage in computational processes as we make decisions, but they are mostly subconscious. Economists and psychologists are increasingly finding out more about how humans make decisions, which is helping improve our understanding of the models which we use to analyze consumer behaviour.

SUMMARY

- Economics is characterized by different methodologies and approaches, including neo-classical, feminist, Marxist and Austrian.
- There is a debate about whether economics is a ‘science’. It does follow certain scientific methodologies, but it must be accepted that economists are working with human behaviour.
- Economists make assumptions and build simplified models to understand the world around them. Economists use empirical methods to develop and test hypotheses.
- Economists must try to distinguish between cause and effect, and this is not always easy to do.
- Research can be conducted by using inductive and deductive reasoning – no one way is the ‘right way’.
- Economists develop theories which can be used to explain phenomena and make predictions.
- The principle of falsifiability is based on the assumption that we cannot know everything for sure and, as a result, researchers should clarify the conditions under which a theory can be proved false.

- Using theory and observation is part of scientific method, but economists must always remember that they are studying human beings and humans do not always behave in consistent or rational ways.
- Economists can conduct experiments in laboratory settings and use ‘natural experiments’ observing outcomes from changes in policy or when events occur.
- A positive statement is an assertion about how the world *is*. A normative statement is an assertion about how the world *ought to be*.
- Economists who advise policymakers offer conflicting advice either because of differences in scientific judgements or because of differences in values. At other times, economists are united in the advice they offer, but policymakers may choose to ignore it.
- Decision-making in economics can be made more informed by assessing the costs and benefits of a decision and attempting to quantify the costs and benefits to provide the basis for an informed decision.

IN THE NEWS

The State of Economics

You do not have to look too far to find plenty of debate about the state of economics. There are books written which are heavily critical of mainstream economics, including ‘a chilling tale’ by John Quiggin called *Zombie Economics: How Dead Ideas Still Walk Among Us*, Ken Blawatt’s *Marconomics*, and Rod Hill and Tony Myatt’s *The Economics Anti-Textbook* to name but three.

Online there are also plenty of articles and blogs which extend the debate. One such example is Cahal Moran’s ‘Why the Problem Is Economics Not Economists’, which appeared on the Open Democracy *New Thinking for the British Economy* website. Moran does note that many economists are very frustrated with what seems to be a conventional wisdom that all of economics is rooted in neo-classical methodology, and that they are wedded to free markets oblivious to any limitations or weaknesses in the models they use. Economists who do economics know better, and Moran cites two of his colleagues at the University of Manchester, Rachel Griffiths and Diane Coyle (who is now at the University of Oxford), as two examples of such researchers.

For other economists, the issue about whether economics is a science is ‘sterile and crushingly boring’, as noted by Kartik B. Athreya in his book *Big Ideas in Macroeconomics: A Nontechnical View*. Those like Athreya who spend their days doing economics, know of the limitations of the subject and are well versed in scientific method and process.

This does not, however, seem to stem the flow of criticism of the subject. Hill and Myatt, for example, note ‘The typical introductory economics textbook teaches that economics is a value-free science that economists have an agreed upon methodology; and they know which models are best to apply to any given problem ...This *Anti-Textbook* points out that all this is a myth’ (p1). Blawatt’s opening section is titled ‘The Flagging World of Mainstream Classical Economics’, and Chapter 1 is titled ‘Economics of Power: Failure of Classical Economics’. The sleeve jacket of Quiggin’s book notes: ‘Zombie economics takes the

If you choose to read anything in economics, including criticisms of the subject, it is important to do so with a critical eye.

reader through the origins, consequences and implosion of a system of ideas whose time has come and gone.' If you choose to read anything in economics, including criticisms of the subject, it is important to do so with a critical eye. In the examples given above, for example, how many of the statements made are positive and how many normative?

References:

- Athreya, K.B. (2015) *Big Ideas in Macroeconomics: A Nontechnical View*. London, The MIT Press.
- Blawatt, K.R. (2016) *Marconomics: Defining Economics through Social Science and Consumer Behavior*. Bingley, Emerald Publishing Limited.
- Hill, R. and Myatt, T. (2010) *The Economics Anti-Textbook: A Critical Thinkers Guide to Microeconomics*. London, Zed Books.
- Moran, C. (n.d.) www.opendemocracy.net/neweconomics/problem-economics-not-economists/.
- Quiggin, J. (2010) *Zombie Economics: How Dead Ideas Still Walk among Us*. Princeton, NJ, Princeton University Press.

Critical Thinking Questions

- 1 Why do you think that economics has commanded such a barrage of criticism, particularly since 2008?**
- 2 Write a defence of economic models as a methodology for finding out new information about economics.**
- 3 Now write a criticism of economic models as a methodology for finding out new information about economics. Which of your arguments do you find most convincing and why?**
- 4 Choose one of the references cited. If you could ask the author or authors of the book or article two questions about their book or article and the argument they are promoting, what would they be and why?**
- 5 Look at the quotes provided in the last paragraph of the article. Try to identify which of the statements made are positive statements and which are normative and give a reason for your judgement in each case.**

QUESTIONS FOR REVIEW

- 1 How is economics like a science?**
- 2 Why do economists make assumptions?**
- 3 Should an economic model describe reality exactly?**
- 4 What is meant by empirical study in economics?**
- 5 Using an example, explain the difference between inductive and deductive reasoning.**
- 6 Should economic theories be developed as a result of observation or before observation? Explain.**
- 7 What is the difference between a positive and a normative statement? Give an example of each.**
- 8 Why do differences in values lead to disagreements among economists?**
- 9 Using an example, explain the difference between an endogenous and an exogenous variable.**
- 10 Why do economists sometimes offer conflicting advice to policymakers?**

PROBLEMS AND APPLICATIONS

- 1 Terms like 'investment', 'capital', 'interest', 'price' and 'cost' have different meanings in economics than they do in normal everyday usage. Find out what the differences are and explain why economists might have developed these different meanings.**

- 2** One common assumption in economics is that the products of different firms in the same industry are indistinguishable. For each of the following industries, discuss whether this is a reasonable assumption:
- steel
 - novels
 - wheat
 - fast food
 - mobile phones (think carefully about this one)
 - hairdressers.
- 3** A researcher in a university notices that the price of flights to holiday destinations tends to be much higher outside semester dates. They formulate a theory to explain this phenomenon. Has the researcher arrived at the theory by induction or deduction? What steps might the researcher take to apply scientific method to test the theory?
- 4** A politician makes a speech which is critical of the government's immigration policy, saying that it is too loose and encourages too many people to enter the country and take jobs away from local people. How might an economist go about assessing the validity of the politician's comments?
- 5** If models are not capable of representing the real world in any detail and rely too much on assumptions, then what value can they be?
- 6** Does the fact that there are different schools of thought in economics reduce its validity as an academic discipline?
- 7** Rival political groups argue about the value and effectiveness of speed cameras as a means of influencing driver behaviour and improving safety on the roads. An economist is asked to conduct research into the costs and benefits of speed cameras to help decision-making. What sort of factors will the economist have to take into consideration in such research, and what might be the challenges in identifying and quantifying the full range of costs and benefits?
- 8** If you were prime minister, would you be more interested in your economic advisors' positive views or their normative views? Why?
- 9** Would you expect economists to disagree less about public policy as time goes on? Why or why not? Can their differences be completely eliminated? Why or why not?
- 10** Consider a theory which states that an increase in interest rates will lead to an increase in savings. How would the principle of *ceteris paribus* be important in investigating the predictive power of this theory?

PART 2

THE THEORY OF COMPETITIVE MARKETS

3 THE MARKET FORCES OF SUPPLY AND DEMAND

This chapter introduces the theory of supply and demand. It considers how buyers and sellers behave and how they interact with one another. It shows how prices act as a signal to both buyers and sellers to help them make decisions, which in turn contributes to the allocation of the economy's scarce resources. The model of the market based on supply and demand, like any other model, is based on a series of assumptions. These assumptions have been criticized on the basis that they are not reflective of reality, and as a result the predictive power of the model is limited.

Others have argued that the model is sufficiently representative to have value and provides a useful benchmark for comparison with how many markets behave. At the very least, the model provides a framework to help shape thinking about how economic agents interact. Many undergraduate principles of economics modules will include the model of supply and demand as a central part of the microeconomics course and this chapter will cover this area. As we progress through the chapter and the analysis it is important to bear in mind the assumptions of the model.

THE ASSUMPTIONS OF THE COMPETITIVE MARKET MODEL

The terms *supply* and *demand* refer to the behaviour of people as they interact with one another in markets. A **market** is a group of buyers and sellers of a particular good or service. The buyers as a group determine the demand for the product, and the sellers as a group determine the supply of the product.

market a group of buyers and sellers of a particular good or service

The market model represents a neo-classical explanation of how resources are allocated. This analysis was developed in the nineteenth century and follows on from the work of Adam Smith. One of the fundamental outcomes of the market model is that if the assumptions hold, the resulting allocation of resources will be 'efficient'. What this means is that the price buyers pay for goods in the market is a reflection of

the value (or utility) they get from acquiring the goods, and that the price producers receive is a reflection of the cost of production including an element of profit which is sufficient to keep them in that line of production. If consumers and producers are both maximizing benefits and minimizing costs, it is assumed that society must be maximizing welfare, because the goods and services produced are those which are most desirable and in demand.

The competitive model of supply and demand which leads to this 'efficient' outcome is based on the following assumptions:

1. There are many buyers and sellers in the market.
2. No individual buyer and seller is big enough or has the power to be able to influence price.
3. There is freedom of entry and exit to and from the market.
4. Goods produced are homogenous (identical).
5. Buyers and sellers act independently and only consider their own position in making decisions.
6. There are clearly defined property rights which mean that producers and consumers consider all costs and benefits when making decisions.

You will find there are economists who believe that markets are the most effective way we have yet discovered to allocate scarce resources. This further implies that government intervention in markets should be kept to a minimum. There are others who say that the model is so flawed that there is a much bigger role for government to play in the economy. The diversity of opinion among economists is part of what makes the subject so fascinating. Awareness of the difference between positive and normative economics is important in distinguishing the belief systems on which particular views are based and whether the outcomes claimed are testable.

Part of thinking as an economist is in teasing out the subtle (and sometimes not so subtle) belief systems and value judgements underlying statements and being prepared to subject such statements to critique and analysis. The market model has been criticized for just this point because it is based on a number of value judgements. Consumers attempting to maximize utility include an assumption that more is preferred to less and that this is desirable. Producers seeking to maximize profit will attempt to produce an output that minimizes cost and reduces waste to a minimum, and that this is also desirable. Whether these are desirable is subject to considerable debate and are essentially normative value judgements.

Competitive Markets

Competition exists when two or more firms are rivals for customers. In economics, however, in a **competitive market** (the terms '*perfectly competitive market*' or '*perfect competition*' are synonymous with '*competitive market*') the assumptions outlined above lead to some important conclusions. Because there are many buyers and sellers in a perfectly competitive market, neither has any power to influence price – they must accept the price the market determines, and they are said to be *price-takers*. Each seller has no control over the price, because other sellers are offering identical products and each seller only supplies a very small amount in relation to the total supply of the market.

competitive market a market in which there are many buyers and sellers so that each has a negligible impact on the market price

Because products are homogenous, a seller has little reason to charge less than the going price, and if they charge more, buyers will make their purchases elsewhere. Similarly, no single buyer can influence the price because each buyer purchases only a small amount relative to the size of the market. Buyers make their decisions based on the utility (or satisfaction) they gain from consumption, and in doing so are independent of the decisions of suppliers. Buyers and sellers make decisions independently and goods are homogenous. This implies that there is no need for advertising or branding and that both producers and consumers consider all costs and benefits, including the costs and benefits which may affect a third party, when making decisions. For example, producers will consider the costs to society of the pollution they create in production.

There are some markets in which the assumption of perfect competition applies to a degree. For example, consider the market for rape seed oil, which is part of the market for agricultural products. Production of rape seed oil across the European Union (EU) was around 22 million tonnes in 2018. Rape seed is part of a global oil seed market which includes the production of soya beans, which account for around 70 per cent of total oil seed production. In the EU agriculture market, there are about 14 million farmers who sell cereals, fruit, milk, beef, lamb and so on; because no single seller can influence the price of agricultural products, each takes the market price as given and can sell all their output at the market price (remember that the total output of individual sellers represents only a small fraction of total output).

The products produced in agricultural markets are broadly similar – milk produced by one farmer is not that much different from that produced by another, although it is important to remember that even in markets where products might be perceived as being homogenous, there are differences in quality and use. For example, wheat can be produced at different qualities with some going for animal feed and some for bread making.

The characteristics of agricultural markets make them useful for using as examples in describing competitive markets. As we proceed to look in more depth at the market model, let's keep in mind a particular good, milk, to help focus our thinking. The market for milk fulfils many of the characteristics of a perfectly competitive market: milk is fairly homogenous, there are about half a million dairy farms and there are millions of buyers of milk across the EU.

SELF TEST What constitutes a market? List the main characteristics of a competitive market.

DEMAND

We begin our study of markets by examining the demand for goods and services.

The Demand Curve: The Relationship Between Price and Quantity Demanded

The **quantity demanded** of any good is the amount of the good that buyers are willing and able to purchase at different prices. Many things determine the quantity demanded of any good, but one determinant plays a central role – the price of the good. If the price of milk rose from €0.25 per litre to €0.35 per litre, less milk would be bought. If the price of milk fell to €0.20 per litre, more milk would be bought. Because the quantity demanded falls as the price rises and rises as the price falls, we say that the quantity demanded is *negatively or inversely related* to the price. This relationship between price and quantity demanded is referred to as the **law of demand**. It is called a 'law' because the relationship is observed so often in the economy. The label 'law' dates from the observations made in the eighteenth and nineteenth centuries with Alfred Marshall, in his 1890 work *Principles of Economics*, noting:

There is then one general law of demand: The greater the amount to be sold, the smaller must be the price at which it is offered in order that it may find purchasers; or, in other words, the amount demanded increases with a fall in price, and diminishes with a rise in price.

quantity demanded the amount of a good that buyers are willing and able to purchase at different prices
law of demand the claim that, other things being equal (*ceteris paribus*), the quantity demanded of a good falls when the price of the good rises

We can represent the relationship between the price and quantity demanded in a table such as the one shown in Figure 3.1. The table shows Rachel's willingness to buy litres of milk each month at different prices, holding other factors, such as her income, tastes and the prices of other goods, constant. The willingness to pay determines the position of the demand curve and is related to the utility or level

of satisfaction Rachel gets from consuming milk. If milk has a zero price, Rachel would be willing to buy 20 litres per time period. At €0.10 per litre, Rachel would be willing to buy 18 litres. As the price rises further, she is willing to buy fewer and fewer litres. When the price reaches €1, Rachel would not be prepared to buy any milk at all. This table is a **demand schedule**, a table that shows the relationship between the price of a good and the quantity demanded, holding constant everything else that influences how much consumers of the good want to buy.

demand schedule a table that shows the relationship between the price of a good and the quantity demanded

The graph in Figure 3.1 uses the numbers from the table to illustrate the law of demand. By convention, price is on the vertical axis, and the quantity demanded is on the horizontal axis. The downwards sloping line relating price and quantity demanded is called the **demand curve**.

demand curve a graph of the relationship between the price of a good and the quantity demanded

FIGURE 3.1

Rachel's Demand Schedule and Demand Curve

The demand schedule shows the quantity demanded at each price. The demand curve, which graphs the demand schedule, shows how the quantity demanded of the good changes as its price varies. Because a lower price increases the quantity demanded, the demand curve slopes downwards from left to right.

Price of milk per litre (€) Quantity of milk demanded (litres per month)

Price of milk per litre (€)	Quantity of milk demanded (litres per month)
0.00	20
0.10	18
0.20	16
0.30	14
0.40	12
0.50	10
0.60	8
0.70	6
0.80	4
0.90	2
1.00	0

Movement Along the Demand Curve

It is important to be clear about the terminology used when referring to market demand. A change in the price of a good, *ceteris paribus*, which results in a change in quantity demanded, is represented graphically as a *movement along the demand curve*.

If we assume that the price of milk falls, this will lead to an increase in quantity demanded. There are two reasons for this increase:

- 1. The income effect.** If we assume that incomes remain constant, then a fall in the price of milk means that consumers can now afford to buy more with their income. In other words, their real income, what a given amount of money can buy at any point in time, has increased, and part of the increase in quantity demanded can be put down to this effect.
- 2. The substitution effect.** Now that milk is lower in price compared to other products such as fruit juice, some consumers will choose to substitute the more expensive drinks with the now cheaper milk. This switch accounts for the remaining part of the increase in quantity demanded.

Market Demand Versus Individual Demand

The demand curve in Figure 3.1 shows an individual's demand for a product. The *market demand* is the sum of all the individual demands for a particular good or service.

The table in Figure 3.2 shows the demand schedules for milk of two individuals – Rachel and Lars. Assuming Rachel and Lars are the only two people in the market, the market demand at each price is the sum of the two individual demands.

Figure 3.2 shows the demand curves that correspond to these demand schedules. To find the total quantity demanded at any price, we add the individual quantities found on the horizontal axis of the individual demand curves. The market demand curve shows how the total quantity demanded of a good varies as the price of the good varies, while all the other factors are held constant.

Remember... A change in quantity demanded refers to the increase or decrease in demand as a result of a change in the price, holding all other factors influencing demand constant. A change in quantity demanded is shown by a movement along the demand curve.

SHIFTS VERSUS MOVEMENTS ALONG THE DEMAND CURVE

The individual and market demand curves shown were drawn under the assumption of *ceteris paribus* – other things being equal with the only variable changing being price. If any of the factors affecting demand change, *other than a change in price*, this will cause a shift in the position of the demand curve, which is referred to as a *change in demand*.

If the price of milk, for example, is €0.30 per litre, a family might buy 5 litres of milk a week. If their income rises, they can now afford to buy more milk and so might now buy 7 litres a week. The price of milk has not changed – it is still €0.30 per litre but the amount of milk the family buys has increased. If this behaviour is reflected elsewhere in the economy by other families whose incomes have changed, then the market demand curve will shift to the right.

If any of the factors affecting demand other than price change then the amount consumers wish to purchase changes whatever the price.

A Shift in the Demand Curve

If one or more of the factors influencing demand other than price changes, the demand curve shifts. For example, suppose a top European medical school published research that suggested people who regularly drank milk lived longer, healthier lives. The discovery would raise the demand for milk because consumers' tastes would be expected to change in favour of drinking more milk. At any given price, buyers would now want to purchase a larger quantity of milk and the demand curve for milk would shift to the right.

FIGURE 3.2

Market Demand as the Sum of Individual Demands

The quantity demanded in a market is the sum of the quantities demanded by all buyers at each price. The market demand curve is found by adding horizontally the individual demand curves. At a price of €0.50, Rachel would like to buy 10 litres of milk, but Lars would only be prepared to buy 5 litres at that price. The quantity demanded **in the market** at this price, therefore, is 15 litres.

Price of milk per litre (€)	Rachel +	Lars =	Market
0.00	20	10	30
0.10	18	9	27
0.20	16	8	24
0.30	14	7	21
0.40	12	6	18
0.50	10	5	15
0.60	8	4	12
0.70	6	3	9
0.80	4	2	6
0.90	2	1	3
1.00	0	0	0

Figure 3.3 illustrates shifts in demand. Any change that increases the quantity demanded at every price, such as our imaginary research report, shifts the demand curve to the right and is called *an increase in demand*. Any change that reduces the quantity demanded at every price shifts the demand curve to the left and is called *a decrease in demand*.

FIGURE 3.3**Shifts in the Demand Curve**

Any change that raises the quantity that buyers wish to purchase at a given price shifts the demand curve to the right. Any change that lowers the quantity that buyers wish to purchase at a given price shifts the demand curve to the left.

The following is a short summary of the main factors affecting demand, changes in which cause a shift in the demand curve.

Prices of Other (Related) Goods Suppose that the price of milk falls. The law of demand says that you will buy more milk. At the same time, you will probably buy less fruit juice. Because milk and fruit juice are both refreshing drinks, they satisfy similar desires. When a fall in the price of one good reduces the demand for another good, the two goods are called **substitutes**. Substitutes are often pairs of goods that are used in place of each other, such as butter and spreads, jumpers and sweatshirts, and cinema tickets and film streaming. The more closely related substitute products are the more effect we might see on demand if the price of one of the substitutes changes.

substitutes two goods for which an increase in the price of one leads to an increase in the demand for the other (and vice versa)

Now suppose that the price of breakfast cereals falls. According to the law of demand, more packets of breakfast cereals will be bought. When this happens, we might expect to see the demand for milk increase as well, because breakfast cereals and milk are used together. When a fall in the price of one good raises the demand for another good, the two goods are called **complements**. Complements are often pairs of goods that are used together, such as petrol and cars, computers and software, bread and cheese, strawberries and cream, and bacon and eggs.

complements two goods for which an increase in the price of one leads to a decrease in the demand for the other

SELF TEST What type of relationship do apps and smartphones have? If the price of smartphones increases, what would you expect to happen to the demand for apps? Sketch a diagram to illustrate your answer.

Income Changes in incomes affect demand. A lower income means less to spend in total, so you would have to spend less on some – and probably most – goods. Equally, if income rises then it is likely that demand for many goods will also rise. If the demand for a good falls when income falls or rises as income rises, the good is called a **normal good**.

normal good a good for which, *ceteris paribus*, an increase in income leads to an increase in demand (and vice versa)

If the demand for a good rises when income falls, the good is called an **inferior good**. An example of an inferior good might be bus rides. If your income falls, you are less likely to buy a car or take a taxi and more likely to take the bus. As income falls, therefore, demand for bus rides tends to increase.

inferior good a good for which, *ceteris paribus*, an increase in income leads to a decrease in demand (and vice versa)

Tastes A key determinant of demand is tastes. If you like milk, you buy more of it. Understanding the role of tastes or preferences in consumer behaviour is taking on more importance as research in the fields of psychology and neurology are applied to economics.

The Size and Structure of the Population Because market demand is derived from individual demands, it follows that the more buyers there are, the higher the demand is likely to be. The size of the population, therefore, is a determinant of demand. A larger population, *ceteris paribus*, will mean a higher demand for all goods and services.

Changes in the way the population is structured also influence demand. Many countries have an ageing population, and this leads to a change in demand. If there is an increasing proportion of the population aged 65 and over, the demand for goods and services used by the elderly, such as the demand for retirement homes, insurance policies suitable for older people, the demand for smaller cars and for health care services, etc. is likely to increase in demand as a result.

Advertising Firms advertise their products in many different ways, and it is likely that if a firm embarks on an advertising campaign then the demand for that product will increase.

Expectations of Consumers Expectations about the future may affect the demand for a good or service today. For example, if it was announced that the price of milk was expected to rise next month, consumers may be more willing to buy milk at today's price.

SELF TEST Make up an example of a demand schedule for pizza and graph the demand curve. Give an example of something that would cause the demand curve for pizza to shift to the right and to the left.

Remember... A change in any factor affecting demand, other than price, is referred to as a *change in demand*. A change in demand is represented graphically as a shift in the demand curve, either to the right (an increase in demand) or to the left (a decrease in demand).

SUPPLY

We now turn to the other side of the market and examine the behaviour of sellers. Once again, to focus our thinking, we will continue to consider the market for milk.

The Supply Curve: The Relationship Between Price and Quantity Supplied

The **quantity supplied** of any good or service is the amount that sellers are willing and able to sell at different prices. When the price of milk is high, selling milk is profitable, and so sellers are willing to supply more. Sellers of milk work longer hours, buy more dairy cows and employ extra workers to increase supply to the market. By contrast, when the price of milk is low, the business is less profitable, and so sellers are willing to produce less milk. At a low price, some sellers may even choose to shut down, and their quantity supplied falls to zero. Because the quantity supplied rises as the price rises and falls as the price falls, we say that the quantity supplied is *positively related* to the price of the good. As with demand, the pervasiveness of this relationship between price and quantity supplied led to it being called the **law of supply**.

quantity supplied the amount of a good that sellers are willing and able to sell at different prices

law of supply the claim that, *ceteris paribus*, the quantity supplied of a good rises when the price of a good rises

The table in Figure 3.4 shows the quantity that Richard, a milk producer, is willing to supply at various prices. At a price below €0.10 per litre, Richard does not supply any milk at all. As the price rises, he is willing to supply a greater and greater quantity. This is the **supply schedule**, a table that shows the relationship between the price of a good and the quantity supplied, holding constant everything else that influences how much producers of the good want to sell.

supply schedule a table that shows the relationship between the price of a good and the quantity supplied

The graph in Figure 3.4 uses the numbers from the table to illustrate the law of supply. The curve relating price and quantity supplied is called the **supply curve**. The supply curve slopes upwards from left to right because, other things equal, a higher price means a greater quantity supplied.

supply curve a graph of the relationship between the price of a good and the quantity supplied

FIGURE 3.4

Richard's Supply Schedule and Supply Curve

The supply schedule shows the quantity supplied at each price. This supply curve, which graphs the supply schedule, shows how the quantity supplied of the good changes as its price varies. Because a higher price increases the quantity supplied, the supply curve slopes upwards.

Price of milk per litre (€) Quantity of milk supplied (000 litres per month)

0.00	0
0.10	0
0.20	2
0.30	4
0.40	6
0.50	8
0.60	10
0.70	12
0.80	14
0.90	16
1.00	18

A Movement Along the Supply Curve

As with demand, it is important to use the correct terminology and to understand the terminology to avoid making mistakes. If the price of a good rises, *ceteris paribus*, there is a *change in quantity supplied*. This is represented graphically as a movement along the supply curve.

Market Supply Versus Individual Supply

Just as market demand is the sum of the demands of all buyers, market supply is the sum of the supplies of all sellers. The table in Figure 3.5 shows the supply schedules for two milk producers – Richard and Megan. At any price, Richard's supply schedule tells us the quantity of milk Richard is willing to supply, and Megan's supply schedule tells us the quantity of milk Megan is willing to supply. The market supply is the sum of the two individual supplies (assuming Richard and Megan are the only suppliers in the market).

FIGURE 3.5

Market Supply as the Sum of Individual Supplies

The quantity supplied in a market is the sum of the quantities supplied by all the sellers at each price. Thus, the market supply curve is found by adding horizontally the individual supply curves. At a price of €0.50, Richard is willing to supply 8,000 litres of milk per month, and Megan is willing to supply 5,000 litres per month. The quantity supplied in the market at this price is 13,000 litres per month.

Price of milk per litre (€)	Quantity Supplied (000s litres per month)		
	Richard +	Megan =	Market
0.00	0	0	0
0.10	0	1	1
0.20	2	2	4
0.30	4	3	7
0.40	6	4	10
0.50	8	5	13
0.60	10	6	16
0.70	12	7	19
0.80	14	8	22
0.90	16	9	25
1.00	18	10	28

The graph in Figure 3.5 shows the supply curves that correspond to the supply schedules. As with demand curves, we find the total quantity supplied at any price by adding the individual quantities found on the horizontal axis of the individual supply curves. The market supply curve shows how the total quantity supplied varies as the price of the good varies.

Remember... A *change in quantity supplied* refers to the increase or decrease in supply as a result of a change in the price holding, all other factors influencing supply being constant. A change in quantity supplied is shown by a movement along the supply curve.

Shifts in the Supply Curve

The supply curve will shift if factors affecting producers' willingness and ability to supply, other than price, change. For example, suppose the price of animal feed falls. Because animal feed is an input into producing milk, the fall in the price of animal feed makes selling milk more profitable. This raises the supply of milk: at any given price, sellers are now willing to produce a larger quantity. Thus, the supply curve for milk shifts to the right.

Figure 3.6 illustrates shifts in supply. Any change that raises quantity supplied at every price shifts the supply curve to the right and is called *an increase in supply*. Similarly, any change that reduces the quantity supplied at every price shifts the supply curve to the left and is called *a decrease in supply*.

The following provides a brief outline of the factors affecting supply *other than price*.

Profitability of Other Goods in Production and Prices of Goods in Joint Supply Firms have some flexibility in the supply of products and in some cases can switch production to other goods. For example, dairy farmers may decide to use some of their land to produce arable crops if the price of those crops rises in relation to the price of milk. If one crop becomes more profitable, then it may be that the farmer switches to the more profitable product. In other cases, firms may find that products are in joint supply; an increase in the supply of lamb, for example, might also lead to an increase in the supply of wool.

Technology Advances in technology increase productivity allowing more to be produced using fewer factor inputs. As a result, both total and unit costs may fall and supply increases. The development of fertilizers and more efficient milking parlours, for example, have increased milk yields per cow and helped reduce costs as a result. By reducing firms' costs, the advance in technology increases the supply of milk.

Natural/Social Factors There are often many natural or social factors that affect supply. These include such things as the weather affecting crops, natural disasters, pestilence and disease, changing attitudes and social expectations (for example, over the production of organic food, the disposal of waste, reducing carbon emissions, ethical supply sourcing and so on), all of which can have an influence on production decisions. Some or all of these may have an influence on the cost of inputs into production.

Input Prices: The Prices of Factors of Production To produce any output, sellers use various inputs collectively referred to as land, labour and capital. Dairy farmers, for example, will use fertilizer, feed, silage, farm buildings, veterinary services and the labour of workers. When the price of one or more of these inputs rises, producing milk is less profitable and firms supply less milk. If input prices rise substantially, a firm might shut down and supply no milk at all. If input prices fall for some reason, then production may be more profitable and there is an incentive to supply more at each price. Thus, the supply of a good is negatively related to the price of the inputs used to make the good.

Expectations of Producers Output levels can vary according to the expectations of producers about the future state of the market. The amount of milk a farm supplies today, for example, may depend on its expectations of the future. If it expects the price of milk to rise in the future, the firm might invest in more productive capacity or increase the size of the herd.

Number of Sellers If there are more sellers in the market, then it makes sense that the supply would increase. Equally, if a number of dairy farms closed down then it is likely that the amount of milk supplied would also fall. The number of sellers in a market will be determined by the profitability of the product in question and the ease of entry and exit into and from the market.

SELF TEST Make up an example of a supply schedule for pizza and graph the implied supply curve. Give an example of something that would shift this supply curve. Would a change in price shift the supply curve?

Remember... A change in any factor affecting supply, other than price, is referred to as a *change in supply*. A change in supply is represented graphically as a shift in the supply curve, either to the right (an increase in supply) or the left (a decrease in supply).

SUPPLY AND DEMAND TOGETHER

Having analyzed supply and demand separately, we now combine them to see how they determine the quantity of a good sold in a market and its price.

Equilibrium

Equilibrium is defined as a state of rest, a point where there is no force acting for change. Economists refer to supply and demand as being *market forces*. Figure 3.7 shows the market supply curve and market demand curve together. In the market model, the relationship between supply and demand exerts force on price. If supply is greater than demand or vice versa, then there is pressure on price to change. Market equilibrium occurs when the amount consumers wish to buy at a particular price is the same as the amount sellers are willing to offer for sale at that price. The price at this intersection is called the **equilibrium or market price**, and the quantity is called the **equilibrium quantity**. In Figure 3.7 the equilibrium price is €0.40 per litre, and the equilibrium quantity is 7,000 litres of milk bought and sold per day.

equilibrium or market price the price where the quantity demanded is the same as the quantity supplied
equilibrium quantity the quantity bought and sold at the equilibrium price

At the equilibrium price, the quantity of the good that buyers are willing and able to buy exactly balances the quantity that sellers are willing and able to sell. The equilibrium price is sometimes called the *market clearing price* because, *at this price*, everyone in the market has been satisfied: buyers have bought all they want to buy, and sellers have sold all they want to sell; there is no shortage in the market where demand is greater than supply and neither is there any surplus where supply is greater than demand.

The market will remain in equilibrium until something causes either a shift in the demand curve or a shift in the supply curve (or both). If one or both curves shift, at the existing equilibrium price, there will now be either a **surplus** or a **shortage**. The market mechanism takes time to adjust – sometimes it can be very quick (which tends to happen in highly organized markets like stock and commodity markets) and sometimes it is much slower to react. When the market is in disequilibrium and a shortage or surplus exists, the behaviour of buyers and sellers acts as a force on price.

surplus a situation in which the quantity supplied is greater than the quantity demanded at the going market price
shortage a situation in which quantity demanded is greater than quantity supplied at the going market price

A Surplus A surplus exists when the amount sellers wish to sell is greater than the amount consumers wish to buy at a price. When there is a surplus or *excess supply* of a good, for example milk, suppliers are unable to sell all they want at the going price. Sellers find stocks of milk increasing, so they respond to the surplus by cutting their prices. As the price falls, some consumers are persuaded to buy more milk and so there is a movement along the demand curve. Equally, some sellers in the market respond to the falling price by reducing the amount they are willing to offer for sale (a movement along the supply curve). Prices continue to fall until the market reaches a new equilibrium. The effect on price and the amount bought and sold depend on whether the demand curve or supply curve shifted in the first place (or whether both shifted). This is why analysis of markets is referred to as **comparative statics**, because we are comparing one initial static equilibrium with another once market forces have worked their way through.

comparative statics the comparison of one initial static equilibrium with another

A Shortage A shortage occurs if the amount consumers are willing and able to purchase at a price is greater than the amount sellers are willing and able to offer for sale. With too many buyers chasing too few goods, sellers can respond to the shortage by raising their prices without losing sales. As the price rises, some buyers will drop out of the market and quantity demanded falls (a movement along the demand curve). Rising prices encourage some farmers to offer more milk for sale as it is now more profitable for them to do so and the quantity supplied rises. Once again, this process will continue until the market moves towards equilibrium.

The activities of the many buyers and sellers ‘automatically’ push the market price towards the equilibrium price. Individual buyers and sellers don’t consciously realize they are acting as forces for change in the market when they make their decisions, but the collective act of all the many buyers and sellers tends to push markets towards equilibrium. This phenomenon is referred to as the **law of supply and demand**: the price of any good adjusts to bring the quantity supplied and quantity demanded for that good into balance.

law of supply and demand the claim that the price of any good adjusts to bring the quantity supplied and the quantity demanded for that good into balance

CASE STUDY Why Do Economists Put Price on the Vertical Axis?

In outlining the market model, we have noted that the demand and supply of a product is dependent on the price. Demand and supply are said to be the dependent variables and price the independent variable. In mathematics the relationship between variables is expressed as a function, such as $y = f(x)$. This states that the value of y is dependent on the value of x as specified by the particular function f . If the function is $y = x^2$, then the value of y will be equal to whatever value x takes squared. The dependent variable is y and the independent variable is x . In a graphical representation of this function, the dependent variable y is shown on the vertical axis and the independent variable, x , shown on the horizontal axis. This is standard representation in mathematics.

In economics, however, the way that the market model is represented is that price, the independent variable, is shown on the vertical axis, and demand and supply, the dependent variables, shown on the horizontal axis. Why is this? As with many things in economics, the reason is historical, and it is not always easy to pin down exactly when and why the flipping of the axes occurred. One thing is certain – the convention has endured.

One initial point worth mentioning is that a sketch of a market (which is what supply and demand diagrams are) is just that – a sketch. Sketches are not mathematical representations of equations. It is entirely possible that a graph can be drawn which represents specific equations of course. It is important to distinguish between the way we sketch and use graphs today and the way that economists and mathematicians may have used these tools in the eighteenth and nineteenth centuries. It is also important to note that the use of diagrams is a means to describe and apply the basics of a model. Supply and demand diagrams are used to demonstrate how equilibrium is reached, for example when factors affecting supply and demand change among other things.

It is often reported that Alfred Marshall pioneered the use of diagrams in which price was on the vertical axis. Marshall used such diagrams in his *Principles of Economics* published in 1890, but he was not the first to use diagrams. Antoine-Augustin Cournot (1801–77) in his 1838 publication *Researches into the Mathematical Principles of the Theory of Wealth* used diagrams representing the relationship between price and quantity, but with price on the horizontal axis. Cournot used these diagrams to show how small changes in price can affect total revenue and thus implied the concept of price elasticity. Cournot further introduced supply curves to give the ‘cross’ undergraduate economists are all too familiar with to show how the imposition of a tax would affect price and quantity. Here, Cournot had price on the vertical axis and quantity on the horizontal.

Karl Heinrich Rau (1792–1870) used a supply and demand diagram in his 1841 publication *Grundsätze der Volkswirtschaftslehre (Principles of Economics)* to analyze equilibrium in which price was on the vertical axis. In 1870, Fleeming Jenkin used diagrams to show applications of the ‘law of supply and demand’

which also had price on the vertical axis.

It was, however, Alfred Marshall who popularized the use of diagrams to model supply and demand with price on the vertical axis. In his 1890 book, many of these diagrams appeared as footnotes rather than as part of the text, leading historians of economic methodology to reason that he saw diagrams as an aid to understanding the economics rather than the primary source of understanding.

Marshall's text uses models as a means of showing what can happen in a market if demand and supply change. He used the model as a means of providing different 'experiments' to address questions. In doing so, he showed that the market outcome could be the same regardless of the way the model was manipulated, which would, in turn, imply that the model's predictions were stable.

Other explanations suggest that price can be the dependent variable in that changes in quantities can affect price. For example, if there is a drought, the supply of a product is affected negatively, which impacts its price as a result of a shift in the supply curve. Quantity is not always determined by price, therefore. If each time a diagram was drawn, price was on a different axis to match the application being explored, it might become too confusing and the power of a diagram to aid understanding would be lost. Better, therefore, to be consistent and have price on the vertical axis.

Finally, in response to a question on the subject on his blog, Greg Mankiw notes that his Harvard colleague, Robert Barro, refers to an interpretation of demand and supply by the economist John Hicks which derives from Marshall's construction of demand and supply. Hicks refers to 'demand price' and 'supply price' as how much an individual is willing to pay to secure additional units of goods and how much a supplier must be paid to provide additional output. In this construction, price is the dependent variable, hence the logic of putting it on the vertical axis.

Alfred Marshall popularized the use of diagrams in which price was on the vertical axis but was not the first to use diagrams.

PRICES AS SIGNALS

The main function of price in a competitive market is to act as a signal to both buyers and sellers.

Price as a Signal to Buyers

For buyers, price tells them something about what they must give up (usually an amount of money) to acquire the benefits that having the good will confer on them. These benefits are referred to as the utility or satisfaction derived from consumption and reflects the willingness to pay.

If an individual is willing to pay €10 to go and watch a film, then the model assumes that the value of the benefits gained from watching the film is worth that amount of money to the individual. But what does this mean? How much is €10 worth? Economists would answer this question by saying that if an individual is willing to give up €10 to watch a film, then the value of the benefits gained (the utility) must be greater than the next best alternative that the €10 could have been spent on. This reflects the trade-offs that people face and that the cost of something is what you have to give up in order to acquire it. This is fundamental to the law of demand.

At higher prices, the sacrifice being made in terms of the value of the benefits gained from alternatives is greater and so we may be less willing to do so as a result. If the price of a ticket for a film was €15, then it might have to be a very good film to persuade the individual that giving up what else €15 could buy is worth it.

Price also acts as a signal at the margin. Most consumers will recognize the agony they have experienced over making some purchasing decisions. Those 'to die for' pair of shoes, for example, may be absolutely perfect, but at €120 they might make the buyer think twice. If they were €100 then it might be considered a 'no brainer'. That extra €20 might make all the difference to the decision of whether to buy or not.

Economists and those in other disciplines such as psychology are increasingly investigating the complex nature of purchasing decisions that humans make. The development of magnetic resonance imaging (MRI) techniques, for example, has allowed researchers to investigate how the brain responds to different stimuli when making purchasing decisions.

Price as a Signal to Sellers

For sellers, price acts as a signal in relation to the profitability of production. For many sellers, increasing the amount of a good produced will incur some additional input costs. A higher price is required to compensate for the additional cost and to enable the producer to gain some reward from the risk they are taking in production. That reward is termed *profit*.

Rising Prices in a Competitive Market

If prices are rising in a free market, this acts as a different but related signal to buyers and sellers. Rising prices to a seller means that there is a shortage and thus acts as a signal to expand production, because the seller knows that they will be able to sell what they produce.

For buyers, a rising price changes the nature of the trade-off they face. Rising prices act as a signal that more will have to be given up to acquire the good. They must decide whether the value of the benefits they will gain from acquiring the good is worth the extra price they have to pay and the sacrifice of the value of the benefits of the next best alternative.

For example, say the price of going to the cinema increases from €10 to €15 per ticket. Some cinema goers will happily pay the extra because they really enjoy a night out at the cinema, but some people might start to think that €15 is a bit expensive. They might think that they could have a night out at a restaurant with friends, a meal and a few drinks for €15 and that would represent more value to them than going to the cinema. Some of these people would, therefore, stop going to the cinema and go to a restaurant instead – the price signal to these people has changed.

What we do know is that for both buyers and sellers, there are many complex processes that occur in decision-making. While we do not fully understand all these processes yet, economists are constantly searching for new insights that might help them understand the workings of markets more fully. All of us go through these complex processes every time we make a purchasing decision – we may not realize it, but we do! Having some appreciation of these processes is fundamental to thinking like an economist.

ANALYZING CHANGES IN EQUILIBRIUM

So far, we have seen how supply and demand together determine a market's equilibrium, which in turn determines the price of the good and the amount of the good that buyers purchase and sellers produce. Of course, the equilibrium price and quantity depend on the position of the supply and demand curves.

We use comparative static analysis to look at what happens when some event shifts one of these curves and causes the equilibrium in the market to change.

To do this we proceed in three steps:

1. We decide whether the event in question shifts the supply curve, the demand curve or, in some cases, both.
2. We decide whether the curve shifts to the right or to the left.
3. We use the supply and demand diagram to compare the initial and the new equilibrium, which shows how the shift affects the equilibrium price and quantity bought and sold.

To see how these three steps work in analyzing market changes, let's consider various events that might affect the market for milk. We begin the analysis by assuming that the market for milk is in equilibrium with the price of milk at €0.50 per litre and 13,000 litres being bought and sold per day. We then follow our three-step approach.

Example 1: A Change in Demand Suppose that one summer, the weather is very hot. How does this event affect the market for milk? To answer this question, let's follow our three steps:

1. The hot weather affects the demand curve by changing people's taste for milk. That is, the weather changes the amount of milk that people want to buy at any given price.
2. Because hot weather makes people want to drink more milk, make refreshing milk shakes, or producers of ice cream buy more milk to make ice cream, the demand curve shifts to the right. Figure 3.8 shows this increase in demand as the shift in the demand curve from D_1 to D_2 . (What you must remember now is that demand curve D_1 does not exist anymore and so we have shown it as a dashed line.) This shift indicates that the quantity of milk demanded is higher at every price. At the existing market price of €0.50 buyers now want to buy 19,000 litres of milk, but sellers are only offering 13,000 litres per day for sale at this price. The shift in demand has led to a shortage of milk in the market of 6,000 litres per day, represented by the bracket.
3. The shortage encourages producers to increase the output of milk (a movement along the supply curve). There is an *increase in quantity supplied*. But the additional production incurs extra costs and so a higher price is required to compensate sellers. As sellers increase the amount of milk offered for sale as price rises, consumers behave differently. Some consumers who were willing to buy milk at €0.50 are not willing to pay more and so drop out of the market. As price creeps up, therefore, there is a movement along the demand curve representing those consumers who drop out of the market.

FIGURE 3.8

How an Increase in Demand Affects the Equilibrium

An event that raises quantity demanded at any given price shifts the demand curve to the right. The equilibrium price and the equilibrium quantity both rise. Here, an abnormally hot summer causes buyers to demand more milk. The demand curve shifts from D_1 to D_2 , which causes the equilibrium price to rise from €0.50 to €0.60 and the equilibrium quantity bought and sold to rise from 13,000 litres to 16,000 litres per day.

The market forces of supply and demand continue to work through until a new equilibrium is reached. The new equilibrium price is now €0.60 per litre and the equilibrium quantity bought and sold is now 16,000 litres per day. To compare our starting and finishing positions, the hot weather which caused the shift in the demand curve has led to an increase in the price of milk and the quantity of milk bought and sold.

Example 2: A Change in Supply Suppose that, during another summer, a drought drives up the price of animal feed for dairy cattle. Let us follow our three steps:

1. The change in the price of animal feed, an input into producing milk, affects the supply curve. By raising the costs of production, it reduces the amount of milk that firms produce and sell at any given price. Some farmers may send cattle for slaughter because they cannot afford to feed them anymore, and some farmers may simply decide to sell up and get out of farming altogether. The demand curve does not change because the higher cost of inputs does not directly affect the amount of milk consumers wish to buy.
2. The supply curve shifts to the left because, at every price, the total amount that farmers are willing and able to sell is reduced. Figure 3.9 illustrates this decrease in supply as a shift in the supply curve from S_1 to S_2 . At a price of €0.50 sellers are now only able to offer 2,000 litres of milk for sale per day, but demand is still 13,000 litres per day. The shift in supply to the left has created a shortage in the market of 11,000 litres per day. Once again, the shortage will create pressure on price to rise as buyers look to purchase milk.
3. As Figure 3.9 shows, the shortage raises the equilibrium price from €0.50 to €0.70 per litre and lowers the equilibrium quantity bought and sold from 13,000 to 8,000 litres per day. As a result of the animal feed price increase, the price of milk rises, and the quantity of milk bought and sold falls.

FIGURE 3.9

How a Decrease in Supply Affects the Equilibrium

An event that reduces quantity supplied at any given price shifts the supply curve to the left. The equilibrium price rises, and the equilibrium quantity falls. Here, an increase in the price of animal feed (an input) causes sellers to supply less milk. The supply curve shifts from S_1 to S_2 , which causes the equilibrium price of milk to rise from €0.50 to €0.70 and the equilibrium quantity to fall from 13,000 litres to 8,000 litres per day.

Example 3: A Change in Both Supply and Demand (i) Now suppose that the hot weather and the rise in animal feed occur during the same time period. To analyze this combination of events, we again follow our three steps:

1. We determine that both curves must shift. The hot weather affects the demand curve for milk because it alters the amount that consumers want to buy at any given price. At the same time, when the rise in animal feed drives up input prices, it alters the supply curve for milk because it changes the amount that firms want to sell at any given price.
2. The curves shift in the same directions as they did in our previous analysis: the demand curve shifts to the right, and the supply curve shifts to the left. Figure 3.10 illustrates these shifts.

3. As Figure 3.10 shows, there are two possible outcomes that might result, depending on the relative size of the demand and supply shifts. In both cases, the equilibrium price rises. In panel (a), where demand increases substantially while supply falls just a little, the equilibrium quantity bought and sold also rises. By contrast, in panel (b), where supply falls substantially while demand rises just a little, the equilibrium quantity bought and sold falls. Thus, these events certainly raise the price of milk, but their impact on the amount of milk bought and sold is ambiguous (that is, it could go either way).

FIGURE 3.10**A Shift in Both Supply and Demand (i)**

The figure shows a simultaneous increase in demand and decrease in supply. In panel (a), the equilibrium price rises from P_1 to P_2 , and the equilibrium quantity rises from Q_1 to Q_2 . In panel (b), the equilibrium price again rises from P_1 to P_2 , but the equilibrium quantity falls from Q_1 to Q_2 .

Example 4: A Change in Both Supply and Demand (ii) We are now going to look at a slightly different scenario but with both supply and demand changing together. Assume that forecasters have predicted a heatwave for some weeks. We know that the hot weather is likely to increase demand for milk and so the demand curve will shift to the right. However, sellers' expectations that sales of milk will increase as a result of the forecasts mean that they take steps to expand production of milk. This would lead to a shift of the supply curve to the right – more milk is now offered for sale at every price. To analyze this particular combination of events, we again follow our three steps:

1. We determine that both curves must shift. The hot weather affects the demand curve because it alters the amount of milk that consumers want to buy at any given price. At the same time, the expectations of producers alter the supply curve for milk because they change the amount that firms want to sell at any given price.
2. Both demand and supply curves shift to the right: Figure 3.11 illustrates these shifts.
3. Figure 3.11 shows three possible outcomes that might result, depending on the relative size of the demand and supply shifts. In panel (a), where demand increases substantially while supply rises just a little, the equilibrium price and quantity both rise. By contrast, in panel (b), where supply rises substantially while demand rises just a little, the equilibrium price falls but the equilibrium quantity rises. In panel (c), the increases in demand and supply are identical and so equilibrium price does not change. Equilibrium quantity will increase, however. Thus, these events have different effects on the price of milk, although the amount bought and sold in each case is higher. In this instance the effect on price is ambiguous.

FIGURE 3.11**A Shift in Both Supply and Demand (ii)**

In panel (a) the equilibrium price rises from P_1 to P_2 and the equilibrium quantity rises from Q_1 to Q_2 . In panel (b), the equilibrium price falls from P_1 to P_2 but the equilibrium quantity rises from Q_1 to Q_2 . In panel (c), there is no change to the equilibrium price, but the equilibrium quantity rises from Q_1 to Q_2 .

Summary

We have just seen four examples of how to use the model of the market which uses demand and supply curves to analyze a change in equilibrium. Whenever an event shifts the demand curve, the supply curve, or perhaps both curves, you can use the model to predict how the event will alter the amount bought and sold in equilibrium and the price at which the good is bought and sold. Table 3.1 shows the predicted outcome for any combination of shifts in the two curves. To make sure you understand how to use the model of the market, pick a few entries in this table and make sure you can explain to yourself why the table contains the prediction it does.

As an example, consider the allocation of property on the beach. Because the amount of this property is limited, not everyone can enjoy the luxury of living by the beach. Who gets this resource? The answer is: whoever is willing and able to pay the price. The price of seafront property adjusts until the quantity of property demanded balances the quantity supplied. In market economies, prices can be the mechanism for rationing scarce resources.

TABLE 3.1**What Happens to Price and Quantity When Demand or Supply Shifts?**

As a test, make sure you can explain each of the entries in this table using a supply and demand diagram.

	No change in supply	An increase in supply	A decrease in supply
No change in demand	P same Q same	P down Q up	P up Q down
An increase in demand	P up Q up	P ambiguous Q up	P up Q ambiguous
A decrease in demand	P down Q down	P down Q ambiguous	P ambiguous Q down

One thing to note is that this particular outcome may not be considered ‘fair’ by everyone – individuals who have money are in a more powerful position to occupy these desirable seafront properties and the market outcome in economies may be skewed to benefit those who have wealth and power at the expense of those who do not. This consideration of power is an important one which economists are also concerned with and involves assessing value judgements and a consideration of what is ‘fair’. These are challenging questions which we should not shy away from and it is useful to have them in mind as we develop the analysis of market systems in subsequent chapters.

ELASTICITY

So far, we have noted that changes in price can have effects on demand and supply but have not been specific about the extent to which such changes affect demand and supply: how far demand and supply change in response to changes in price and other factors. When studying how some event or policy affects a market, we discuss not only the direction of the effects but their magnitude as well. **Elasticity** is a measure of how much buyers and sellers respond to changes in market conditions, and knowledge of this concept allows us to analyze supply and demand with greater precision.

elasticity a measure of the responsiveness of quantity demanded or quantity supplied to one of its determinants

THE PRICE ELASTICITY OF DEMAND

Businesses cannot directly control demand. They can seek to influence demand (and do) by utilizing a variety of strategies and tactics, but ultimately the consumer invariably decides whether to buy a product or not. One important way in which consumer behaviour can be influenced is through a firm changing the prices of its goods. Many firms do have some control over the price they can charge, although as we have seen, in the assumptions of the perfectly competitive market model, this is not the case as the firm is a price-taker. An understanding of the price elasticity of demand is important in anticipating and analyzing the likely effects of changes in price on demand.

The Price Elasticity of Demand and Its Determinants

The **price elasticity of demand** measures how much the quantity demanded responds to a change in price. Demand for a good is said to be *price elastic* or price sensitive if the quantity demanded responds substantially to changes in price. Demand is said to be *price inelastic* or price insensitive if the quantity demanded responds only slightly to changes in price.

price elasticity of demand a measure of how much the quantity demanded of a good responds to a change in the price of that good, computed as the percentage change in quantity demanded divided by the percentage change in price

The price elasticity of demand for any good measures how willing consumers are to move away from the good as its price rises. Thus, the elasticity reflects the many economic, social and psychological forces that influence consumer tastes and preferences. Based on experience, however, we can state some general rules about what determines the price elasticity of demand.

Availability of Close Substitutes Goods with close substitutes tend to have more elastic demand because it is easier for consumers to switch from that good to others. For example, butter and spreads are easily substitutable. A relatively small increase in the price of butter, assuming the price of spread is held fixed, causes the quantity of butter sold to fall by a relatively large amount. As a general rule, the closer the substitute the more price elastic the good is because it is easier for consumers to switch from one to the other. By contrast, because eggs are a food without a close substitute, the demand for eggs is less price elastic than the demand for butter.

Necessities versus Luxuries Necessities tend to have relatively price inelastic demands, whereas luxuries have relatively price elastic demands. People use gas and electricity to heat their homes and cook their food. If the price of gas and electricity rose together, people would not demand dramatically less of them. They might try and be more energy efficient and reduce their demand a little, but they would still need hot food and warm homes. By contrast, when the price of sailing dinghies rises, the quantity of sailing dinghies demanded falls substantially. The reason is that most people view hot food and warm homes as necessities and a sailing dinghy as a luxury.

Of course, whether a good is a necessity or a luxury depends not on the intrinsic properties of the good but on the preferences of the buyer. For an avid sailor with little concern over health issues, sailing dinghies might be a necessity with inelastic demand, and hot food and a warm place to sleep less of a necessity having a more price elastic demand as a result.

Definition of the Market The elasticity of demand in any market depends on how we draw the boundaries of the market. Narrowly defined markets tend to be associated with a more price elastic demand than broadly defined markets, because it is easier to find close substitutes for narrowly defined goods. For example, food, a broad category, has a fairly price inelastic demand because there are no good substitutes for food. Ice cream, a narrower category, has a more price elastic demand because it is easy to substitute other desserts for ice cream. Vanilla ice cream, a very narrow category, has a very price elastic demand in comparison because other flavours of ice cream are very close substitutes for vanilla.

Proportion of Income Devoted to the Product Some products have a relatively high price and take a larger proportion of income than others. Buying a new suite of furniture for a lounge, for example, tends to take up a large amount of income whereas buying an ice cream might account for only a tiny proportion of income. If the price of a three-piece suite rises by 10 per cent, therefore, this is likely to have a greater effect on demand for this furniture than a 10 per cent increase in the price of an ice cream. The higher the proportion of income devoted to the product the greater the price elasticity is likely to be.

Time Horizon Goods tend to have more price elastic demand over longer time horizons. If the price of a unit of electricity rises much above an equivalent energy unit of gas, demand may fall only slightly in the short run because many people already have electric cookers or electric heating appliances installed in their homes and cannot easily switch. If the price difference persists over several years, however, people may find it worth their while to replace their old electric heating and cooking appliances with new gas appliances and so the demand for electricity will fall.

Computing the Price Elasticity of Demand

Economists compute the price elasticity of demand as the percentage change in the quantity demanded divided by the percentage change in the price. That is:

$$\text{Price elasticity of demand} = \frac{\text{Percentage change in quantity demanded}}{\text{Percentage change in price}}$$

For example, suppose that a 10 per cent increase in the price of a packet of breakfast cereal causes the amount bought to fall by 20 per cent. Because the quantity demanded of a good is negatively related to its price, the percentage change in quantity will always have the opposite sign to the percentage change in price. In this example, the percentage change in price is a *positive* 10 per cent (reflecting an increase), and the percentage change in quantity demanded is a *negative* 20 per cent (reflecting a decrease). For this reason, price elasticities of demand are sometimes reported as negative numbers. In this book we follow the common practice of dropping the minus sign and reporting all price elasticities as positive numbers. (Mathematicians call this the *absolute value*.) With this convention, a larger price elasticity implies a greater responsiveness of quantity demanded to price.

In our example, the price elasticity of demand is calculated as:

$$\text{Price elasticity of demand} = \frac{20\%}{10\%} = 2$$

A price elasticity of demand of 2 reflects the fact that the change in the quantity demanded is proportionately twice as large as the change in the price.

Elasticity can have a value which lies between 0 and infinity:

- Between 0 and 1, elasticity is said to be price inelastic, that is the percentage change in quantity demanded is less than the percentage change in price.
- If elasticity is greater than 1 it is said to be price elastic – the percentage change in quantity demanded is greater than the percentage change in price.
- If the percentage change in quantity demanded is the same as the percentage change in price then the price elasticity is equal to 1 and is called unit or unitary elasticity.

Relative Elasticities We have and will use the term ‘relatively’ elastic or inelastic throughout our analysis. The use of this term is important. We can look at goods, for example, both of which are classed as ‘inelastic’ but where one is more inelastic than the other. If we are comparing good *x*, which has a price elasticity of 0.2, and good *y*, which has a price elasticity of 0.5, then both are price inelastic, but good *y* is more price elastic in comparison. As with so much of economics, careful use of terminology is important in conveying a clear understanding.

Calculating Price Elasticity

In this next section we will describe two methods commonly used to calculate price elasticity, the midpoint or arc elasticity of demand, and point elasticity of demand. Some institutions may focus on only one of these methods, in which case you can (if you wish) skip the method below which your institution does not cover.

Using the Midpoint (Arc Elasticity of Demand) Method If you try calculating the price elasticity of demand between two points on a demand curve, you will notice that the elasticity from point A to point B seems different from the elasticity from point B to point A. For example, consider these numbers:

Point A: Price = €4 Quantity = 120

Point B: Price = €6 Quantity = 80

The standard way to compute a percentage change is to divide the change by the initial level and multiply by 100. Going from point A to point B, the price rises by 50 per cent, and the quantity falls by 33 per cent, indicating that the price elasticity of demand is 33/50 or 0.66. By contrast, going from point B to point A, the price falls by 50 per cent, and the quantity rises by 50 per cent, indicating that the price elasticity of demand is 50/33 or 1.5 (to one decimal place).

The midpoint method overcomes this problem by computing a percentage change by dividing the change by the midpoint (or average) of the initial and final levels. We can express the midpoint method with the following formula for the price elasticity of demand between two points, denoted (Q_1, P_1) and (Q_2, P_2) :

$$\text{Price elasticity of demand} = \frac{(Q_2 - Q_1)/[(Q_2 + Q_1)/2]}{(P_2 - P_1)/[(P_2 + P_1)/2]}$$

The numerator and denominator reflect the proportionate change in quantity and price computed using the midpoint method.

Using the example above, €5 is the midpoint of €4 and €6. Therefore, according to the midpoint method, a change from €4 to €6 is considered a 40 per cent rise, because $(6 - 4)/5 \times 100 = 40$. Similarly, a change from €6 to €4 is considered a 40 per cent fall.

The midpoint method gives the same answer regardless of the direction of change and facilitates the calculation of the price elasticity of demand between two points. In our example, when going from point A to point B, the price rises by 40 per cent, and the quantity falls by 40 per cent. Similarly, when going from point B to point A, the price falls by 40 per cent, and the quantity rises by 40 per cent. In both directions, the price elasticity of demand equals 1.

Using the Point Elasticity of Demand Method Rather than measuring elasticity between two points on the demand curve, point elasticity of demand measures elasticity at a particular point on the demand curve. Let us take our general formula for price elasticity given by:

$$\text{Price elasticity of demand} = \frac{\% \Delta Q_d}{\% \Delta P}$$

Where the Greek letter delta (Δ) means 'change'. To calculate the percentage change in quantity demanded and the percentage change in price we use the following formulas:

$$\text{Percentage change in quantity demanded} = \frac{\Delta Q_d}{Q_d} \times 100$$

And:

$$\text{Percentage change in price} = \frac{\Delta P}{P} \times 100$$

We can substitute these two formulas into our elasticity formula to get:

$$\text{Price elasticity of demand} = \frac{\Delta Q_d}{Q_d} / \frac{\Delta P}{P}$$

This can be rearranged to give:

$$\text{Price elasticity of demand} = \frac{P}{Q_d} \times \frac{\Delta Q_d}{\Delta P} \quad (1)$$

The slope of the demand curve is given by:

$$\text{Slope} = \frac{\Delta P}{\Delta Q_d}$$

The ratio $\frac{Q_d}{\Delta P}$ is the reciprocal of the slope of the demand curve, so the formula for the price elasticity of demand can also be written as:

$$\text{Price elasticity of demand} = \frac{P}{Q_d} \times \frac{1}{\frac{\Delta P}{\Delta Q_d}} \quad (2)$$

Using either equation 1 or equation 2 will lead to the same answer (the difference will be taking into account the negative sign, which as we have seen can be dropped when we are using absolute numbers).

Using calculus, the formula is:

$$\text{Price elasticity of demand} = \frac{P}{Q_d} \times \frac{dQ_d}{dP}$$

This considers the change in quantity and the change in price as the ratio tends to the limit, in other words how quantity demanded responds to an infinitesimally small change in price.

The Variety of Demand Curves

Because the price elasticity of demand measures how much quantity demanded responds to changes in the price, it is closely related to the slope of the demand curve. The following heuristic (rule of thumb) is a useful guide *when the scales of the axes are the same*: the flatter the demand curve that passes through a given point, the greater the price elasticity of demand. The steeper the demand curve that passes through a given point, the smaller the price elasticity of demand.

Figure 3.12 shows five cases, each of which uses the same scale on each axis. This is an important point to remember, because simply looking at a graph and the shape of the curve without recognizing the scale can result in incorrect conclusions about elasticity.

In the extreme case of a zero elasticity shown in panel (a), demand is *perfectly inelastic*, and the demand curve is vertical. In this case, regardless of the price, the quantity demanded stays the same.

FIGURE 3.12

The Price Elasticity of Demand

The steepness of the demand curve indicates the price elasticity of demand (assuming the scale used on the axes are the same). Note that all percentage changes are calculated using the midpoint method and rounded.

Panels (b), (c) and (d) present demand curves that are flatter and flatter, and represent greater degrees of elasticity. At the opposite extreme shown in panel (e), demand is *perfectly elastic*. This occurs as the price elasticity of demand approaches infinity and the demand curve becomes horizontal, reflecting the fact that very small changes in the price lead to huge changes in the quantity demanded.

Total Expenditure, Total Revenue and the Price Elasticity of Demand

When studying changes in demand in a market, we are interested in the amount paid by buyers of the good which will in turn represent the total revenue that sellers receive. **Total expenditure** is given by the total amount bought multiplied by the price paid. We can show total expenditure graphically, as in Figure 3.13. The height of the box under the demand curve is P and the width is Q . The area of this box, $P \times Q$, equals the total expenditure in this market. In Figure 3.13, where $P = €4$ and $Q = 100$, total expenditure is $€4 \times 100$ or $€400$.

total expenditure the amount paid by buyers, computed as the price of the good times the quantity purchased

FIGURE 3.13

Total Expenditure

The total amount paid by buyers, and received as revenue by sellers, equals the area of the box under the demand curve, $P \times Q$. Here, at a price of €4, the quantity demanded is 100, and total expenditure is €400.

Business Decision-Making and Price Elasticity For businesses that are not price-takers, having some understanding of the price elasticity of demand is important in decision-making. If a firm is thinking of changing price, how will the demand for its product react? The firm knows that there is an inverse relationship between price and demand, but the effect on its revenue will be dependent on the price elasticity of demand. It is entirely possible that a firm could reduce its price and increase total revenue. Equally, a firm could raise price and find its total revenue falling. At first glance this might sound counter-intuitive, but it all depends on the price elasticity of demand for the product.

If demand is price inelastic, as in Figure 3.14, then an increase in the price causes an increase in total expenditure. Here an increase in price from €1 to €3 causes the quantity demanded to fall from 100 to 80, and so total expenditure rises from €100 to €240. An increase in price raises $P \times Q$ because the fall in Q is proportionately smaller than the rise in P .

If demand is price elastic an increase in the price causes a decrease in total expenditure. In Figure 3.15, for instance, when the price rises from €4 to €5, the quantity demanded falls from 50 to 20, and so total expenditure falls from €200 to €100. Because demand is price elastic, the reduction in the quantity demanded more than offsets the increase in the price. That is, an increase in price reduces $P \times Q$ because the fall in Q is proportionately greater than the rise in P .

FIGURE 3.14**How Total Expenditure Changes When Price Changes: Inelastic Demand**

With a price inelastic demand curve, an increase in the price leads to a decrease in quantity demanded that is proportionately smaller. Therefore, total expenditure (the product of price and quantity) increases. Here, an increase in the price from €1 to €3 causes the quantity demanded to fall from 100 to 80, and total expenditure rises from €100 to €240.

FIGURE 3.15**How Total Expenditure Changes When Price Changes: Elastic Demand**

With a price elastic demand curve, an increase in the price leads to a decrease in quantity demanded that is proportionately larger. Therefore, total expenditure (the product of price and quantity) decreases. Here, an increase in the price from €4 to €5 causes the quantity demanded to fall from 50 to 20, so total expenditure falls from €200 to €100.

Although the examples in these two figures are extreme, they illustrate a general rule:

- When demand is price inelastic (a price elasticity less than 1), price and total expenditure move in the same direction.
- When demand is price elastic (a price elasticity greater than 1), price and total expenditure move in opposite directions.
- If demand is unit price elastic (a price elasticity exactly equal to 1), total expenditure remains constant when the price changes.

Elasticity and Total Expenditure along a Linear Demand Curve

Demand curves can be linear (straight) or curvilinear (curved). The elasticity at any point along a demand curve will depend on the shape of the demand curve. A linear demand curve has a constant slope. Slope is defined as 'rise over run', which here is the ratio of the change in price ('rise', or the change in the y axis) to the change in quantity ('run', or the change in the x axis). The slope of the demand curve in Figure 3.16 is constant because each €1 increase in price causes the same 2-unit decrease in the quantity demanded.

FIGURE 3.16

Elasticity of a Linear Demand Curve

The slope of a linear demand curve is constant, but its elasticity is not. The demand schedule in the table was used to calculate the price elasticity of demand by the midpoint method. At points with a low price and high quantity, the demand curve is inelastic. At points with a high price and low quantity, the demand curve is elastic.

Price	Quantity	Total revenue (Price \times Quantity)	Per cent change in price	Per cent change in quantity	Price elasticity	Quantity description
€7	0	€0	15	200	13.0	Elastic
6	2	12	18	67	3.7	Elastic
5	4	20	22	40	1.8	Elastic
4	6	24	29	29	1.0	Unit elastic
3	8	24	40	22	0.6	Inelastic
2	10	20	67	18	0.3	Inelastic
1	12	12	200	15	0.1	Inelastic
0	14	0				

Even though the slope of a linear demand curve is constant, the elasticity is not. The reason is that the slope is the ratio of *changes* in the two variables, whereas the elasticity is the ratio of *percentage changes* in the two variables. The table in Figure 3.16 shows the demand schedule for the linear demand curve in the graph. The table uses the midpoint method to calculate the price elasticity of demand. At points with a low price and high quantity, the demand curve is price inelastic. At points with a high price and low quantity, the demand curve is price elastic.

The table also presents total expenditure at each point on the demand curve. These numbers illustrate the relationship between total expenditure and price elasticity. When the price is €1, for instance, demand is inelastic and a price increase to €2 raises total expenditure. When the price is €5, demand is elastic, and a price increase to €6 reduces total expenditure. Between €3 and €4, demand is exactly unit price elastic and total expenditure is the same at these two prices.

OTHER DEMAND ELASTICITIES

In addition to the price elasticity of demand, economists also use other elasticities to describe the behaviour of buyers in a market.

The Income Elasticity of Demand

The **income elasticity of demand** measures how quantity demanded changes as consumer income changes. It is calculated as the percentage change in quantity demanded divided by the percentage change in income. That is:

$$\text{Income elasticity of demand} = \frac{\text{Percentage change in quantity demanded}}{\text{Percentage change in income}}$$

income elasticity of demand a measure of how much quantity demanded of a good responds to a change in consumers' income, computed as the percentage change in quantity demanded divided by the percentage change in income

Many goods are *normal goods*: higher income raises quantity demanded. Because quantity demanded and income change in the same direction, normal goods have positive income elasticities. *Inferior goods*, where higher income lowers the quantity demanded, sees quantity demanded and income move in opposite directions; inferior goods have negative income elasticities.

Even among normal goods, income elasticities vary substantially in size. Necessities, such as food and clothing, tend to have small income elasticities because consumers, regardless of how low their incomes, choose to buy some of these goods. Luxuries, such as caviar and diamonds, tend to have high income elasticities because consumers feel that they can do without these goods altogether if their income is too low.

The Cross-Price Elasticity of Demand

The **cross-price elasticity of demand** measures how the quantity demanded of one good changes as the price of another good changes. It is calculated as the percentage change in quantity demanded of good 1 divided by the percentage change in the price of good 2. That is:

$$\text{Cross-price elasticity of demand} = \frac{\text{Percentage change in quantity demanded of good 1}}{\text{Percentage change in the price of good 2}}$$

cross-price elasticity of demand a measure of how much the quantity demanded of one good responds to a change in the price of another good, computed as the percentage change in quantity demanded of the first good divided by the percentage change in the price of the second good

Whether the cross-price elasticity is a positive or negative number depends on whether the two goods are substitutes or complements. Substitutes are goods that are typically used in place of one another, such as Pepsi and Coca-Cola. An increase in the price of Pepsi induces some buyers to switch to Coca-Cola instead. Because the price of Pepsi and the quantity of Coca-Cola demanded move in the same direction, the cross-price elasticity is positive.

Conversely, complements are goods that are typically used together, such as smartphones and payment plans. In this case, the cross-price elasticity is negative, indicating that an increase in the price of smartphones reduces the quantity of payment plans demanded. As with price elasticity of demand, cross-price elasticity may increase over time: a change in the price of electricity will have little effect on demand for gas in the short run but much stronger effects over several years.

SELF TEST Define the price elasticity of demand. Explain the relationship between total expenditure and the price elasticity of demand.

PRICE ELASTICITY OF SUPPLY

The **price elasticity of supply** measures how much the quantity supplied responds to changes in the price. Supply of a good is said to be *price elastic* (or price sensitive) if the quantity supplied responds substantially to changes in the price. Supply is said to be *price inelastic* (or price insensitive) if the quantity supplied responds only slightly to changes in the price.

price elasticity of supply a measure of how much the quantity supplied of a good responds to a change in the price of that good, computed as the percentage change in quantity supplied divided by the percentage change in price

The Price Elasticity of Supply and Its Determinants

The price elasticity of supply depends on the flexibility of sellers to change the amount of the good they produce in response to changes in price. For example, seafront property has a price inelastic supply because it is very difficult to produce more of it quickly – supply is not very sensitive to changes in price. By contrast, manufactured goods, such as books, cars and television sets, have relatively price elastic supplies, because the firms that produce them can run their factories longer in response to a higher price – supply is sensitive to changes in price.

Elasticity can take any value greater than or equal to 0. The closer to 0 the more price inelastic, and the closer to infinity the more price elastic. The following subsections look at the key determinants of the price elasticity of supply.

The Time Period In most markets, a key determinant of the price elasticity of supply is the time period being considered. Supply is usually more price elastic in the long run than in the short run. Over very short periods of time, firms may find it impossible to respond to a change in price by changing output. In the short run, firms cannot easily change the size of their factories or productive capacity to make more or less of a good but may have some flexibility. For example, it might take a month to employ new labour and access more supplies of raw materials, and after that time some increase in output can be accommodated. By contrast, over longer periods, firms can build new factories or close old ones, employ new staff and buy in more capital and equipment. In addition, new firms can enter a market and old firms can shut down. Thus, in the long run, the quantity supplied can respond substantially to price changes.

Productive Capacity Most businesses, in the short run, will have a finite capacity – an upper limit to the amount that they can produce at any one time determined by the amount of factor inputs they possess. How far they are using this capacity depends, in turn, on the state of the economy. In periods of strong economic growth, firms may be operating at or near full capacity. If demand is rising for the product they produce and prices are rising, it may be difficult for the firm to expand output to meet this new demand and so supply may be price inelastic.

When the economy is growing slowly or is contracting, some firms may find they must cut back output and may only be operating at 60 per cent of full capacity, for example. In this situation, if demand later increased and prices started to rise, it may be much easier for the firm to expand output relatively quickly and so supply would be more elastic.

The Size of the Firm/Industry It is possible that, as a general rule, supply may be more price elastic in smaller firms or industries than in larger ones. For example, consider a small independent furniture manufacturer. Demand for its products may rise, and in response the firm may be able to buy in raw materials (wood, for example) to meet this increase in demand. While the firm will incur a cost in buying in this timber, it is unlikely that the unit cost for the material will increase substantially.

Compare this to a situation where a steel manufacturer increases its purchase of raw materials (iron ore, for example). Buying large quantities of iron ore on global commodity markets can drive up unit price and, by association, unit costs.

The response of supply to changes in price in large firms/industries, therefore, may be less elastic than in smaller firms/industries. This is also related to the number of firms in the industry – the more firms there are in the industry the easier it is to increase supply, *ceteris paribus*.

The Mobility of Factors of Production Consider a farmer whose land is currently devoted to producing wheat. A sharp rise in the price of rape seed might encourage the farmer to switch use of land from wheat to rape seed in the next planting cycle. The mobility of the factor of production land, in this case, is relatively high and so the supply of rape seed may be relatively price elastic.

A number of multinational firms that have plants in different parts of the world now build each plant to be identical. What this means is that if there is disruption to one plant the firm can more easily transfer operations to another plant elsewhere and continue production ‘seamlessly’, and equally can expand supply by utilizing these plants more swiftly. Car manufacturers provide an example of this interchangeability of parts and operations. The chassis may be identical across a range of branded car models. This is the case with some Audi, Volkswagen, Seat and Skoda models. This means that supply may be more price elastic as a result.

Compare this to the supply of highly skilled oncology consultants. An increase in the wages of oncology consultants (suggesting a shortage exists) will not mean that a renal consultant or other doctors can suddenly switch to take advantage of the higher wages and increase the supply of oncology consultants. In this example, the mobility of labour to switch between different uses is limited and so the supply of these specialist consultants is likely to be relatively price inelastic.

Ease of Storing Stock/Inventory In some firms, stocks can be built up to enable the firm to respond more flexibly to changes in prices. In industries where inventory build-up is relatively easy and cheap, supply is more price elastic than in industries where it is much harder to do this. Consider the fresh fruit industry, for example. Storing fresh fruit is not easy because it is perishable, and so the price elasticity of supply in this industry may be more inelastic.

Computing the Price Elasticity of Supply

Computing the price elasticity of supply is similar to the process we adopted for calculating the price elasticity of demand and the two methods of calculating price elasticity of demand, the midpoint or arc method and the point elasticity method, also apply to supply.

The price elasticity of supply is the percentage change in the quantity supplied divided by the percentage change in the price. That is:

$$\text{Price elasticity of supply} = \frac{\text{Percentage change in quantity supplied}}{\text{Percentage change in price}}$$

For example, suppose that a 10 per cent increase in the price of bicycles causes the amount of bicycles supplied to the market to rise by 15 per cent. We calculate the elasticity of supply as:

$$\text{Price elasticity of supply} = \frac{15}{10}$$

$$\text{Price elasticity of supply} = 1.5$$

In this example, the price elasticity of 1.5 reflects the fact that the quantity supplied moves proportionately one and a half times as much as the price.

The Midpoint (Arc) Method of Calculating the Elasticity of Supply As with the price elasticity of demand, the midpoint method for the price elasticity of supply between two points, denoted (Q_1, P_1) and (Q_2, P_2) , has the following formula:

$$\text{Price elasticity of supply} = \frac{(Q_2 - Q_1)/[(Q_2 + Q_1)/2]}{(P_2 - P_1)/[(P_2 + P_1)/2]}$$

The numerator is the percentage change in quantity supplied computed using the midpoint method, and the denominator is the percentage change in price computed using the midpoint method.

Point Elasticity of Supply Method As with point elasticity of demand, point elasticity of supply measures elasticity at a particular point on the supply curve. Exactly the same principles apply as with point elasticity of demand, so the formula for point elasticity of supply is given by:

$$\text{Price elasticity of supply} = \frac{P}{Q_s} \times \frac{1}{\frac{\Delta P}{\Delta Q_s}}$$

Using calculus, the formula is:

$$\text{Price elasticity of supply} = \frac{P}{Q_s} \times \frac{dQ_s}{dP}$$

The Variety of Supply Curves

Because the price elasticity of supply measures the responsiveness of quantity supplied to changes in price, it is reflected in the appearance of the supply curve (again, assuming we are using the same scales on the axes of diagrams being used). Figure 3.17 shows five cases. In the extreme case of a zero elasticity, as shown in panel (a), supply is *perfectly inelastic* and the supply curve is vertical. In this case, the quantity supplied is the same regardless of the price. In panels (b), (c) and (d) the supply curves are increasingly flatter, associated with increasing price elasticity, which shows that the quantity supplied responds more to changes in the price. At the opposite extreme, shown in panel (e), supply is *perfectly elastic*. This occurs as the price elasticity of supply approaches infinity and the supply curve becomes horizontal, meaning that very small changes in the price lead to very large changes in the quantity supplied.

In some markets, the elasticity of supply is not constant but varies over the supply curve. Figure 3.18 shows a typical case for an industry in which firms have factories with a limited capacity for production. For low levels of quantity supplied, the elasticity of supply is high, indicating that firms respond substantially to changes in the price. In this region, firms have capacity for production that is not being used, such as buildings and machinery sitting idle for all or part of the day. Small increases in price make it profitable for firms to begin using this idle capacity. As the quantity supplied rises, firms begin to reach capacity. Once capacity is fully used, increasing production further requires the construction of new factories. To induce firms to incur this extra expense, the price must rise substantially, so supply becomes less elastic.

Figure 3.18 presents a numerical example of this phenomenon. In each case below we have used the midpoint method and the numbers have been rounded for convenience. When the price rises from €3 to €4 (a 29 per cent increase, according to the midpoint method), the quantity supplied rises from 100 to 200 (a 67 per cent increase). Because quantity supplied moves proportionately more than the price, the supply curve has elasticity greater than 1.

FIGURE 3.17**The Price Elasticity of Supply**

The price elasticity of supply determines whether the supply curve is steep or flat (assuming that the scale used for the axes is the same). Note that all percentage changes are calculated using the midpoint method and rounded.

(a) Perfectly inelastic supply: Elasticity equals 0

(b) Inelastic supply: Elasticity is less than 1

(c) Unit elastic supply: Elasticity equals 1

(d) Elastic supply: Elasticity is greater than 1

(e) Perfectly elastic supply: Elasticity equals infinity

SELF TEST Define the price elasticity of supply. Explain why the price elasticity of supply might be different in the long run from in the short run.

FIGURE 3.18**How the Price Elasticity of Supply Can Vary**

Because firms often have a maximum capacity for production, the elasticity of supply may be very high at low levels of quantity supplied and very low at high levels of quantity supplied. Here, an increase in price from €3 to €4 increases the quantity supplied from 100 to 200. Because the increase in quantity supplied of 67 per cent (computed using the midpoint method) is larger than the increase in price of 29 per cent, the supply curve is elastic in this range. By contrast, when the price rises from €12 to €15, the quantity supplied rises only from 500 to 525. Because the increase in quantity supplied of 5 per cent is smaller than the increase in price of 22 per cent, the supply curve is inelastic in this range.

By contrast, when the price rises from €12 to €15 (a 22 per cent increase), the quantity supplied rises from 500 to 525 (a 5 per cent increase). In this case, quantity supplied moves proportionately less than the price, so the elasticity is less than 1.

Total Revenue and the Price Elasticity of Supply

When studying changes in supply in a market we are often interested in the resulting changes in the **total revenue** received by producers. In any market, total revenue received by sellers is $P \times Q$, the price of the good times the quantity of the good sold. This is highlighted in Figure 3.19, which shows an upwards sloping supply curve with an assumed price of €5 and a supply of 100 units. The height of the box under the supply curve is P and the width is Q . The area of this box, $P \times Q$, equals the total revenue received in this market. In Figure 3.19, where $P = €5$ and $Q = 100$, total revenue is $€5 \times 100$ or €500.

total revenue the amount received by sellers of a good, computed as the price of the good times the quantity sold

FIGURE 3.19**The Supply Curve and Total Revenue**

The total amount received by sellers equals the area of the box under the demand curve, $P \times Q$. Here, at a price of €5, the quantity supplied is 100 and the total revenue is €500.

Total revenue will change as price changes, depending on the price elasticity of supply. If supply is price inelastic, as in Figure 3.20, then an increase in price which is proportionately larger causes an increase in total revenue. Here, an increase in price from €4 to €5 causes the quantity supplied to rise only from 80 to 100, and so total revenue rises from €320 to €500 (assuming the firm sells the additional supply).

FIGURE 3.20**How Total Revenue Changes When Price Changes: Inelastic Supply**

With an inelastic supply curve, an increase in price leads to an increase in quantity supplied that is proportionately smaller. Therefore, total revenue (the product of price and quantity) increases. Here, an increase in price from €4 to €5 causes the quantity supplied to rise from 80 to 100, and total revenue rises from €320 to €500.

If supply is price elastic then a similar increase in price brings about a much larger than proportionate increase in supply. In Figure 3.21, we assume a price of €4 and a supply of 80 with total revenue of €320. Now a price increase from €4 to €5 leads to a much greater than proportionate increase in supply from 80 to 150 with total revenue rising to €750 – again, assuming the firm sells the additional supply.

FIGURE 3.21**How Total Revenue Changes When Price Changes: Elastic Supply**

With a price elastic supply curve, an increase in price leads to an increase in quantity supplied that is proportionately larger. Therefore, total revenue (the product of price and quantity) increases. Here, an increase in the price from €4 to €5 causes the quantity supplied to rise from 80 to 150, and total revenue rises from €320 to €750.

APPLICATIONS OF SUPPLY AND DEMAND ELASTICITY

Why is it the case that travel on the trains at certain times during the day is a different price than at other times? Why, despite the increase in productivity in agriculture, have farmers' incomes gone down, on average, over recent years? At first, these questions might seem to have little in common. Yet both questions are about markets and the forces of supply and demand. An understanding of elasticity is a key part of the answer to these and many other questions.

Why Does the Price of Train Travel Vary at Different Times of the Day?

In many countries the price of a train journey varies at different times during the day and the week. A ticket for a seat on a train from Birmingham to London between 6.00am and 9.00am is around £85 (€96), whereas for the same journey leaving at midday the price is between £6 and £32 (€6.80 and €36.50). Train operators know that the demand for rail travel between 6.00am and 9.00am is higher than during the day time, but they also know that few commuters have choices about when they arrive at work or to meetings, conferences and so on.

An individual can use other forms of transport such as their car or a coach, but the train is often very convenient, so the number of substitutes is considered low. The price elasticity of demand for train travel early in the morning, therefore, is relatively low compared to at midday. In the morning, train operators know that seats on trains will be mostly taken and there will be very few left empty, whereas during the day it is much more likely that trains will be running with empty seats. Knowing that there is a different price elasticity of demand means that train operators can maximize revenue at these different times by charging different prices.

Figure 3.22 shows the situation in the market for train travel. Panel (a) shows the demand and supply for tickets between Birmingham and London between 6.00am and 9.00am. The demand curve D_i is relatively steep, indicating that the price elasticity of demand is relatively low. At a price of £80, 1,000 tickets are bought and as a result the total revenue for the train operator is £80,000.

Panel (b) shows a demand curve D_e with a similar supply curve. *Ceteris paribus*, the train operator has the same number of trains available at all times during the day, but notice that the supply curve is relatively steep and therefore inelastic because although the operator has some flexibility to increase the number of trains available, and thus seats for passengers, there is a limit as to how far the capacity can be varied throughout the day.

FIGURE 3.22

Price Sensitivity in the Passenger Train Market

Panel (a) represents the market for train travel between 6.00am and 9.00am between two major cities. The demand for train travel at this time is relatively price inelastic – passengers are insensitive to price at this time because they have few alternatives and have to get into work and to meetings. The train operators generate revenue of £80,000 by selling 1,000 tickets at £80 each.

Panel (b) shows the market after 9.00am. Train operators face a different demand curve at this time and passengers are more price sensitive. If the train operator continued to charge £80, demand would be just 100 and revenue would be £8,000. If the train operator reduces the price to £40, demand would be 800 and the total revenue would be £32,000.

If the train operator charged a price of £80 after 9.00am, the demand for tickets would be relatively low at 100. Total revenue, therefore, would be £8,000 and there would be many seats left empty. This is because the train operator effectively faces a different market during the day. Those who travel by train

during the day may have a choice – they might be travelling for leisure or to see friends and they do not need to travel by train, unlike those in the morning who must get to work at a certain time.

These passengers are price sensitive – charge too high a price and they will not choose to travel by train, but offer a price that these passengers see as being attractive, and which to them represents value for money, and they may choose to buy a train ticket. If the train operator, therefore, set the price for train tickets after 9.00am at £40, the demand for train tickets would be 800 and total revenue would be £32,000. If we assume that train operators are acting rationally then they would prefer to generate revenue of £32,000 rather than £8,000, and so it would be more sensible for them to charge a lower price to capture these more price sensitive passengers.

Why Have Farmers' Incomes Fallen Despite Increases in Productivity?

In many developed countries, agricultural production has increased over the last 100 years. One of the reasons is that farmers can use more machinery, and advances in science and technology have meant that productivity, the amount of output per acre of land, has increased.

Assume a farmer has 1,000 acres of land and grows wheat, and that 20 years ago each acre of land yielded an average of 2 tonnes of wheat. We say 'an average' because output can be dependent on factors outside the farmer's control such as the weather, pests, diseases and so on. Assume that the price of wheat is €200 per tonne. Twenty years ago, the average income for our farmer would be $2,000 \text{ tonnes} \times €200 = €400,000$. *Ceteris paribus*, if productivity increases meant that average output per acre was now 3 tonnes per acre, income would rise to €600,000.

However, this assumes other things are equal. Research suggests that the demand for food is relatively price and income inelastic. Over the 20-year period we are assuming in our analysis, the demand for wheat may only have risen by a relatively small amount and is price and income inelastic. People may earn more money now than they did 20 years ago, but evidence suggests that as people's incomes increase, they spend a smaller proportion of income on food. This is called 'Engel's law'.

Figure 3.23 shows a representation of this situation. In the first time period, the supply curve, representing output per acre of 2 tonnes, intersects the demand curve D_1 at a price of €200 per tonne giving the farmer an income of €400,000.

Twenty years later, the productivity improvements at the farm see the supply curve shifting to S_2 representing an average output per acre of 3 tonnes. However, over the 20-year period, demand has increased, but only by a small amount as people spend a smaller proportion of their income on food as they get richer. The fact that food is relatively price inelastic is indicated by the relatively steep demand curve, and the result is that the market price has fallen to €100 per tonne, with the farmer now selling 3,000 tonnes. The farmer's income has fallen to €300,000.

FIGURE 3.23

The Effect of Increases in Demand and Supply of Wheat on Farm Incomes

Twenty years ago, the supply of wheat is represented as supply curve S_1 , with output per acre at 2 tonnes per acre. The demand for wheat at that time is represented as demand curve D_1 . If the market price of wheat is €200 per tonne, the farmer's income is €400,000.

The output of wheat per acre rises with increases in productivity and, as a result, the supply of wheat today increases and is represented by supply curve S_2 with output per acre now 3 tonnes per acre. However, as demand is both price and income inelastic, the demand for food has increased only slightly in that 20-year period; the new demand curve is shown as D_2 . The combination of a considerable rise in supply and only a small rise in demand means farmers get a lower price per tonne and income is actually lower.

SELF TEST What must firms who charge different prices for the same product at different times be able to do for the pricing tactic to work? (Hint: can you use off-peak tickets for a train journey during peak hours?)

SUMMARY

- Economists use the model of supply and demand to analyze competitive markets. In a competitive market, there are many buyers and sellers, each of whom has little or no influence on the market price.
- The demand curve shows how the quantity of a good demanded depends on the price. According to the law of demand, as the price of a good falls, the quantity demanded rises. Therefore, the demand curve slopes downwards.
- In addition to price, other determinants of how much consumers want to buy include income, the prices of substitutes and complements, tastes, expectations, the size and structure of the population, and advertising. If one of these factors changes, the demand curve shifts.
- The supply curve shows how the quantity of a good supplied depends on the price. According to the law of supply, as the price of a good rises the quantity supplied rises. Therefore, the supply curve slopes upwards.
- In addition to price, other determinants of how much producers want to sell include the price and profitability of goods in production and joint supply, input prices, technology, expectations, the number of sellers, and natural and social factors. If one of these factors changes, the supply curve shifts.
- The intersection of the supply and demand curves determines the market equilibrium. At the equilibrium price, the quantity demanded equals the quantity supplied.
- The behaviour of buyers and sellers drives markets towards their equilibrium. When the market price is above the equilibrium price, there is a surplus of the good, which causes the market price to fall. When the market price is below the equilibrium price, there is a shortage, which causes the market price to rise.
- To analyze how any event influences a market, we use the supply and demand diagram to examine how the event affects the equilibrium price and quantity. To do this we follow three steps.
 - First, we decide whether the event shifts the supply curve or the demand curve (or both).
 - Second, we decide which direction the curve (or curves) shifts.
 - Third, we compare the new equilibrium with the initial equilibrium.
- In market economies, prices are the signals that guide economic decisions and thereby allocate scarce resources. For every good in the economy, the price ensures that supply and demand are in balance. The equilibrium price then determines how much of the good buyers choose to purchase and how much sellers choose to produce.
- The price elasticity of demand measures how much the quantity demanded responds to changes in the price. Demand tends to be more price elastic if close substitutes are available, if the good is a luxury rather than a necessity, if the market is narrowly defined or if buyers have substantial time to react to a price change.
- The price elasticity of demand is calculated as the percentage change in quantity demanded divided by the percentage change in price. If the price elasticity is less than 1, so that quantity demanded moves proportionately less than the price, demand is said to be price inelastic. If the elasticity is greater than 1, so that quantity demanded moves proportionately more than the price, demand is said to be price elastic.
- The price elasticity of supply measures how much the quantity supplied responds to changes in the price. This elasticity often depends on the time horizon under consideration. In most markets, supply is more price elastic in the long run than in the short run.
- The price elasticity of supply is calculated as the percentage change in quantity supplied divided by the percentage change in price. If price elasticity is less than 1, so that quantity supplied moves proportionately less than the price, supply is said to be price inelastic. If the elasticity is greater than 1, so that quantity supplied moves proportionately more than the price, supply is said to be price elastic.
- Total revenue, the total amount received by sellers for a good, equals the price of the good times the quantity sold. For price inelastic demand curves, total revenue rises as price rises. For price elastic demand curves, total revenue falls as price rises.
- The income elasticity of demand measures how much the quantity demanded responds to changes in consumers' income. The cross-price elasticity of demand measures how much the quantity demanded of one good responds to changes in the price of another good.

IN THE NEWS

The Apple iPhone and Bluetooth Headphones

In 2016, Apple launched the latest version of its iPhone, the iPhone 7. Unlike previous versions, this new phone came without a socket for headphones. Needless to say, Apple had a solution for this with its AirPods product, a pair of wireless ear phones which 'instantly turn on and connect to your iPhone, Apple Watch, iPad, or Mac', and 'automatically plays as soon as you put them in your ears and pauses when you take them out'. The AirPods work through a Bluetooth connection.

For people who had previously listened to their audio with wired headphones, the new iPhone meant that they either had to buy new headphones which would connect with their new iPhone or choose another type of phone which retained the headphone socket. Can economics and the market model offer a prediction of what would happen in this market? After all, the smartphone market is not at all reflective of the competitive market model; there are only a few large suppliers of smartphones, products are differentiated in various ways (for example, through operating system), and producers are price-setters, not price-takers. There are millions of small consumers who are effectively price-takers, however, and maybe smartphones are more homogenous than might be thought.

The market model might look at the innovation by Apple and consider what the impact would be on substitutes and complements to the product. In particular, the removal of the headphone socket might prompt a change in the market for Bluetooth headphones. The market model might suggest, given Apple's popularity, that manufacturers of headphones would seek to exploit technology to focus production more on Bluetooth headphones. Competitors to Apple might also abandon headphone sockets and go down the Bluetooth route with their new models. This would imply a shift in the demand curve for Bluetooth headsets with prices in the short run rising. Rising prices would encourage more producers to switch to producing Bluetooth headsets and the supply of Bluetooth headsets to increase.

It might well be the case that the price elasticity of supply for Bluetooth headsets is relatively elastic. Equally, our model might also predict a fall in demand for wired headphones as more Bluetooth devices become available. Prices would begin to fall for these headsets and suppliers would gradually abandon production as they became less popular.

The market model can help us look at innovation by companies like Apple and consider what the impact would be on substitutes and complements to the product.

Critical Thinking Questions

- 1 The article suggests several predictions about the market for headphones as a result of Apple's decision with its iPhone 7. Use the market model to sketch what might happen to the market for wired headphones and the market for Bluetooth headphones. In sketching your graphs, try to take into account the price elasticity of demand and supply as this might affect the outcome of your analysis and predictions.
- 2 Any model and theory has to be subject to empirical rigour. Do some research around the price and sales of wired and Bluetooth headphones to see if there is any evidence to support the predictions made by your analysis in Question 1. Does the evidence give weight to the market model or not? Explain.
- 3 What is the relationship between Bluetooth headphones and smartphones which do not have headphone sockets? What effect has this relationship on the price elasticity of demand, income elasticity of demand and cross-price elasticity of demand for wired and Bluetooth headphones?
- 4 What would you suggest was the price elasticity of supply for manufacturers of Bluetooth headphones? In thinking about your answer, take into consideration the fact that existing producers of wired headphones will probably also be the manufacturers of Bluetooth headphones. What would the price elasticity of supply depend upon?
- 5 How closely do you think the market for wired and Bluetooth headphones matches the assumptions of the competitive market model? In your answer, ensure that you justify your judgements and give your reasoning.

QUESTIONS FOR REVIEW

- 1** a. What are the demand schedule and the demand curve, and how are they related? Why does the demand curve slope downwards from left to right?
b. What are the supply schedule and the supply curve, and how are they related? Why does the supply curve slope upwards?
 - 2** a. Does a change in consumers' tastes lead to a movement along the demand curve or a shift in the demand curve?
b. Does a change in price lead to a movement along the demand curve or a shift in the demand curve?
c. Does a change in producers' technology lead to a movement along the supply curve or a shift in the supply curve?
d. Does a change in price lead to a movement along the supply curve or a shift in the supply curve?
 - 3** Francine's income declines and, as a result, she buys more cabbage. Are cabbages an inferior or a normal good? What happens to Francine's demand curve for cabbages?
 - 4** Define the equilibrium of a market. Describe the forces that move a market towards its equilibrium. Describe the role of prices in market economies.
 - 5** Define the price elasticity of demand and the income elasticity of demand. How is the price elasticity of supply calculated? Explain what this measures.
 - 6** a. List and explain some of the determinants of the price elasticity of demand. Think of some examples to use to illustrate the factors you cover.
b. What are the main factors that affect the price elasticity of supply? Think of some examples to use to illustrate the factors you cover.
 - 7** If the price elasticity is greater than 1, is demand elastic or inelastic? If the price elasticity equals 0, is demand perfectly elastic or perfectly inelastic?
 - 8** Is the price elasticity of supply usually larger in the short run or in the long run? Why?
 - 9** A business person reads that the price elasticity of demand for the product they sell is 1.25. If the person wishes to increase revenue, should they increase or reduce price? Explain.
 - 10** What factors might affect the price elasticity of supply for a commodity such as rubber in the short run and the long run? Explain.
-

PROBLEMS AND APPLICATIONS

- 1** Explain each of the following statements using supply and demand diagrams.
 - a. When there is a drought in southern Europe, the price of soft fruit rises in supermarkets throughout Europe.
 - b. When a report is published linking a product with an increased risk of cancer, the price of the product concerned tends to fall.
 - c. The United States announces that it intends to impose new sanctions on the Islamic Republic of Iran. The price of petrol in Europe rises and the price of a used Mercedes falls.
- 2** Using supply and demand diagrams, show the effect of the following events on the market for sweatshirts.
 - a. A drought in Egypt damages the cotton crop.
 - b. The price of leather jackets falls.
 - c. All universities require students to attend morning exercise classes in appropriate attire.
 - d. New knitting machines are invented.
- 3** Think about the market for cigars.
 - a. Are cigars substitutes or complements for cigarettes?
 - b. Using a supply and demand diagram, show what happens in the markets for cigars if the tax on cigarettes is increased.
 - c. If policymakers wanted to reduce total tobacco consumption, what policies could they combine with the cigarette tax?
- 4** Consider the following events: Scientists reveal that eating oranges decreases the risk of diabetes, and at the same time, farmers in Spain use a new fertilizer which increases the yield of oranges per tree. Illustrate and explain what effect these changes have on the equilibrium price and quantity of oranges. Remember to note the relative size of the changes you describe and how these could affect outcomes.

- 5 Suppose that the price of tickets to see your local football team play at home is determined by market forces. Currently, the demand and supply schedules are as follows:

Price (€)	Quantity demanded	Quantity supplied
10	50,000	30,000
20	40,000	30,000
30	30,000	30,000
40	20,000	30,000
50	10,000	30,000

- a. Draw the demand and supply curves. What is unusual about this supply curve? Why might this be true?
 - b. What are the equilibrium price and quantity of tickets?
 - c. Your team plans to increase total capacity in its stadium by 5,000 seats next season. What admission price should it charge if it wants to maximize total revenue?
 - d. What is the price elasticity of demand and supply for an increase in price from €30 to €40? (Use whatever method you think is most appropriate for this example.)
 - e. As a result of the calculation made in 5d. above, what would you recommend the owners of the club do if there are consistently empty seats in the stadium and they want to maximize revenue?
- 6 Market research has revealed the following information about the market for chocolate bars: $Q_d = 1,600 - 300P$, and the supply schedule is $Q_s = 1,400 + 700P$. Calculate the equilibrium price and quantity in the market for chocolate bars.
- 7 Seafront properties along the south coast of France have a price inelastic supply, and cars have a price elastic supply. Suppose that a rise in population doubles the demand for both products (that is, the quantity demanded at each price is twice what it was).
- a. What happens to the equilibrium price and quantity in each market?
 - b. Which product experiences a larger change in price?
 - c. Which product experiences a larger change in quantity?
 - d. What happens to total consumer spending on each product?
- 8 Suppose that business travellers and holidaymakers have the following demand for airline tickets from Munich to Naples:
- | Price (€) | Quantity demanded
(business travellers) | Quantity demanded
(holidaymakers) |
|-----------|--|--------------------------------------|
| 150 | 2,100 | 1,000 |
| 200 | 2,000 | 800 |
| 250 | 1,900 | 600 |
| 300 | 1,800 | 400 |
- a. As the price of tickets rises from €200 to €250, what is the price elasticity of demand for (i) business travellers and (ii) holidaymakers? (Use either the midpoint or point method in your calculations.)
 - b. Why might holidaymakers have a different price elasticity to business travellers?
- 9 Consider public policy aimed at smoking.
- a. Studies indicate that the price elasticity of demand for cigarettes is about 0.4. If a packet of cigarettes is currently priced at €6 and the government wants to reduce smoking by 20 per cent, by how much should it increase the price through levying a tax?
 - b. If the government permanently increases the price of cigarettes, will the policy have a larger effect on smoking one year from now or five years from now? Explain.
 - c. Studies also find that teenagers have a higher price elasticity of demand for cigarettes than do adults. Why might this be true?
- 10 Explain why the following might be true: a drought around the world raises the total revenue that farmers receive from the sale of grain, but a drought only in France reduces the total revenue that French farmers receive.

4

BACKGROUND TO DEMAND: CONSUMER CHOICES

In this chapter we look in more detail at the behaviour of consumers. The standard theory of consumer choice is based on a series of assumptions about how humans behave. As with other theories, it provides some predictions about the outcomes of behaviour which enables us to derive the demand curve and analyze the role of price and other factors in both the position and shifts in the demand curve.

The standard theory has been the subject of criticism that its assumptions are unrealistic and not reflective of the way in which humans make choices. Research, originally by psychologists, has highlighted different approaches to looking at consumer behaviour. We will begin by looking at the standard theory of consumer choice.

THE STANDARD ECONOMIC MODEL

When you walk into a shop or look to make a purchase online, you are confronted with a range of goods that you might buy. Of course, because your financial resources are limited, you cannot buy everything you want. The assumption is that you consider the prices of the various goods being offered for sale and buy a bundle of goods that, given your resources, best suits your needs and desires. In other words, you are behaving rationally. In economic terminology, you are seeking to maximize your utility subject to the constraint of a limited income.

This model is called the classical theory of consumer behaviour or the *standard economic model (SEM)* and is fundamentally based on an assumption that humans behave rationally when making consumption choices.

The SEM provides a theory of consumer choice which provides a more complete understanding of demand. It examines the trade-offs that people face in their role as consumers. When a consumer buys more of one good, they can afford less of other goods. When they spend more time enjoying leisure and less time working, they have lower income and can afford less consumption. When they spend more of their income in the present and thus save less, they must accept a lower level of consumption in the future.

The theory of consumer choice examines how consumers facing these trade-offs make decisions and how they respond to changes in their environment. These trade-offs involve a consideration of opportunity cost. When making a consumption choice with the constraint of limited incomes, consumers make sacrifices and, in doing so, provide information about the relative value they put on their choices. If a consumer chooses good (I) above good (II), it suggests that good (I) provides more utility than the next best alternative sacrificed.

When making trade-offs, there are assumptions that are made about consumers. These include:

- Buyers (or economic agents) are rational (they do the best they can, given their circumstances).
- More is preferred to less (this is termed *monotonicity*).
- Buyers seek to maximize their utility.
- Consumers act in self-interest and do not consider the utility of others.

Value

A key concept in consumer behaviour and across many other areas of economics is value. Value is a subjective term – what one individual thinks represents value is often different from that of another individual. **Value** can be seen as the worth to an individual of owning an item represented by the satisfaction derived from its consumption and their willingness to pay to own it. In broad terms, consumption in this case does not just mean the final consumer. Value can be related to the purchase of a product which is a gift, or something used by a business for production.

value the worth to an individual of owning an item represented by the satisfaction derived from its consumption and their willingness to pay to own it

The Water–Diamond Paradox What makes a good valuable? Do companies mine for gold because it is valuable or is the value of gold determined by the work done by mining companies in extracting and refining gold? This type of question occupied the minds of early classical economists and is encapsulated in the so-called water–diamond paradox. Adam Smith noted that water is an extremely important product, but the price of water is relatively low, whereas diamonds have little practical worth but command very high prices in comparison.

Smith distinguished between *value in use*, reflecting the situation with water which is vital to life, and *value in exchange*, linked to diamonds which have limited value in use but have a high exchange value. Smith ascribed the value of a product to the labour which went into producing it. The value of gold, for example, is therefore determined by the factor inputs in production.

Around 100 years later, William Stanley Jevons proposed that products like gold have value because of the utility that gold gives to buyers. Classical economists used the term '**utility**' to refer to the satisfaction derived from consumption.

utility the satisfaction derived from the consumption of a certain quantity of a product

This implies that companies will mine for gold because of this value. Jevons developed a theory of marginal utility which was capable of providing an answer to the water–diamond paradox.

Utility is an ordinal concept; what this means is that it can be used as a means of ranking consumer choices but cannot have any meaningful arithmetic operations performed on it. For example, if a group of five people were asked to rank different films in order of preference using a 10-point scale (with each point referred to as a util) we might be able to conclude that film 5 was the most popular, followed by film 3 and film 8. If, however, person 1 ranked film 5 at 10 utils, while person 2 ranked the same film at 5 utils, we cannot say that person 1 values film 5 twice as much as person 2, only that they place it higher in their preferences. Value can be measured by ranking but there are limitations to such ranking.

Willingness to Pay One way in which we can overcome this limitation is to look at value in terms of the amount consumers are prepared to pay to secure the benefits of consuming the product. This is called the *willingness to pay (WTP) principle*. How much of our limited income we are prepared to pay is a reflection of the value we put on acquiring a good. It might not tell us much about the satisfaction from consuming the good (the buyer, as we have seen, might not be the final consumer), but it does give some idea of value.

For example, two friends, Alexa and Monique, are in a store looking at a pair of shoes. Alexa picks up a pair of leopard print, high heeled shoes priced at €75. Monique looks at her friend and frowns – why on earth is she thinking of buying those? No way would Monique pay that sort of money for such an awful pair of shoes. A discussion ensues about the shoes; clearly there is a difference of opinion about them.

It is here we can distinguish between 'price' and 'value'. If Alexa buys the shoes, they must have some value to her. We could surmise that this value must be at least €75 because that is what she must give up in money terms in order to acquire them. We also must consider the opportunity cost of the purchase

in that Alexa has also given up the opportunity of buying whatever else €75 would buy. We could make a reasonable assumption that Alexa's friend, Monique, believed there was a way in which she could allocate €75 to get more value – in other words, the alternative that €75 could buy (whatever that might be) represented greater value than purchasing those shoes.

It is possible that Alexa would have been prepared to pay much more for the shoes, in which case she is getting some additional benefit which she is not paying for. Economists call this *consumer surplus* and we will look in more detail at this later in the book. Alexa sticks to her guns and buys the shoes; Monique leaves the store baffled at her friend's purchasing decision. Monique clearly feels that giving up €75 to buy those shoes was a 'waste of money'. Monique's willingness to pay for this particular pair of shoes is much less than her friend and might even be zero.

The amount buyers are prepared to pay for a good, therefore, tells us something about the value they place on it.

SELF TEST Think about your purchasing decisions. Sometimes you will think you have got a 'bargain', and other times you turn away from a purchase because you think it will be a 'waste of money'. In economics, what do you think is the difference and why?

THE BUDGET CONSTRAINT: WHAT THE CONSUMER CAN AFFORD

One of the assumptions the SEM makes is that more is preferred to less (called monotonicity). Most people would like to increase the quantity or quality of the goods they consume – to take longer holidays, drive fancier cars or buy a bigger house. People consume less than they desire because their spending is *constrained*, or limited, by their income.

We will use a simple model which examines the decisions facing a consumer who buys only two goods, cola and pizza, to derive some insights about consumer choice in the SEM. Assume that the consumer has an income of €1,000 per month and that they spend the entire income each month on cola and pizza. The price of a litre of cola is €2 and the price of a pizza is €10.

The table in Figure 4.1 shows some of the many combinations of cola and pizza that the consumer can buy with their income. The first row in the table shows that if the consumer spends all their income on pizza, they can eat 100 pizzas during the month, but would not be able to buy any cola at all. The second row shows another possible consumption bundle: 90 pizzas and 50 litres of cola. And so on. Each consumption bundle in the table uses up the consumer's income – exactly €1,000.

The graph of this data is given in Figure 4.1. The line connecting points A to B is called the **budget constraint** and shows the consumption bundles that the consumer can afford given a specified income. Five points are marked on this figure. At point A, the consumer buys no cola and consumes 100 pizzas. At point B, the consumer buys no pizza and consumes 500 litres of cola. At point C, the consumer buys 50 pizzas and 250 litres of cola. At point D, the consumer spends an equal amount (€500) on cola and pizza.

budget constraint the limit on the consumption bundles that a consumer can afford

Point D is inside the budget constraint. The consumer can afford to buy any combination inside the budget constraint. In this example, point D shows a combination of 270 litres of cola and 15 pizzas; and if the consumer chose to purchase this combination, they would not be using all their income, only spending €690 on this combination. The assumption of the SEM is that the consumer would wish to maximize their utility and could do so by spending all their income.

Point E is outside the budget constraint. No points outside the budget constraint are possible – the consumer does not have the income to be able to afford any combination of pizza and cola to the right of the budget constraint. Of course, these are only four of the many combinations of cola and pizza that the consumer can choose given a specified income. All the points on and inside the line from A to B are possible. In this case, it shows the trade-off between cola and pizza that the consumer faces.

FIGURE 4.1**The Consumer's Budget Constraint**

The budget constraint shows the various bundles of goods that the consumer can afford for a given income. Here the consumer buys bundles of cola and pizza. The table and graph show what the consumer can afford if their income is €1,000, the price of cola is €2 and the price of pizza is €10.

Litres of cola	Spending on cola (€)	Number of pizzas	Spending on pizza (€)	Total spending (€)
0	0	100	1,000	1,000
50	100	90	900	1,000
100	200	80	800	1,000
150	300	70	700	1,000
200	400	60	600	1,000
250	500	50	500	1,000
300	600	40	400	1,000
350	700	30	300	1,000
400	800	20	200	1,000
450	900	10	100	1,000
500	1,000	0	0	1,000

For example, assume the consumer is at point A, consuming 100 pizzas and zero cola. If the consumer wants to purchase a drink to go with their pizza, they must give up some pizza to buy some cola – they must trade-off the benefits of consuming cola against the benefits foregone of reducing their consumption of pizza. We can quantify this trade-off. If the consumer moves to point C, then they must forego the benefits that 50 pizzas would provide to gain the benefits that 250 litres of cola would bring. The consumer would have to decide about whether it is worth giving up those 50 pizzas to get the benefits of the cola. In making these decisions, the consumer must consider opportunity cost. The opportunity cost is the slope of the budget constraint measuring the rate at which the consumer can trade one good for the other.

Remember, the slope between two points is calculated as the change in the vertical distance divided by the change in the horizontal distance ('rise over run'). From point A to point B, the vertical distance is 500 litres, and the horizontal distance is 100 pizzas. Because the budget constraint slopes downwards, the slope is a negative number – this reflects the fact that to get one extra pizza, the consumer must *reduce* their consumption of cola by 5 litres. In fact, the slope of the budget constraint (ignoring the minus sign) equals the *relative price* of the two goods – the price of one good compared to the price of the other. A pizza costs five times as much as a litre of cola, so the opportunity cost of a pizza is 5 litres of cola. The budget constraint's slope of 5 reflects the trade-off the market is offering the consumer: 1 pizza for 5 litres of cola. It is useful to use a rule of thumb (a heuristic) here; the opportunity cost of a good on the horizontal axis (pizza in our example) is the slope of the budget constraint (5 in this example). What is the opportunity cost of 1 extra litre of cola in our example? The opportunity cost of the good on the vertical axis is the inverse of the slope of the budget constraint, which in this case is $\frac{1}{5}$ or 0.2. To acquire 1 extra litre of cola the consumer must sacrifice one-fifth of a pizza.

It is also useful to think of opportunity cost by using the formula introduced in Chapter 1:

$$\text{Opportunity cost of cola} = \frac{\text{Sacrifice of pizza}}{\text{Gain in cola}}$$

In moving from point A to point C, the consumer would have to sacrifice 50 pizzas to gain 250 units of cola. The opportunity cost of additional units of cola consumed is the amount of pizza sacrificed. Substituting the figures into the formula, the opportunity cost is 0.2, which indicates that the opportunity cost of 1 additional unit of cola is 0.2 units of pizza sacrificed. Notice that throughout this analysis we are not referring to money costs here – the cost is expressed in terms of the sacrifice of the next best alternative (pizza in this example).

In some examples of budget constraints, you might find the opportunity cost calculation does not make much sense. If the two goods being considered were cola and tins of soup you could not ask the shop to chop up the tin of soup into five! What is important to remember is that the slope is related to the ratio of prices of the goods being considered (the relative prices), $\frac{P_x}{P_y}$ where P_y is the price of the good on the vertical axis and P_x is the price of the good on the horizontal axis. This may seem counter-intuitive as the slope is given by 'rise over run', but note that the budget line in Figure 4.1 shows *quantities* on the y and x axis. Price and quantity have an inverse relationship and so the slope of the budget line expressed as relative prices of our two goods is the price of the good on the x axis to the price of the good on the y axis. In our example the ratio of the prices is $\frac{10}{2}$, which is equal to 5.

SELF TEST Draw a budget constraint for a person with income of €5,000 if the price of food is €10 per unit and the price of leisure is €15 per hour. What is the slope of this budget constraint? What is the opportunity cost of an extra hour of leisure in terms of food?

A Change in Income

Over time people's incomes change – sometimes they earn more but sometimes they earn less, such as if they are made redundant, for example. If our consumer gets a pay rise and now earns €1,500 per month, they can now afford to buy more of both pizza and cola assuming the prices of these two goods do not change. The effect on the budget constraint is to cause it to shift to the right, as shown in Figure 4.2. If the consumer devoted all their income to buying cola, they could now buy 750 litres of cola compared to 500 litres when their income was €1,000 per month. If the consumer devoted all their income to buying pizza, they could now afford to buy 150 pizzas a month. Any point along the new budget constraint shows that the consumer can now buy more of both goods. If the consumer's income were to fall to €500 per month because they lost their job, for example, then the budget constraint would shift to the left, indicating that the consumer could now afford to buy less of both goods with their income.

FIGURE 4.2

The Effect on the Budget Constraint of a Change in Income

An increase in income from €1,000 per month to €1,500 per month means the consumer can now buy more of both goods assuming the price of cola and pizza remain the same. The result is a shift in the budget constraint to the right.

Notice, however, that while the budget constraint in Figure 4.2 has shifted to the right, the slope is still the same. This is because the prices of the two goods have not changed. What happens to the budget constraint if one or more of the prices of cola and pizza changes?

A Change in Prices

A Change in the Price of Cola Assume the consumer's income is €1,000 per month, the price of cola is €2 per litre and the price of pizza is €10. The budget constraint would look like that shown in Figure 4.1. Now assume that the price of cola rises to €5 per litre. The consumer would now only be able to afford to buy 200 litres of cola if they devoted all their income to cola. The budget constraint would, therefore, pivot inwards as shown in Figure 4.3.

The slope of the budget constraint has now changed. The ratio of the price of cola to the price of pizza is now $\frac{5}{10} = \frac{1}{2}$ so the slope of the budget constraint is -2 . For every 1 litre of cola the consumer acquires they must give up half a pizza, and for every 1 extra pizza bought the consumer now must sacrifice 2 litres of cola. Notice that as the price of cola has risen, the consumer must now sacrifice fewer litres of cola to purchase every additional pizza, but if the consumer is switching from cola to pizza they must give up more pizza to buy an additional litre of cola.

If the price of cola were to fall but the price of pizza stayed the same, the budget constraint would pivot outwards as shown in Figure 4.3. If the price of cola fell to €1.60, the consumer would now be able to afford to buy more cola with their income. If all income was devoted to buying cola, the consumer would now be able to purchase 625 litres of cola.

FIGURE 4.3

A Change in the Price of Cola

If the price of cola rises from €2 per litre to €5 per litre, the consumer could now afford to buy less cola with their income. The budget constraint pivots inwards, and if the consumer devoted all their income to cola, they would only be able to buy 200 litres compared to 500 litres before the price changed. If the price of cola falls from €2 per litre to €1.60 per litre, the consumer could afford to buy more cola with their income. The budget constraint pivots outwards, and the consumer could now buy 625 litres of cola per month if they devoted all their income to cola.

A Change in the Price of Pizza The opposite happens if the price of pizza were to change but the price of cola stayed the same. Assume the price of cola is €2 but the price of pizza rises to €12.50. If the consumer devotes all their income to pizza, they can now afford to buy only 80 pizzas with their €1,000 income. The budget constraint would pivot inwards and its slope would change. The ratio of the price of cola to the price of pizza is now $\frac{2}{12.5} = \frac{1}{6.25}$ and the slope is 0.16. The inverse of the slope is 0.16. For every 1 litre of cola the consumer acquires they must give up 0.16 of a pizza, and for every 1 extra pizza bought the consumer now has to sacrifice 6.25 litres of cola. If the price of pizza falls to €8 then the consumer would be able to purchase more pizza (125) with their income and so the budget constraint would pivot outwards as shown in Figure 4.4.

A Change in the Price of Both Goods If the price of both goods changes then the shape of the budget constraint would depend on the relative change in the prices of the two goods. The slope would still be the ratio of the price of cola to the price of pizza. Figure 4.5 shows a rise in the price of cola from €2 to €4 and a fall in the price of pizza from €10 to €8. If the consumer devoted all their €1,000 per month income to cola, they could now afford to buy 250 litres of cola, and if they devoted all their income to pizza, they could now buy 125 pizzas per month. The ratio of the price of cola to the price of pizza would be $\frac{4}{8} = \frac{1}{2}$, and so the slope of the budget constraint would now be 2.

FIGURE 4.4**A Change in the Price of Pizza**

A change in the price of pizza, ceteris paribus, would cause a pivot in the budget constraint. If the price of pizza fell, the budget constraint would pivot outwards, and if the price of pizza rose, the budget constraint would pivot inwards.

FIGURE 4.5**A Change in the Price of Both Cola and Pizza**

The effect of a change in the price of both goods on the budget constraint depends on the relative change in the prices of the two goods. In this example the price of cola has risen and the price of pizza has fallen, causing the budget constraint to change shape. The slope is now 2.

PREFERENCES: WHAT THE CONSUMER WANTS

The budget constraint shows what combination of goods the consumer can afford given their income and the prices of goods, but a consumer's choices also depend on their preferences. We will continue our analysis using cola and pizza as the consumer's **choice set** – the set of alternatives available to the consumer.

choice set the set of alternatives available to the consumer

Representing Preferences with Indifference Curves

The consumer's preferences allow them to choose between different bundles of cola and pizza. The SEM assumes that consumers behave rationally and that, if you offer two different bundles, they chose the bundle that best suits their tastes. Remember, we measure the level of satisfaction in terms of the utility it yields. We can represent consumer preferences in relation to the utility that different bundles of goods

provide. If a consumer prefers one bundle of goods to another, the assumption of the SEM is that the first provides more utility than the second. If two bundles yield the same utility then the consumer is said to be *indifferent* between them. We can represent these preferences as indifference curves. An **indifference curve** shows the bundles of consumption that yield the same utility, i.e. makes the consumer equally happy. You can think of an indifference curve as an 'equal-utility' curve.

indifference curve a curve that shows consumption bundles that give the consumer the same level of satisfaction

In our example we are going to use indifference curves that show the combination of cola and pizza with which the consumer is equally satisfied.

This model of preferences includes particular assumptions based on two axioms (points of reference or starting points).

- **The Axiom of Comparison** Given any two bundles of goods, A and B, representing consumption choices, a consumer can compare these bundles such that A is preferred to B, B is preferred to A or the consumer is indifferent between A and B.
- **The Axiom of Transitivity** Given any three bundles of goods, A, B and C, if the consumer prefers A to B and prefers B to C then they must prefer A to C. Equally, if the consumer is indifferent between A and B and is also indifferent between B and C then they must be indifferent between A and C.

Representing Indifference Curves Graphically

We can represent indifference curves graphically. The quantity of cola is on the vertical axis and the quantity of pizza is on the horizontal axis. The graph is sometimes called an indifference map. The map contains an infinite number of indifference curves. Figure 4.6 shows two of the consumer's many indifference curves.

The points A, B and C on indifference curve I_1 in Figure 4.6 all represent different combinations of cola and pizza. The consumer is indifferent between these combinations. However, indifference curve I_2 is further to the right than curve I_1 and, given the monotonicity assumption (that more is preferred to less), the consumer would prefer to be on the highest indifference curve possible. Any point on I_2 , therefore, is preferred to any point on I_1 , because any combination of goods on I_2 gives higher utility than any point on I_1 .

FIGURE 4.6

The Consumer's Preferences

The consumer's preferences are represented with indifference curves which show the combinations of cola and pizza that make the consumer equally satisfied. Because of the assumption that more is preferred to less, points on a higher indifference curve (I_2 here) are preferred to points on a lower indifference curve (I_1). A point along an indifference curve such as point B on indifference curve I_1 , represents a bundle or combination of goods, cola and pizza in this case. The consumer is indifferent between any point along an indifference curve such as A, B or C along indifference curve I_1 . Points D and E on indifference curve I_2 also represent combinations of goods between which the consumer is indifferent, but any point on indifference curve I_2 is preferred to any point on indifference curve I_1 .

We can use indifference curves to rank any two bundles of goods. For example, the indifference curves tell us that point D is preferred to point B because point D is on a higher indifference curve than point B. This conclusion may be obvious, given that point D offers the consumer both more pizza and more cola. However, point D is also preferred to point A because even though point D has less cola than point A, it has more than enough extra pizza to make the consumer prefer it. By seeing which point is on the higher indifference curve, we can use the set of indifference curves to rank any combinations of cola and pizza.

Four Properties of Indifference Curves

Because indifference curves represent a consumer's preferences, they have certain properties that reflect those preferences.

Property 1: Higher Indifference Curves (Further to the Upper Right) Are Preferred to Lower Ones This is because of the monotonicity assumption that consumers prefer more of something to less of it. Higher indifference curves represent larger quantities of goods than lower indifference curves. Thus the consumer prefers being on higher indifference curves.

Property 2: Indifference Curves Are Downwards Sloping The slope of an indifference curve reflects the rate at which the consumer is willing to substitute one good for the other. In most cases, the consumer likes both goods. Therefore if the quantity of one good is reduced, the quantity of the other good must increase for the consumer to be equally happy. For this reason, most indifference curves slope downwards.

Property 3: Indifference Curves Do Not Cross To see why this is true, suppose that two indifference curves did cross, as in Figure 4.7. Notice that point A is on the same indifference curve as point B; the two points would make the consumer equally happy. In addition, because point B is on the same indifference curve as point C, these two points would make the consumer equally happy. These conclusions imply that points A and C would also make the consumer equally happy, even though point C has more of both goods. This contradicts the *axiom of transitivity* and thus indifference curves cannot cross.

FIGURE 4.7

Intersecting Indifference Curves

Intersecting indifference curves would violate the axiom of transitivity and under the assumptions of the model could not occur. According to these indifference curves, the consumer would be equally satisfied at points A, B and C, even though point C has more of both goods than point A.

Property 4: Indifference Curves Are Bowed Inwards (Convex) The slope of an indifference curve is the marginal rate of substitution (MRS), which we will cover in more detail later. The marginal rate of substitution usually depends on the amount of each good the consumer is currently consuming. In particular, because people are more willing to trade away goods that they have in abundance and less willing to trade away goods of which they have little, indifference curves are bowed inwards, or are convex. The assumption is, therefore, that consumers would prefer averages to extremes. As an example, consider Figure 4.8. At point A, because the consumer has a lot of cola and only a little pizza, they are very hungry but not very thirsty. To induce the consumer to give up 1 pizza, the consumer must be given 6 litres of cola: the marginal rate of substitution is 6 litres of cola per pizza. By contrast, at point B, the consumer has little cola and a lot of pizza, so they are very thirsty but not very hungry. At this point, they would be willing to give up 1 pizza

to get 1 litre of cola: the marginal rate of substitution is 1 litre of cola per pizza. Thus the bowed or convex shape of the indifference curve reflects the consumer's greater willingness to give up a good that they already have in a large quantity.

FIGURE 4.8

Bowed or Convex Indifference Curves

Indifference curves are usually bowed inwards (convex). This shape occurs because at point A, the consumer has little pizza and much cola, so they require a lot of extra cola to induce them to give up one of the pizzas: 6 litres of cola per pizza, to be precise. At point B, the consumer has much pizza and little cola, so they require only a little extra cola to induce them to give up one of the pizzas, 1 litre of cola in this example.

Total and Marginal Utility

Remember the assumption of monotonicity, that consumers prefer more to less. This does not mean that if a consumer eats more and more pizza or drinks more and more cola that the utility on an additional unit consumed is always the same. We need to distinguish between total utility and marginal utility. **Total utility** is the satisfaction consumers' gain from consuming a product. The **marginal utility** of consumption is the increase in utility the consumer gains from an additional (marginal) unit of that good.

total utility the satisfaction gained from the consumption of a good

marginal utility the addition to total utility as a result of consuming one extra unit of a good

Imagine that you have been working hard and now realize that you are very hungry. You head to the university canteen and buy a pizza. You eat the first slice of pizza very quickly because you are so hungry. If you were asked to rate the satisfaction (out of 10) from consuming that first slice, you might rate it as 10 out of 10. You then turn to the second slice, that too is good, but when you come to rate it you don't give it quite as many out of 10 as the first slice – say you give the second slice 9 out of 10. The total utility of the two slices of pizza is 19 but the additional utility of the first slice was 10 and of the second slice, 9. You now consume the third slice. By now your immediate hunger has been satisfied, and you find the third slice is not as satisfying, and you rate this as 7 out of 10. Total utility has risen to 26, but the marginal utility of the third slice is 7. As you finish off the remaining three slices, you find you did not really enjoy the last slice – you might even have decided to leave part of it, as you are now full. If someone now offered to buy you a second pizza you might refuse – eating one extra slice might just result in you being sick – and in this case, you might even rate this next slice as having negative utility.

The tendency for the total utility from consumption to rise but at a slower rate with additional units of consumption is called diminishing marginal utility. **Diminishing marginal utility** refers to the tendency for the additional satisfaction from consuming extra units of a good to fall. Most goods are assumed to exhibit diminishing marginal utility; the more of the good the consumer already has, the lower the marginal utility provided by an extra unit of that good.

diminishing marginal utility the tendency for the additional satisfaction from consuming extra units of a good to fall

The Marginal Rate of Substitution

Figure 4.9 shows an indifference curve and three combinations of cola and pizza represented by points A, B and C. We know that the consumer is indifferent between these combinations. Assume the consumer starts at the combination of cola and pizza represented by point A with a combination of 20 pizzas and 5 litres of cola. If the consumer's consumption of pizza is reduced from point A to point B, the consumer is willing to give up 10 pizzas to increase consumption of cola from 5 litres to 12 litres. We know, however, that the additional consumption of cola will be subject to diminishing marginal utility. Moving from point B to point C, the consumer is willing to give up only 5 pizzas to gain an additional 8 litres of cola such that the bundle 5 pizzas and 20 litres of cola yields the same utility as at points B and A.

FIGURE 4.9

The Marginal Rate of Substitution

The slope of an indifference curve is not constant throughout its length, but changes at every point. The marginal rate of substitution measures the rate at which a consumer is prepared to substitute one good for another.

In our example, the consumer starts off with a relatively large amount of pizza and a relatively small amount of cola. It is logical to assume that the consumer would be willing to give up relatively large amounts of pizza to acquire some additional cola. However, moving from point B to point C is a slightly different matter. The situation is almost reversed – to gain additional litres of cola the consumer is now willing to sacrifice fewer pizzas.

The rate at which consumers are willing to substitute one good for another is called the marginal rate of substitution. The slope at any point on an indifference curve equals the rate at which the consumer is willing to substitute one good for the other. The **marginal rate of substitution** (MRS) between two goods depends on their marginal utilities. In this case, the marginal rate of substitution measures how much cola the consumer requires to be compensated for a one unit reduction in pizza consumption. For example, if the marginal utility of cola is twice the marginal utility of pizza, then a person would need 2 units of pizza to compensate for losing 1 unit of cola, and the marginal rate of substitution equals -2 . More generally, the marginal rate of substitution is the slope of the indifference curve.

marginal rate of substitution the rate at which a consumer is willing to trade one good for another

Notice that because the indifference curves are not straight lines, the marginal rate of substitution is not the same at all points on a given indifference curve.

Two Extreme Examples of Indifference Curves

The shape of an indifference curve tells us about the consumer's willingness to trade one good for the other. When the goods are easy to substitute for each other, the indifference curves are less bowed; when the goods are hard to substitute, the indifference curves are very bowed. To see why this is true, let's consider the extreme cases.

Perfect Substitutes Suppose that someone offered you bundles of 50 cent coins and 10 cent coins. How would you rank the different bundles?

Most probably, you would care only about the total monetary value of each bundle. If so, you would judge a bundle based on the number of 50 cent coins plus five times the number of 10 cent coins. In other words, you would always be willing to trade one 50 cent coin for five 10 cent coins, regardless of the number of coins in either bundle. Your marginal rate of substitution between 10 cent coins and 50 cent coins would be a fixed number: 5.

We can represent your preferences over 50 cent coins and 10 cent coins with the indifference curves in panel (a) of Figure 4.10. Because the marginal rate of substitution is constant, the indifference curves are straight lines. In this extreme case of straight indifference curves, we say that the two goods are **perfect substitutes**.

perfect substitutes two goods with straight line indifference curves

Perfect Complements Suppose now that someone offered you bundles of shoes. Some of the shoes fit your left foot, others your right foot. How would you rank these different bundles?

In this case, you might care only about the number of pairs of shoes. In other words, you would judge a bundle based on the number of pairs you could assemble from it. A bundle of five left shoes and seven right shoes yields only five pairs. Getting one more right shoe has no value if there is no left shoe to go with it.

We can represent your preferences for right and left shoes with the indifference curves in panel (b) of Figure 4.10. In this case, a bundle with five left shoes and five right shoes is just as good as a bundle with five left shoes and seven right shoes. It is also just as good as a bundle with seven left shoes and five right shoes. The indifference curves, therefore, are right angles. In this extreme case of right angle indifference curves, we say that the two goods are **perfect complements**.

perfect complements two goods with right angle indifference curves

FIGURE 4.10

Perfect Substitutes and Perfect Complements

When two goods are easily substitutable, such as 50 cent and 10 cent coins, the indifference curves are straight lines, as shown in panel (a). When two goods are strongly complementary, such as left shoes and right shoes, the indifference curves are right angles, as shown in panel (b).

In the real world, of course, most goods are neither perfect substitutes nor perfect complements. More typically, the indifference curves are bowed inwards, but not so bowed as to become right angles.

SELF TEST Why is the amount of a good a person is consuming at a given point in time an important factor in determining the marginal rate of substitution? What happens to the total and marginal utility of two goods, y and x , if a consumer has a large quantity of good x but hardly any of good y and then opts to consume more of good x ?

OPTIMIZATION: WHAT THE CONSUMER CHOOSES

One of the working assumptions of the SEM is that the consumer will seek to maximize utility subject to the constraint of a limited income. This is an example of a constrained optimization problem. How is this constrained optimization problem solved?

The Consumer's Optimal Choices

Using our cola and pizza example, taking into account the constraint of income as shown by the budget constraint, the consumer would like to end up with a combination of cola and pizza on the highest possible indifference curve.

Figure 4.11 shows the consumer's budget constraint (BC_1) and four of their many indifference curves. The highest indifference curve that the consumer can reach (I_3 in the figure) is the one that just barely touches the budget constraint. The point at which this indifference curve and the budget constraint touch is called the *optimum*. The consumer would prefer point A, but they cannot afford that point because it lies above their budget constraint. The consumer can afford point B, but that point is on a lower indifference curve and, therefore, provides the consumer less satisfaction. Taking into account the assumptions of the model, there is an alternative consumption choice, given their income, which would be preferable. The combination of cola and pizza at point C is affordable, being just on the budget constraint, but the consumer is not in equilibrium because there is an incentive for them to change their consumption choice and reach a higher indifference curve. What this means is that the consumer can reallocate their spending decisions and get more utility from their limited income. There is an incentive for them to reduce consumption of pizza and increase consumption of cola at point D on indifference curve I_2 . By doing this the consumer is getting more utility from an additional euro spent on more cola compared to the marginal utility spent on another pizza. This is entirely logical. If you could spend one euro on more cola and get an extra 7 utils of utility compared to an extra 5 utils you would get from more pizza with the same euro, it makes sense to buy more cola (assuming rational behaviour).

FIGURE 4.11

The Consumer's Optimum

The consumer chooses the point on their budget constraint that lies on the highest achievable indifference curve.

At this point, called the optimum, the marginal rate of substitution equals the relative price of the two goods. Here the highest indifference curve the consumer can reach is I_3 .

However, this is still not the optimum because the consumer can continue to reallocate their spending decisions reaching ever higher indifference curves (remember there are an infinite amount on the map) until the marginal utility of the last euro spent on cola is equal to the marginal utility of the last euro spent on pizza. The optimum represents the best combination of consumption of cola and pizza available to the consumer given their income and the assumptions of consumer behaviour in the model.

At the point of consumer equilibrium (the optimum), the slope of the indifference curve equals the slope of the budget constraint. We say that the indifference curve is *tangential* to the budget constraint. The slope of the indifference curve is the marginal rate of substitution between cola and pizza, and the slope of the budget constraint is the relative price of cola and pizza. Thus the consumer chooses consumption of the two goods at the optimum so that the marginal rate of substitution equals the relative price.

That is:

$$MRS = \frac{P_x}{P_y}$$

Because the marginal rate of substitution equals the ratio of marginal utilities, we can write this condition for optimization as:

$$\frac{MU_x}{MU_y} = \frac{P_x}{P_y}$$

This expression can be rearranged to become:

$$\frac{MU_x}{P_x} = \frac{MU_y}{P_y}$$

At the optimum, the marginal utility per euro spent on good x equals the marginal utility per euro spent on good y . At any other point, the consumer is not in equilibrium. Why? As we saw above, this is because the consumer could increase utility by changing behaviour, switching spending from the good that provided lower marginal utility per euro to the good that provided higher marginal utility per euro.

At the consumer's optimum, the consumer's valuation of the two goods (as measured by the marginal rate of substitution) equals the market's valuation (as measured by the relative price). As a result of this consumer optimization, market prices of different goods reflect the value that consumers place on those goods.

How Changes in Income Affect the Consumer's Choices

When income increases, there is a parallel shift of the budget constraint with the same slope as the initial budget constraint because the relative price of the two goods has not changed. The increase in income means there is an incentive for the consumer to reallocate their spending decisions to increase utility and choose a better combination of cola and pizza. The consumer reallocates income until they reach a new optimum labelled 'new optimum' on a higher indifference curve, as shown in Figure 4.12.

Notice that in Figure 4.12 the consumer chooses to consume more cola and more pizza, although the logic of the model does not require increased consumption of both goods in response to increased income. Remember, if a consumer wants more of a good when their income rises, economists call it a normal good. The indifference curves in Figure 4.12 are drawn under the assumption that both cola and pizza are normal goods.

Figure 4.13 shows an example in which an increase in income induces the consumer to buy more pizza but less cola.

If a consumer buys less of a good when their income rises, economists call it an inferior good. Figure 4.13 is drawn under the assumption that pizza is a normal good and cola is an inferior good.

FIGURE 4.12**An Increase in Income**

When the consumer's income rises, the budget constraint shifts out to the right. If both goods are normal goods, the consumer responds to the increase in income by buying more pizza and more cola.

FIGURE 4.13**An Inferior Good**

A good is an *inferior good* if the consumer buys less of it when their income rises. Here cola is an inferior good: when the consumer's income increases and the budget constraint shifts outwards, the consumer buys more pizza but less cola.

How Changes in Prices Affect the Consumer's Choices

Suppose that the price of cola falls from €2 to €1 a litre. We have seen how a change in the price of any good causes the budget constraint to pivot. With their available income of €1,000 the consumer can now buy twice as many litres of cola than before, but the same amount of pizza. Figure 4.14 shows that point A stays the same (100 pizzas). Yet if the consumer spends their entire income of €1,000 on cola, they can now buy 1,000 rather than only 500 litres. Thus the end point of the budget constraint pivots outwards from point B to point C.

The pivoting of the budget constraint changes its slope. Because the price of cola has fallen to €1 from €2, while the price of pizza has remained €10, the consumer can now trade a pizza for 10 rather than 5 litres of cola. As a result, the new budget constraint is more steeply sloped. How such a change in the budget constraint alters the consumption of both goods depends on the consumer's preferences. For the indifference curves drawn in Figure 4.14, the consumer buys more cola and less pizza.

Income and Substitution Effects

In Chapter 3 we took a brief look at the **income effect** and the **substitution effect** as reasons why a fall in price leads to a rise in quantity demanded.

income effect the change in consumption that results when a price change moves the consumer to a higher or lower indifference curve

substitution effect the change in consumption that results when a price change moves the consumer along a given indifference curve to a point with a new marginal rate of substitution

Consider this thought experiment. If the price of cola falls, you are now able to purchase more cola with your income – you are *in effect* richer and can buy both more cola and more pizza. For example, assume your income is €1,000 and the initial price of cola is €2 and pizza is €10. You currently buy 250 litres of cola and 50 pizzas. If the price of cola falls to €1 per litre you can adjust your spending and now buy 300 litres of cola (spending €300) and use the remaining €700 to buy more pizza than before (70 pizzas). This is the income effect.

Second, note that now the price of cola has fallen, you get more litres of cola for every pizza you give up. Because pizza is now *relatively* more expensive, you might decide to buy less pizza and more cola. This is the substitution effect.

Both of these effects occur when prices change. The decrease in the price of cola makes the consumer better off. If cola and pizza are both normal goods, the consumer will want to spread this improvement in their purchasing power over both goods. This income effect tends to make the consumer buy more pizza and more cola. Yet, at the same time, consumption of cola has become less expensive relative to consumption of pizza. This substitution effect tends to make the consumer choose more cola and less pizza.

The end result of these two effects is that the consumer certainly buys more cola, because the income and substitution effects both act to raise purchases of cola. But it is ambiguous whether the consumer buys more pizza, because the income and substitution effects work in opposite directions. This conclusion is summarized in Table 4.1.

TABLE 4.1 Income and Substitution Effects When the Price of Cola Falls

Good	Income effect	Substitution effect	Total effect
Cola	Consumer is richer, so they buy more cola.	Cola is relatively cheaper, so consumer buys more cola.	Income and substitution effects act in same direction, so consumer buys more cola.
Pizza	Consumer is richer, so they buy more pizza.	Pizza is relatively more expensive, so consumer buys less pizza.	Income and substitution effects act in opposite directions, so the total effect on pizza consumption is ambiguous.

We can interpret the income and substitution effects using indifference curves:

- The income effect is the change in consumption that results from the movement to a new indifference curve.
- The substitution effect is the change in consumption that results from moving to a new point on the same indifference curve with a different marginal rate of substitution.

Decomposing the Income and Substitution Effect Figure 4.15 shows graphically how to decompose the change in the consumer's decision into the income effect and the substitution effect.

When the price of cola falls, the consumer moves from the initial optimum, point A, to the new optimum, point C. We can view this change as occurring in two steps:

- First, the consumer moves *along* the initial indifference curve I_1 from point A to point B – this is the substitution effect. The consumer is equally happy at these two points, but at point B the marginal rate of substitution reflects the new relative price. (The dashed line through point B reflects the new relative price by being parallel to the new budget constraint.)
- Next, the consumer *shifts* to the higher indifference curve I_2 by moving from point B to point C – this is the income effect. Even though point B and point C are on different indifference curves, they have the same marginal rate of substitution. That is, the slope of the indifference curve I_1 at point B equals the slope of the indifference curve I_2 at point C.

FIGURE 4.15

Income and Substitution Effects

The effect of a change in price can be broken down into an income effect and a substitution effect. The substitution effect – the movement along an indifference curve to a point with a different marginal rate of substitution – is shown here as the change from point A to point B along indifference curve I_1 . The income effect – the shift to a higher indifference curve – is shown here as the change from point B on indifference curve I_1 to point C on indifference curve I_2 .

Although the consumer never actually chooses point B, this hypothetical point is useful to clarify the two effects that determine the consumer's decision. Notice that the change from point A to point B represents a pure change in the marginal rate of substitution without any change in the consumer's welfare. Similarly, the change from point B to point C represents a pure change in welfare without any change in the marginal rate of substitution. Thus the movement from A to B shows the substitution effect, and the movement from B to C shows the income effect.

Income and Substitution Effects: A Numerical Example In the March 2016 Budget, the UK Chancellor of the Exchequer introduced a tax on sugary drinks. The tax added around 24p to a litre of these drinks, and we can use this to estimate the income and substitution effect of the change in price. Assume that the individual demand function for sugary drinks is given by:

$$D_1 = 10 + \frac{Y}{10(P_x)}$$

Further assume that the individual's income is £500 per week and the initial price of sugary drinks per litre is £3. Substituting these figures into the demand function gives:

$$\begin{aligned} D_1 &= 10 + \frac{500}{10(3)} \\ D_1 &= 10 + \frac{500}{30} \\ D_1 &= 10 + 16.7 \\ D_1 &= 26.67 \text{ litres per week (2dp).} \end{aligned}$$

Now assume that the after-tax price of sugary drinks rises to £3.25 per litre but income stays the same at £500 per week. The new demand for sugary drinks will now be:

$$\begin{aligned} D_2 &= 10 + \frac{500}{10(3.25)} \\ D_2 &= 10 + \frac{500}{32.5} \\ D_2 &= 25.38 \text{ litres per week (2dp).} \end{aligned}$$

The overall effect of the tax is to reduce the demand for sugary drinks by this individual by 1.29 litres per week.

To find how much of this reduction in demand was due to the income effect and how much to the substitution effect, we find what demand would be if income was adjusted to keep purchasing power constant. Taking D_1 and multiplying it by the difference in the price as a result of the tax gives us $26.67(3.25 - 3.00) = 6.67$. To keep purchasing power constant, therefore, income would need to be £506.67. We can find the substitution effect by substituting the equivalized income and new price into the demand function:

$$\begin{aligned} D_3 &= 10 + \frac{506.67}{10(3.25)} \\ D_3 &= 10 + \frac{506.67}{32.5} \\ D_3 &= 25.6 \end{aligned}$$

The substitution effect is $25.6 - 26.67 = -1.07$.

The income effect will be $1.29 - 1.07 = 0.22$.

SELF TEST Draw a budget constraint line and indifference curves for cola and pizza. Show what happens to the budget constraint and the consumer's optimum when the price of pizza rises. In your diagram, decompose the change into an income effect and a substitution effect.

Deriving the Demand Curve

Using the logic we have developed so far, we can now look at how the demand curve is derived. The demand curve shows the quantity demanded of a good for any given price. We can view a consumer's demand curve as a summary of the optimal decisions that arise from their budget constraint and indifference curves.

Figure 4.16 considers the demand for pizza. Assume the price of pizza is €10 indicated by the budget constraint BC_1 and a consumer optimum with indifference curve I_1 , giving a quantity of pizza bought as Q_1 . A series of other budget constraints labelled BC_2 to BC_5 indicate successive lower prices of pizza and the different consumer optima associated with each price of pizza are shown as the **price-consumption curve**. The price-consumption curve shows the consumer optimum for two goods as the price of one of the goods changes *ceteris paribus*.

price-consumption curve a line showing the consumer optimum for two goods as the price of one of the goods changes, assuming incomes and the price of the good are held constant

Figure 4.16 represents the relationship between the change in the price of pizza and the quantity demanded. The price-quantity relationship is plotted on the lower graph to give the familiar demand curve. As the price of pizza falls the quantity demanded rises – the reasons being partly due to the income effect and partly to the substitution effect. The theory of consumer choice, therefore, provides the theoretical foundation for the consumer's demand curve, which we first introduced in Chapter 3.

FIGURE 4.16

Deriving the Demand Curve

The upper graph shows that when the price of pizza falls, the consumer's optimum changes. These changes are shown as the price-consumption curve. The demand curve in the lower graph reflects the relationship between the price of pizza and the quantity demanded.

Do All Demand Curves Slope Downwards? The *law of demand* implies that when the price of a good rises, people buy less of it. This law is reflected in the downwards slope of the demand curve. As a matter of economic theory, however, demand curves can sometimes slope upwards, violating the law of demand where consumers buy *more* of a good when the price rises. To see how this can happen, consider Figure 4.17.

In this example, the consumer buys two goods – meat and potatoes. Initially, the consumer's budget constraint is the line from point A to point B. The optimum is point C. When the price of potatoes rises, the budget constraint shifts inwards and is now the line from point A to point D. The optimum is now point E. Notice that a rise in the price of potatoes has led the consumer to buy a larger quantity of potatoes.

The consumer might respond in this seemingly perverse way if the good in question, potatoes in this example, are a strongly inferior good. When the price of potatoes rises, the consumer is poorer. The income effect makes the consumer want to buy less meat and more potatoes. At the same time, because potatoes have become more expensive relative to meat, the substitution effect makes the consumer want to buy more meat and less potatoes. In this particular case, however, the income effect is so strong that it exceeds the substitution effect. In the end, the consumer responds to the higher price of potatoes by buying less meat and more potatoes.

Economists use the term '**Giffen good**' to describe a good that violates the law of demand. (The term is named after the British economist Robert Giffen, who noted this possibility.) In our example, potatoes are a Giffen good. Giffen goods are inferior goods for which the income effect dominates the substitution effect. Therefore, they have demand curves that slope upwards.

Giffen good a good for which an increase in the price raises the quantity demanded

FIGURE 4.17

A Giffen Good

In this example, when the price of potatoes rises, the consumer's optimum shifts from point C to point E; the consumer responds to a higher price of potatoes by buying less meat and more potatoes.

Economists disagree about whether any Giffen good has ever been discovered. Some historians suggest that potatoes were in fact a Giffen good during the Irish potato famine of the nineteenth century. Potatoes were such a large part of people's diet (historians estimate that the average working man might have eaten up to 14 pounds (6.3 kg) of potatoes a day) that when the price of potatoes rose, it had a large income effect. People responded to their reduced living standard by cutting back on the luxury of meat and buying more of the staple food of potatoes. Thus it is argued that a higher price of potatoes raised the quantity of potatoes demanded.

Whether or not this historical account is true, it is safe to say that Giffen goods are very rare. Some economists (for example, Dwyer and Lindsey (1984) and Rosen (1999)) have claimed that a legend has built up around Robert Giffen and that the evidence does not support his idea. Jensen and Miller (2008) suggested that rice and wheat in parts of China might exhibit Giffen qualities.

- References:** Dwyer, G.P. and Lindsay, C.M. (1984) 'Robert Giffen and the Irish Potato'. *The American Economic Review*, 74: 188–92.
 Jensen, R. and Miller, N. (2008) 'Giffen Behavior and Subsistence Consumption'. *American Economic Review*, 97: 1553–77.
 Rosen, S. (1999) 'Potato Paradoxes'. *The Journal of Political Economy*, 107: 294–313.

The Income Expansion Path

Having looked at conclusions that can be drawn from assuming a change in price (holding all other things constant), we now turn our attention to what happens if we change income (*ceteris paribus*).

How does the rational consumer respond to a change in income? We have noted that, for a normal good, a rise in income is associated with a rise in demand but, for an inferior good, a rise in income means a fall in demand. We now have the analytical tools to understand why this is the case.

Normal Goods Figure 4.18 shows a series of increases in income represented by three budget constraints BC_1 , BC_2 and BC_3 for cola and pizza. The consumer optima in each case are indicated by points A, B and C.

If we connect these points we get the income expansion path which reflects the response of a rational consumer to a change in income. In this example, the increase in income has led to an increase in the consumption of both pizza and cola, and as a result we can conclude that both goods are normal goods. In both goods, the income effect outweighs the substitution effect.

FIGURE 4.18

The Income Expansion Path

As income increases, shown by the shifts in the budget constraint from BC_1 to BC_3 , the consumer optimum changes as shown by the income expansion path. In this example, both cola and pizza are normal goods – as income rises the demand for cola and pizza rises.

Where Pizza Is an Inferior Good Figure 4.19 shows a situation where as a result of the increase in income, represented by a shift of the budget constraint from BC_1 to BC_2 , there is a change in the consumer optimum from point A to point B. The income expansion path indicates that as income rises, demand for cola increases (it is a normal good) but the demand for pizza has decreased indicating that it is an inferior good. In this case the substitution effect on pizza of the rise in income has outweighed the income effect.

Where Cola Is an Inferior Good Figure 4.20 shows a situation again where, as a result of the increase in income, the budget constraint shifts from BC_1 to BC_2 , and the consumer optimum is represented by points A and B. In this case the income expansion path shows that as income rises, demand for cola decreases, showing that it is an inferior good. The demand for pizza has increased as a result of the increase in income indicating that it is a normal good. In this case the substitution effect of the rise in income on cola is greater than the income effect.

FIGURE 4.19
The Income Expansion Path Where Pizza Is an Inferior Good

The increase in income has caused the consumer optimum to change from point A to point B. The demand for cola has risen, but the demand for pizza has fallen indicating that pizza is an inferior good in this example.

FIGURE 4.20
The Income Expansion Path Where Cola Is an Inferior Good

The increase in income has caused the consumer optimum to change from point A to point B. The demand for cola has fallen, but the demand for pizza has risen indicating that cola is an inferior good in this example.

The Engel Curve

The income expansion path allows us to see an interesting discovery made by German statistician, Ernst Engel (1821–96). Engel spent some time investigating the relationship between changes in income and spending on broad categories of goods such as food. In 1857, Engel proposed a theory referred to as 'Engel's law'. Engel observed that as income rises the proportion of income spent on food decreases, whereas the proportion of income devoted to other goods, such as leisure, increases.

For example, imagine a family of four has a combined annual income of €45,000 and spends €15,000 of that income on food. This represents a third of the family's income spent on food. If the combined income then doubled to €90,000 it is unlikely that spending on food will rise to €30,000; it might rise to €20,000 and if it did then the proportion spent on food would now be just over 22 per cent.

Engel's findings have been observed and supported many times since his discovery and have important implications for government policy and for businesses. For example, if incomes are rising, firms selling food will not see their revenues rising in proportion to the change in incomes. In economies where per capita income is very low, any increase in incomes may see higher proportions initially spent on food, but then start to decline as these economies change to become emerging economies. Equally, in many

countries the poor will spend a higher proportion of their income on food than will those on middle and high incomes. Businesses selling other goods, such as those in the leisure industry, may find that as incomes rise expenditure on their goods and services increases.

Note that as incomes increase, families may spend a small proportion of their income on food, but that does not mean to say that food is not a normal good. At low levels of income, spending on food is important – families must live. As income increases spending on food increases, but the rate at which it increases starts to fall. The income elasticity of demand for food is likely to become more inelastic as income increases. Conversely, the income elasticity of demand for other goods (which we shall call luxuries) increases as income increases and at a faster rate – the income elasticity of demand for luxuries becomes more elastic as income rises.

The upper graph in Figure 4.21 shows two goods: food on the vertical axis and luxuries on the horizontal axis. As income increases, as shown by the three budget constraints BC_1 to BC_3 , the change in consumer optimum is shown by the three points A, B and C. As income increases, the demand for food and luxuries both increase – both are normal goods. However, the amount of food demanded is increasing at a diminishing rate, whereas the increase in demand for luxuries is greater as income increases. The implication, therefore, is that the demand for food is income inelastic whereas the demand for luxuries is income elastic.

FIGURE 4.21

The Engel Curve

The upper graph shows the income-consumption curve for two goods, food and luxuries, which are both normal goods. The lower graph plots the change in demand for luxuries against changes in income.

The relationship between income and the demand for luxuries is plotted on the lower graph in Figure 4.21 showing how the demand for luxuries increases as income increases. The line joining points A, B and C is the **Engel curve**. The Engel curve is a line showing the relationship between demand and levels of income.

Engel curve a line showing the relationship between demand and levels of income

In this example the increase in demand for luxuries is greater between income levels Y_2 and Y_3 than it was between Y_1 and Y_2 , suggesting that the income elasticity of demand is getting greater as income rises. However, we can see that the proportionate increase in quantity demanded of luxuries between Y_1 and Y_2 is less than the proportionate increase in income, which suggests that the demand for luxuries is income inelastic between these income levels.

CASE STUDY Environmental Engel Curves

The widespread concern about the extent to which human behaviour is affecting the climate has led some economists to apply the principle behind 'Engel's law' to the relationship between incomes and pollution. An environmental Engel curve (EEC) plots the relationship between changes in household income and the goods consumed and the pollution that results from the production of those goods.

Research has shown that EECs are upwards sloping, suggesting that as incomes increase, consumption patterns change such that the goods consumed are associated with higher levels of pollution. A simple example is that as household income increases, there is a tendency to substitute travel on public transport (seen as the inferior good) with travel by car. The more people acquire and use cars, the higher the level of pollution associated with the use of those cars. People with higher incomes tend to consume more electricity, and if this electricity is generated by using fossil fuels then the indirect impact on pollution is greater.

If the EEC is upwards sloping, then policymakers aiming to reduce pollution must take this into account and implement other policies to offset the effects of rising incomes on pollution. This might include a more diversified mix of energy supply, not simply relying on fossil fuel generated electricity, for example, and applying technologies to the production process to reduce the pollution effects of production. A study by Arik Levinson and James O'Brien in the United States suggested that assuming upwards sloping EECs, the increase in income in the United States between 1984 and 2002 (the period studied) would have also led to an increase in pollution. However, Levinson and O'Brien showed that overall pollution in the United States had declined, and that other factors had more than compensated for the increase in income. They concluded that these other effects had led to a shift inwards in the EEC and also a movement around the EEC.

The widespread concern about the extent to which human behaviour is affecting the climate has led some economists to apply the principle behind 'Engel's law' to the relationship between incomes and pollution.

Reference: Levinson, A. and O'Brien, J. (2015) *Environmental Engel Curves*. National Bureau of Economic Research Working Paper 20914. www.nber.org/papers/w20914, accessed 18 May 2019.

CONCLUSION: DO PEOPLE REALLY BEHAVE THIS WAY?

The SEM describes how people make decisions based on certain assumptions. It has broad applicability and can explain how a person chooses between cola and pizza, food and leisure, and so on.

At this point, however, you might be tempted to treat the theory of consumer choice with some scepticism. After all, you are a consumer. You decide what to buy every time you walk into a shop. And you know that you do not decide by writing down budget constraints and indifference curves.

It is important to remember that the SEM does not try to present a literal account of how people make decisions. It is a model, and, as we have discussed, models are not intended to be completely realistic. The model does have some merits; consumers are aware that their choices are constrained by their financial resources. Many, given those constraints, will do the best they can to achieve the highest level of satisfaction.

There is, however, considerable evidence that the SEM has limitations in explaining how consumers actually behave. We might like to think we behave rationally, but research has shown that our ability to make judgements and decisions in doing the best we can are subject to systematic and consistent flaws – biases – that mean consumer behaviour as represented by the SEM is, at the very best, a limited model of consumer behaviour.

Much of the research on this area has been inspired by the work of two psychologists, Daniel Kahneman and Amos Tversky. Indeed, such has been their impact that Kahneman was awarded the Nobel Prize for Economics in 2002 (Tversky sadly died at the relatively young age of 59 in 1996). We now present a brief overview of behavioural approaches to consumer behaviour.

BEHAVIOURAL APPROACHES TO CONSUMER BEHAVIOUR

Many of the things we do in life and the decisions we make cannot be explained as those of rational beings – individuals doing the best they can, given their circumstances. Rational beings are sometimes referred to by economists as *homo economicus*. Humans can, however, be forgetful, impulsive, confused, emotional and short-sighted. Economists have suggested that humans are only ‘near rational’ or that they exhibit ‘bounded rationality’. **Bounded rationality** is the idea that humans make decisions under the constraints of limited, and sometimes unreliable, information, that they face limits to the amount of information they can process and that they face time constraints in making decisions.

bounded rationality the idea that humans make decisions under the constraints of limited, and sometimes unreliable, information

The SEM has an implied assumption that to make a rational decision which maximizes utility, consumers can know everything about the consumption decision that they make and can process all this information very quickly. Research has suggested that this is far from the case. Humans make systematic and consistent mistakes in decision-making. We will now outline some of the main errors in judgement and decision-making.

People Are Overconfident

Imagine that you were asked some numerical questions, such as the number of African countries in the United Nations, the height of the tallest mountain in Europe and so on. Instead of being asked for a single estimate, however, you were asked to give a 90 per cent confidence interval – a range such that you were 90 per cent confident the true number falls within it. When psychologists run experiments like this, they find that most people give ranges that are too small: the true number falls within their intervals far less than 90 per cent of the time. That is, most people are too sure of their own abilities.

People Give Too Much Weight to a Small Number of Vivid Observations

Imagine that you are thinking about buying a new smartphone from company X. To learn about its reliability, you read *Consumer Reports*, which has surveyed 1,000 owners of the particular smartphone that you are looking at. Then you run into a friend who owns such a phone and they tell you that they are really unhappy with it. How do you treat your friend's observation? If you think rationally, you will realize that they have only increased your sample size from 1,000 to 1,001, which does not provide much new information. In addition, a process called the *reticular activation system* (RAS) works to bring your attention to instances of this smartphone – you will suddenly start to notice more of them. The RAS is an automatic mechanism in the brain that brings relevant information to our attention. Both these effects – your friend's story and noticing more of these smartphones around – mean that you may be tempted to attach a disproportionate weight to them in decision-making.

People Are Reluctant to Change Their Minds

People tend to interpret evidence to confirm beliefs they already hold. In one study, subjects were asked to read and evaluate a research report on whether capital punishment deters crime. After reading the report, those who initially favoured the death penalty said they were surer in their view, and those who initially opposed the death penalty also said they were surer in their view. The two groups interpreted the same evidence in exactly opposite ways.

People Have a Natural Tendency to Look for Examples Which Confirm Their Existing View or Hypothesis

People identify, select or observe past instances and quote them as evidence for a viewpoint or hypothesis. Nassim Nicholas Taleb, author of the book *The Black Swan*, calls this 'naïve empiricism'. For example, every extreme weather event that is reported is selected as evidence of climate change, or a rise in the price of petrol of 10 per cent is symptomatic of a broader increase in prices of all goods.

People Use Rules of Thumb: Heuristics

The SEM implies that to act rationally buyers will consider all available information in making purchasing decisions and weigh up this information to arrive at a decision which maximizes utility subject to the budget constraint. In reality it is likely that many consumers will: (a) not have access to sufficient information to be able to make a fully rational choice; and (b), even if they did they would not be able to process this information fully partly due to a lack of mental facility (not everyone can do arithmetic quickly in their head or make statistical calculations on which to base their choices). Instead, when making decisions, many people will use short cuts that help simplify the decision-making process. These short cuts are referred to as **heuristics** or *rules of thumb*. Some of these heuristics can be deep seated and firms can take advantage of them to influence consumer behaviour.

heuristics short cuts or rules of thumb that people use in decision-making

There are a number of different types of heuristics.

Anchoring This refers to the tendency for people to start with something they are familiar with or know and make decisions or adjustments based on this anchor. For example, a consumer may base the price they expect to pay for a restaurant meal on the last two prices they paid when eating out. If the price at the next restaurant is higher than this anchor price it may be that the consumer thinks the restaurant is 'expensive' or 'not good value for money', and may choose not to go again, whereas if the price they pay is lower than the anchor price they might see the restaurant as being good value for money and choose to return again. Often these anchors are biased and so the adjustment or decision is flawed in some way.

The Availability Heuristic Cases where decisions are made based on an assessment of the risks of the likelihood of something happening are referred to as availability heuristics. If examples readily come to mind as a result of excessive media coverage, for example, decisions may be taken with a skewed assessment of the risks. If a consumer brings to mind the idea that the last couple of winters have been particularly bad, then they might be more likely to buy equipment to help them combat adverse weather for the next winter. Consumers who use commuter trains are more likely to give negative feedback about the service they have received if their recent experience has been of some delays or cancellations, even if the overall level of punctuality of the train operator has been very high.

The Representativeness Heuristic In this instance people tend to make judgements by comparing how representative something is to an image or stereotype that they hold. For example, people may be more prepared to pay money to buy a lottery ticket if a close friend has just won a reasonable amount of money on the lottery, or make an association that if Bose headphones, for example, are good quality then its Bluetooth portable speakers are also going to be good quality.

Persuasion Heuristics These are linked to various attributes that a consumer attaches to a product or a brand. For example, it has been shown that size does matter to consumers, and so marketers can exploit this by making more exaggerated claims in adverts or using facts and figures to make the product more compelling in the mind of the consumer. The more that the marketers can highlight the positive attributes of their product (and the negative ones of their rivals) the more likely consumers are to make choices in favour of their product.

In addition, consumers are also persuaded by people they like and respect. This may be utilized by firms through the people they use in adverts and celebrity endorsements, but may also be important in terms of the people a firm employs to represent them in a sales or marketing capacity. It may also be relevant in cases where friends or colleagues talk about products, and is one of the reasons why firms are keen to build a better understanding of how social media can be exploited.

Persuasion heuristics can also manifest themselves in the ‘bandwagon’ effect – if a large number of people go and see a film and rave about it, then there is even more incentive for others to go and see it as well. Firms may look to try to create a bandwagon effect to utilize this persuasion heuristic in their marketing.

Simulation Heuristics These occur where people use mental processes to establish the likely outcome of something. The easier it is to simulate or visualize that outcome the more likely the individual is to make decisions based on it. For example, if it is easy to imagine a product which makes you look good, then you are more likely to buy it. Pharmaceutical firms know that consumers are more likely to buy and take medicines that deal with known and experienced symptoms (things like headaches, strained muscles, sore throats and runny noses) than for something like high cholesterol – because it is hard to build a mental process for the effects of high cholesterol.

Expected Utility Theory and Framing Effects In our analysis of the SEM we noted that indifference curves implied that consumers can rank preferences from best to worst (or vice versa). This is referred to as **expected utility theory**.

expected utility theory the idea that preferences can and will be ranked by buyers

Expected utility theory is important because consumers must make decisions based on ranking preferences on a regular basis. Imagine you are faced with the choice between two types of surgery in a hospital. The surgeon is discussing your treatment with you and presents you with the following:

- Surgery type 1: 90 per cent of patients survive the surgery and live more than one year.
- Surgery type 2: 10 per cent of patients die within the first year.

Which surgery type would you choose?

Expected utility theory says that consumers can consistently rank the preference between these two options. Work done by Kahneman and Tversky suggest that the majority of people would choose surgery

type 1, but the two surgery types offer essentially the same chance of a successful outcome. Expected utility theory implies that a rational economic agent would be indifferent between the two surgery types, but Kahneman and Tversky's work suggests that the way in which such choices are presented can affect our judgements and the rational decision is violated.

Firms are careful to frame the way they present products and information to consumers to try to influence purchasing decisions and exploit these differences in perception. This is referred to as the **framing effect** whereby people respond to choices in differing ways depending on how such choices are presented to them. For example, firms selling insurance know that people make judgements about the extent to which they are exposed to risk in deciding whether to take out insurance and how much cover they need. Adverts and marketing, therefore, may be framed to give the impression to consumers that they face increased risk.

framing effect the differing response to choices depending on the way in which choices are presented

SUMMARY

- The analysis of consumer choice looks at how consumers make decisions. There are a number of assumptions underpinning the model which include that people behave rationally to maximize utility from their given resources.
- A consumer's budget constraint shows the possible combinations of different goods they can buy given their income and the prices of goods. The slope of the budget constraint equals the relative price of the goods.
- The consumer's indifference curve represents their preferences. An indifference curve shows the various bundles of goods that make the consumer equally happy. Points on higher indifference curves are preferred to points on lower indifference curves. The slope of an indifference curve at any point is the consumer's marginal rate of substitution – the rate at which the consumer is willing to trade one good for the other.
- The consumer optimizes by choosing the point on their budget constraint that lies on the highest indifference curve. At this point, the slope of the indifference curve (the marginal rate of substitution between the goods) equals the slope of the budget constraint (the relative price of the goods).
- When the price of a good falls, the impact on the consumer's choices can be broken down into an income effect and a substitution effect. The income effect is the change in consumption that arises because a lower price makes the consumer better off. The substitution effect is the change in consumption that arises because a price change encourages greater consumption of the good that has become relatively cheaper. The income effect is reflected in the movement from a lower to a higher indifference curve, whereas the substitution effect is reflected by a movement along an indifference curve to a point with a different slope.
- The theory of consumer choice can be applied in many situations. It can explain why demand curves can potentially slope upwards, why higher wages could either increase or decrease the quantity of labour supplied, and why higher interest rates could either increase or decrease saving.

IN THE NEWS

Nonsense Economics

There is no shortage of people, both economists and non-economists, who are keen to highlight how the standard theory as outlined in the first part of this chapter is 'dead' and should be consigned to history. Some quotes on the subject include the following.

Nicholas Hanley, Professor of Environmental Economics at the University of St Andrews introduces an article in *The Conversation* thus: 'For years, economists and psychologists have argued about whether the standard model that economists use to explain how people make decisions is correct.' Also in *The Conversation*, Brendan Markey-Towler,

(Continued)

Industry Research Fellow at the Australian Institute for Business and Economics and School of Economics, The University of Queensland, comments on the high price that Apple charges for its latest iPhone and notes that 'The answer comes down to behavioural economics.' Derek Thompson writing in *The Atlantic* runs the headline: 'Richard Thaler wins the Nobel Prize for Economics for Killing Homo Economicus.' He goes on to note: 'Renowned for his use of data to observe and predict how people behave in the real world, Thaler's career has been a lifelong war on Homo economicus, that mythical species of purely rational hominids who dwell exclusively in the models of classical economic theory.' Richard Partington writing in *The Guardian* on Thaler winning the Nobel Prize notes: 'Unlike the field of classical economics, in which decision-making is entirely based on cold-headed logic, behavioural economics allows for irrational behaviour and attempts to understand why this may be the case.'

However, there are some who note that the standard model can provide some illumination on human decision-making. Dean Pearson, National Australia Bank's head of behavioural economics, writes in the *Sydney Morning Herald* that many people who complain of being short of time could benefit themselves by releasing valuable time spent on tasks which other people could do by paying for mundane household tasks to be done for them, such as mowing lawns and cleaning the house. Doing so would release time to spend doing things we really enjoy and value. This could be interpreted as a classic case of a consumer changing their decision-making to improve utility and doing the best they can, given their circumstances.

Consider how you chose your university. You were no doubt constrained by a number of factors, money, qualifications, ability to travel, accommodation and so on. You might also have considered several different course types and universities before arriving at your choice. To what extent did your decisions reflect the idea of a rational human doing the best they can, given their circumstances, and to what extent was your decision based on behavioural traits alone? You may not have used the terminology we have introduced in this chapter in your decision-making, but is there any part of the model of consumer behaviour we have presented which reflects your behaviour in choosing your university?

©Stockphoto.com/Tero Vesalainen

Consider how you chose your university. You were no doubt constrained by a number of factors, money, qualifications, ability to travel, accommodation and so on.

Critical Thinking Questions

- 1 Would you consider this article to be a defence of the standard economic model or a balanced view on the merits of both the standard model and behavioural theories of consumer behaviour?
- 2 Consider the quote by Nicholas Hanley. Comment on the use of the word 'correct' in the context of the quote.
- 3 When a company like Apple releases a product and charges a very high price for it, the suggestion by Brendan Markey-Towler is that this can be explained by behavioural economics. Present an argument that the high price for a product like a smartphone could equally be explained by the standard economic model.
- 4 Richard Thaler, the 2017 Nobel Prize winner for Economics, has been referred to as 'one of the fathers of behavioural economics'. In the quotes presented in the article, he is presented as spending his life being 'at war' with homoconomicus, and by implication with economists who subscribe to the standard economic model. What role does the language used by the writers in their quotes play in framing the arguments being presented? (You might want to get hold of a copy of Thaler's book *Misbehaving* and judge for yourself whether he has spent his entire career 'at war' with the economics profession.)
- 5 Consider the comment regarding outsourcing mundane domestic chores to someone else and releasing time, and your own decision-making process in choosing a university (in choosing a university you are a consumer of higher education). Comment on the extent to which these two examples reflect elements of the standard economic model or whether they both reflect behavioural economic explanations of consumer behaviour. Is your answer an 'either/or'? What light do you think your analysis sheds on the debate between the standard model and other explanations of consumer behaviour?

QUESTIONS FOR REVIEW

- 1 What are the main assumptions of the standard economic model?
 - 2 A consumer has income of €3,000. Wine is priced at €3 a glass and cheese is priced at €6 a kilo. Draw the consumer's budget constraint. What is the slope of this budget constraint?
 - 3 Draw a consumer's indifference curves for wine and cheese. Describe and explain four properties of these indifference curves.
 - 4 Pick a point on an indifference curve for wine and cheese and show the marginal rate of substitution. What does the marginal rate of substitution tell us?
 - 5 Show a consumer's budget constraint and indifference curves for wine and cheese. Show the optimal consumption choice. If the price of wine is €3 a glass and the price of cheese is €6 a kilo, what is the marginal rate of substitution at this optimum?
 - 6 A person who consumes wine and cheese gets a rise, so their income increases from €3,000 to €4,000. Use diagrams to show what happens if both wine and cheese are normal goods. Now show what happens if cheese is an inferior good.
 - 7 The price of cheese rises from €6 to €10 a kilo, while the price of wine remains at €3 a glass. For a consumer with a constant income of €3,000, show what happens to consumption of wine and cheese. Decompose the change into income and substitution effects.
 - 8 Can an increase in the price of cheese possibly induce a consumer to buy more cheese? Explain.
 - 9 Explain why the assumptions of the standard economic model might not hold.
 - 10 What are heuristics and how might they affect consumer decision-making?
-

PROBLEMS AND APPLICATIONS

- 1 Jacqueline divides her income between coffee and croissants (both of which are normal goods). An early frost in Brazil causes a large increase in the price of coffee in France.
 - a. Show how this early frost might affect Jacqueline's budget constraint.
 - b. Show how this early frost might affect Jacqueline's optimal consumption bundle, assuming that the substitution effect outweighs the income effect for croissants.
 - c. Show how this early frost might affect Jacqueline's optimal consumption bundle, assuming that the income effect outweighs the substitution effect for croissants.
- 2 Compare the following two pairs of goods:
 - a. Coke and Pepsi
 - b. Skis and ski bindings
 - c. In which case do you expect the indifference curves to be fairly straight, and in which case do you expect the indifference curves to be very bowed? In which case will the consumer respond more to a change in the relative price of the two goods?
- 3 Surette buys only orange juice and yoghurt.
 - a. In 2019, Surette earns €20,000, orange juice is priced at €2 a carton and yoghurt is priced at €4 a tub. Draw Surette's budget constraint.
 - b. Now suppose that all prices increase by 10 per cent in 2020 and that Surette's salary increases by 10 per cent as well. Draw Surette's new budget constraint. How would Surette's optimal combination of orange juice and yoghurt in 2020 compare to her optimal combination in 2019?
- 4 Economist George Stigler once wrote that, according to consumer theory, 'if consumers do not buy less of a commodity when their incomes rise, they will surely buy less when the price of the commodity rises'. Explain this statement using the concepts of income and substitution effects.
- 5 A consumer has an income of €30,000 a year and divides this income between buying food and spending on leisure. The average price of a unit of food is €15 and the average price of a unit of leisure is €10. Draw the consumer's budget constraint and draw an indifference curve to show the consumer's optimum.

Assume that the price of food rises in three stages over the year in €10 increments but that the price of leisure stays the same. Draw the consumer's new budget constraints, identify the new optimum and show the price-consumption path. Use the price-consumption path to derive the demand curve for food.

- 6 Indifference curves are convex to the origin (i.e. bow inwards). Using your knowledge of the properties of indifference curves, explain why indifference curves cannot be concave to the origin (i.e. bow outwards).
- 7 Using an example, explain why the consumer optimum occurs where the ratio of the prices of two goods is equal to the marginal rate of substitution.
- 8 Sketch a diagram to show the effect on demand of a change in income on a good which has an income elastic demand.
- 9 Choose three products you purchased recently. Think about the reasons that you made the particular purchase decision in each case. To what extent do you think you made the purchase decision in each case in line with the assumptions of the SEM? If you deviated from the SEM, think about why you did so.
- 10 Look at the following two statements:
 - a. Which would you prefer: a 50 per cent chance of winning €150 or a 50 per cent chance of winning €100?
 - b. Would you prefer a decision that guarantees a €100 loss, or would you rather take a gamble where the chance of winning €50 was rated at 50 per cent but the chance of losing €200 was rated also at 50 per cent?
What would your choice be in a?
What would your choice be in b?
What is the difference between these two sets of statements and how do they illustrate the concept of framing?

5

BACKGROUND TO SUPPLY: FIRMS IN COMPETITIVE MARKETS

In this chapter we examine the behaviour of firms based on the assumptions of the competitive market where each buyer and seller is small compared to the size of the market and, therefore, has little ability to influence market prices. Under the assumptions of a competitive market, a firm's various costs – fixed, variable, average and marginal – all play important and interrelated roles. We will be using the term 'firm' as representative of the economic actor making up the supply side of the market. However, it is important to keep in mind that firms are made up of people and that the behaviour of people who make up these firms can lead to outcomes which are different from those we analyze in this section.

The analysis in this chapter forms the basis for further discussion in later chapters about market structures and how the behaviour of firms invariably differs from that described under the assumptions of a competitive market.

THE COSTS OF PRODUCTION

All firms, regardless of size, incur costs as they make the goods and services that they sell. Costs are incurred because a firm uses factor inputs in production, and these must be paid for.

To provide some context we will use a fictional example of Paolo's Pizza Factory. Paolo, the owner of the firm, buys flour, tomatoes, mozzarella cheese, salami and other pizza ingredients. He also buys capital equipment in the form of mixers and ovens, and hires workers to help produce the final output. He then sells the resulting pizzas to consumers.

Costs as Opportunity Costs

Recall that the *opportunity cost* of an item refers to all those things that must be forgone to acquire that item. When economists speak of a firm's cost of production, they include the opportunity costs of making its output of goods and services. A firm's opportunity costs of production are sometimes obvious and sometimes less so. When Paolo pays €1,000 for flour, Paolo can no longer use that €1,000 to buy something else; he must sacrifice what else that €1,000 could have purchased.

When Paolo hires labour, the wages he pays are part of the firm's costs. The cost of ingredients and labour require that the firm pay out some money, and such costs are referred to as **explicit costs**. By contrast, some of a firm's opportunity costs, called **implicit costs**, do not require a cash outlay. Imagine that Paolo is skilled with computers and could earn €100 per hour working as a programmer. For every hour Paolo works in his factory, he gives up €100 in income, and this forgone income is also classed as part of his costs by an economist.

explicit costs input costs that require an outlay of money by the firm

implicit costs input costs that do not require an outlay of money by the firm

This distinction between explicit and implicit costs highlights an important difference between how economists and accountants analyze a business. Economists are interested in studying firms' behaviour in making production and pricing decisions, and include both explicit and implicit costs. By contrast, accountants have the job of keeping track of the money that flows into and out of firms. As a result, they measure the explicit costs but often ignore the implicit costs.

The difference between economists and accountants can be seen in the case of Paolo. When Paolo gives up the opportunity to earn money as a computer programmer, his accountant will not count this as a cost of his pizza business. Because no money flows out of the business to pay for this cost, it never shows up on the accountant's financial statements. An economist, however, will count the foregone income as a cost, because it may influence the decisions that Paolo makes in his pizza business. For example, if the wage of computer programmers rose from €100 to €500 per hour, the opportunity cost to Paolo of running his pizza business might now change his decision-making. Paolo might decide he could earn more by closing his business and switching to working as a computer programmer.

The Cost of Capital as an Opportunity Cost

Assume that Paolo uses €300,000 of his savings to buy the pizza factory from the previous owner. If Paolo had instead left this money deposited in a savings account that pays an interest rate of 5 per cent, he would have earned €15,000 per year (assuming simple interest). To own his pizza factory, therefore, Paolo has given up the implicit opportunity cost of €15,000 a year in interest income. An economist views the €15,000 in interest income that Paolo gives up every year as a cost of his business, even though it is an implicit cost. Paolo's accountant, however, will not show this €15,000 as a cost because no money flows out of the business to pay for it.

To explore further the difference between economists and accountants, let's change the example slightly. Suppose now that Paolo did not have the entire €300,000 to buy the factory but, instead, used €100,000 of his own savings and borrowed €200,000 from a bank at an interest rate of 5 per cent. Paolo's accountant, who only measures explicit costs, will now count the €10,000 (simple) interest paid on the bank loan every year as a cost because this amount of money now flows out of the firm. By contrast, according to an economist, the opportunity cost of owning the business is still €15,000. The opportunity cost equals the interest on the bank loan (an explicit cost of €10,000) plus the forgone interest on savings (an implicit cost of €5,000).

SELF TEST Richard Collishaw is a farmer who is also a skilled metal worker. He makes unique garden sculptures that could earn him €40 an hour. One day, he spends 10 hours planting €500 worth of seeds on his farm. What opportunity cost has he incurred? What cost would his accountant measure? If these seeds will yield €1,000 worth of crops, does Richard earn an accounting profit? Does he earn an economic profit? Would you advise Richard to continue as a farmer or switch to metal working?

PRODUCTION AND COSTS

Firms incur costs when they buy inputs to produce the goods and services they plan to sell. In the analysis that follows, we make an important simplifying assumption: we assume that the size of Paolo's factory is fixed so that Paolo can vary the quantity of pizzas produced only by changing the number of workers. This assumption is realistic in the **short run**, but not in the **long run**. That is, Paolo cannot build a larger factory overnight, but he may be able to within a year or so. This initial analysis, therefore, should be viewed as describing the production decisions that Paolo faces in the short run.

short run the period of time in which some factors of production cannot be changed
long run the period of time in which all factors of production can be altered

The Production Function

Table 5.1 shows how the quantity of pizzas Paolo's factory produces per hour depends on the number of workers, assuming other factors are fixed. In the first two columns, if there are no workers in the factory, Paolo produces no pizzas. When there is 1 worker, he produces 50 pizzas. When there are 2 workers, he produces 90 pizzas, and so on.

TABLE 5.1**A Production Function and Total Cost: Paolo's Pizza Factory**

Number of workers	Output (quantity of pizzas produced per hour) or total product	Marginal product of labour	Cost of factory (€)	Cost of workers (€)	Total cost of inputs (cost of factory + cost of workers) (€)
0	0		30	0	30
1	50	50	30	10	40
2	90	40	30	20	50
3	120	30	30	30	60
4	140	20	30	40	70
5	150	10	30	50	80

The production function can be represented as a mathematical function where output (Q) is dependent on the factor inputs capital (K) and labour (L):

$$Q = f(K, L)$$

The third column in Table 5.1 gives the marginal product of a worker. This is presented midway between the increase in output to demonstrate that it is the addition to total output from the employment of an extra worker. The **marginal product** of any factor input (MP_F) in the production process is the increase in the quantity of output obtained from one additional unit of that factor input, represented as:

$$MP_F = \frac{\text{change in total product}}{\text{change in quantity of the factor}}$$

The marginal product of labour, therefore, would be represented as:

$$MP_L = \frac{\Delta Q}{\Delta L}$$

where the Greek letter delta (Δ) means change in.

marginal product the increase in output that arises from an additional unit of input

Panel (a) of Figure 5.1 presents a graph of the number of workers hired on the horizontal axis and the quantity of pizzas produced per hour on the vertical axis. This relationship between the quantity of inputs (workers) and quantity of output (pizzas) is called the **production function**.

production function the relationship between the quantity of inputs used to make a good and the quantity of output of that good

FIGURE 5.1

Paolo's Production Function

The production function in panel (a) shows the relationship between the number of workers hired and the quantity of output produced. Here the number of workers hired (on the horizontal axis) is from the first column in Table 5.1, and the quantity of output produced (on the vertical axis) is from the second column. The production function (total product) gets flatter as the number of workers increases, which reflects diminishing marginal product. The total cost curve in panel (b) shows the relationship between the quantity of output produced and total cost of production.

Here the quantity of output produced (on the horizontal axis) is from the second column in Table 5.1, and the total cost (on the vertical axis) is from the sixth column. The total cost curve gets steeper as the quantity of output increases because of diminishing marginal product.

Hiring the first worker increases output by 50 units per hour. Hiring the second worker increases output from 50 to 90, so the marginal product of the second worker is 40 pizzas. The third worker hired increases total product from 90 to 120, so the marginal product of the third worker is 30 pizzas.

Notice that as the number of workers increases when we assume other factors are fixed, the marginal product (MP) declines. This property of the production function is called **diminishing marginal product**. Why does this happen? At first, when only a few workers are hired, they have easy access to Paolo's kitchen equipment. As the number of workers increases, additional workers must share equipment and work in more crowded conditions, and if the number of workers continued to be increased the workers would start to get in each other's way and efficiency would be significantly impaired. Hence as more and more workers are hired, each additional worker contributes less to the production of pizzas.

diminishing marginal product the property whereby the marginal product of an input declines as the quantity of the input increases

Diminishing marginal product can be discerned from panel (a) of Figure 5.1. The production function's slope ('rise over run') tells us the change in Paolo's output of pizzas ('rise') for each additional input of labour ('run'). That is, the slope of the production function measures the marginal product of a worker. As the number of workers increases, the marginal product declines, and the production function becomes flatter.

From the Production Function to the Total Cost Curve

The last column of Table 5.1 is reproduced as a graph in panel (b) of Figure 5.1 to show Paolo's cost of producing pizzas. In this example, the cost of operating the factory is €30 per hour, which remains fixed; we assume labour is the only factor of production which can be varied in the short run, and the cost of a worker is €10 per hour. If Paolo hires one worker, his total cost is €40. If he hires two workers, his total cost is €50 and so on. With this information, the table now shows how the number of workers Paolo hires is related to the quantity of pizzas he produces and to his total cost of production.

An important relationship in Table 5.1 is between quantity produced (in the second column) and total costs (in the sixth column). Panel (b) of Figure 5.1 graphs these two columns of data with the quantity produced on the horizontal axis and total cost on the vertical axis. This graph is called the *total cost curve*.

Now compare the total cost curve in panel (b) of Figure 5.1 with the production function in panel (a). The total cost of producing the quantity Q is the sum of all production factors where P_L is the price of labour per hour and P_K is the price of hiring capital. $C(Q) = P_L \times L(Q) + P_K \times K(Q)$. Here $L(Q)$ and $K(Q)$ are the labour hours and the amount of capital employed to produce Q units of output.

These two curves are opposite sides of the same coin. The total cost curve gets steeper as the amount produced rises, whereas the production function gets flatter as production rises. These changes in slope occur for the same reason. High production of pizzas means that Paolo's kitchen is crowded with many workers. Because the kitchen is crowded, each additional worker adds less to production, reflecting diminishing marginal product. Therefore the production function is relatively flat. If we turn this logic around, when the kitchen is crowded, producing an additional pizza has used a lot of additional labour and is thus very costly. Therefore, when the quantity produced is large, the total cost curve is relatively steep.

SELF TEST If a farmer plants no seeds on their farm, they get no harvest. If they plant one bag of seeds they get 5 tonnes of wheat. If they plant two bags they get 7 tonnes. If they plant three bags they get 8 tonnes. A bag of seeds is priced at €100, and seeds are their only cost. Use these data to graph the farmer's production function and total cost curve. Explain their shapes.

THE VARIOUS MEASURES OF COST

Our analysis of Paolo's Pizza Factory demonstrates how a firm's total cost reflects its production function. From data on a firm's total cost we can derive several related measures of cost to help in analyzing production and pricing decisions. Consider the example in Table 5.2. This table presents cost data on Paolo's neighbour: Luciano's Lemonade Stand.

The first column of the table shows the number of glasses of lemonade that Luciano might produce, ranging from 0 to 10 glasses per hour. The second column shows Luciano's total cost of producing glasses of lemonade. Figure 5.2 plots Luciano's total cost curve. The quantity of lemonade (from the first column) is on the horizontal axis, and total cost (from the second column) is on the vertical axis. Luciano's total cost curve has a shape similar to Paolo's. In particular, it becomes steeper as the quantity produced rises, which (as we have discussed) reflects diminishing marginal product.

Fixed and Variable Costs

Luciano's total cost can be divided into two types. Some costs, called **fixed costs**, are not determined by the amount of output produced; they can change but not as a result of changes in the amount produced. Luciano's fixed costs include any rent he pays because this cost must be paid regardless of how much lemonade Luciano produces. Similarly, if Luciano needs to hire a bar person to serve the drinks, regardless of the quantity of lemonade sold, the bar person's salary is a fixed cost. The third column in Table 5.2 shows Luciano's fixed cost (FC), which, in this example, is €3.00.

fixed costs costs that are not determined by the quantity of output produced

TABLE 5.2**The Various Measures of Cost: Luciano's Lemonade Stand**

Quantity of lemonade glasses (per hour)	Total cost (€)	Fixed cost (€)	Variable cost (€)	Average fixed cost (€)	Average Variable cost (€)	Average total cost (€)	Marginal cost (€)
0	3.00	3.00	0.00	—	—	—	0.30
1	3.30	3.00	0.30	3.00	0.30	3.30	0.50
2	3.80	3.00	0.80	1.50	0.40	1.90	0.70
3	4.50	3.00	1.50	1.00	0.50	1.50	0.90
4	5.40	3.00	2.40	0.75	0.60	1.35	1.10
5	6.50	3.00	3.50	0.60	0.70	1.30	1.30
6	7.80	3.00	4.80	0.50	0.80	1.30	1.50
7	9.30	3.00	6.30	0.43	0.90	1.33	1.70
8	11.00	3.00	8.00	0.38	1.00	1.38	1.90
9	12.90	3.00	9.90	0.33	1.10	1.43	2.10
10	15.00	3.00	12.00	0.30	1.20	1.50	

FIGURE 5.2**Luciano's Total Cost Curve**

Here the quantity of output produced (on the horizontal axis) is from the first column in Table 5.2, and the total cost (on the vertical axis) is from the second column. As in Figure 5.1, the total cost curve gets steeper as the quantity of output increases because of diminishing marginal product.

Variable costs change as the firm alters the quantity of output produced. Luciano's variable costs include the cost of lemons, sugar, glasses and straws: the more lemonade Luciano makes, the more of these items he needs to buy. Similarly, if Luciano pays his workers overtime to make more lemonade, the wages of these workers are variable costs. The fourth column of the table shows Luciano's variable cost.

The variable cost is 0 if he produces nothing, €0.30 if he produces one glass of lemonade, €0.80 if he produces two glasses and so on.

variable costs costs that are dependent on the quantity of output produced

A firm's total cost is the sum of fixed and variable costs. In Table 5.2 total cost in the second column equals fixed cost in the third column plus variable cost in the fourth column:

$$TC(Q) = VC(Q) + FC$$

Average and Marginal Cost

As the owner of his firm, Luciano must decide how much lemonade to produce. A key part of this decision is how his costs will vary as he changes the level of production. In making this decision, Luciano might ask two questions about the cost of producing lemonade:

- How much does it cost to make the typical glass of lemonade?
- How much does it cost to increase production of lemonade by one glass?

To find the cost of the typical unit produced, we divide the firm's total costs by the quantity of output it produces. For example, if Luciano produces two glasses per hour, his total cost is €3.80, and the cost of the typical glass is €3.80/2, or €1.90. Total cost divided by the quantity of output is called **average total cost** (ATC).

$$ATC = \frac{TC}{Q}$$

Because total cost is just the sum of fixed and variable costs, average total cost can be expressed as the sum of average fixed cost and average variable cost. **Average fixed cost** is the fixed costs (FC) divided by the quantity of output:

$$AFC = \frac{FC}{Q}$$

and **average variable cost** is the variable cost divided by the quantity of output:

$$AVC = \frac{VC}{Q}$$

average total cost total cost divided by the quantity of output
average fixed cost fixed costs divided by the quantity of output
average variable cost variable costs divided by the quantity of output

The last column in Table 5.2 shows the amount by which total cost rises when the firm increases production by 1 unit of output – the **marginal cost**. For example, if Luciano increases production from two to three glasses, total cost rises from €3.80 to €4.50, so the marginal cost of the third glass of lemonade is €4.50 minus €3.80, or €0.70.

$$MC = \frac{\Delta TC}{\Delta Q}$$

Using calculus:

$$MC = \frac{dTC}{dQ}$$

marginal cost the increase in total cost that arises from an extra unit of production

We can derive various average cost measures and marginal cost from the total cost function of the type $TC = f(Q)$.

For example, if the total cost function is given as $TC = 7Q^2 + 5Q + 1,500$ we can see that the fixed costs are 1,500. If $Q = 0$, then TC would be 1,500. The terms $7Q^2 + 5Q$ are the variable costs.

$$\begin{aligned} \text{AC would be: } & \frac{7Q^2 + 5Q + 1,500}{Q} \\ \text{AVC would be: } & \frac{7Q^2 + 5Q}{Q} \text{ and} \\ \text{AFC would be: } & \frac{1,500}{Q} \\ \text{Marginal cost would be: } & \frac{dTC}{dQ} = 14Q + 5. \end{aligned}$$

Cost Curves and Their Shapes

Graphs of average and marginal cost are useful when analyzing the behaviour of firms. Figure 5.3 graphs Luciano's costs using the data from Table 5.2. The horizontal axis measures the quantity the firm produces, and the vertical axis measures marginal and average costs. The graph shows four curves: average total cost (ATC), average fixed cost (AFC), average variable cost (AVC) and marginal cost (MC).

FIGURE 5.3

Luciano's Average Cost and Marginal Cost Curves

This figure shows the average total cost (ATC), average fixed cost (AFC), average variable cost (AVC) and marginal cost (MC) for Luciano's Lemonade Bar. These curves are obtained by graphing the data in Table 5.2. These cost curves show (1) marginal cost rises with the quantity of output; (2) the average total cost curve is U-shaped; and (3) the marginal cost curve crosses the average total cost curve at the minimum of average total cost.

The cost curves shown here for Luciano's Lemonade Bar have three particular features. We will examine: the shape of marginal cost, the shape of average total cost, and the relationship between marginal and average total cost.

Rising Marginal Cost Luciano's marginal cost rises with the quantity of output produced. This reflects the property of diminishing marginal product. When Luciano is producing a small quantity of lemonade, he has spare capacity and can easily put these idle resources to use, the marginal product of an extra worker is large, and the marginal cost of an extra glass of lemonade is small. By contrast, when Luciano

employs a larger number of workers and is producing a large quantity of lemonade, his stand is crowded with workers and most of his equipment is fully utilized. In this situation, the marginal product of an extra worker is low, and the marginal cost of an extra glass of lemonade is large.

U-Shaped Average Total Cost Luciano's average total cost curve takes on a U-shape. To understand why this is so, remember that average total cost is the sum of average fixed cost and average variable cost. Average fixed cost always declines as output rises because the fixed cost does not change as output rises and so gets spread over a larger number of units. Average variable cost typically rises as output increases because of diminishing marginal product. The average total cost curve reflects the shapes of both average fixed cost curve and the average variable cost curve. As shown in Figure 5.3, at very low levels of output, such as one or two glasses per hour, average total cost is high because the fixed cost is spread over only a few units. Average total cost then declines as output increases until the firm's output reaches five glasses of lemonade per hour, when average total cost falls to €1.30 per glass. When Luciano produces more than six glasses, average total cost starts rising again because average variable cost rises substantially. If further units of output were produced the average total cost curve would continue to slope upwards giving the typical U-shape referred to.

The bottom of the U-shape occurs at the quantity that minimizes average total cost. This quantity is sometimes called the **efficient scale** of the firm or *minimum efficient scale*. For Luciano, the efficient scale is five or six glasses of lemonade. If he produces more or less than this amount, his average total cost rises above the minimum of €1.30.

efficient scale the quantity of output that minimizes average total cost

The Relationship between Marginal Cost and Average Total Cost Whenever marginal cost is less than average total cost, average total cost is falling. Whenever marginal cost is greater than average total cost, average total cost is rising.

To see why, refer to your understanding of averages and consider what happens to average cost as output goes up by one unit. If the average cost of producing 10 units is (say) €5 and the cost of the next unit produced is €3, the average cost will fall to €4.80. If the cost of the additional unit was €8, then average cost would increase to €5.27. The cost of an extra unit is the marginal cost, so it follows that if marginal cost is less than average cost, average cost will be falling; and if marginal cost is above average cost, average cost will be rising.

This relationship between average total cost and marginal cost has an important corollary: the marginal cost curve crosses the average total cost curve at its minimum. At low levels of output, marginal cost is below average total cost, so average total cost is falling. After the two curves cross, marginal cost rises above average total cost. For the reason we have just discussed, average total cost must start to rise at this level of output. Hence at this point of intersection, the cost of an additional unit is the same as the average cost and so the average does not change and the point is the minimum of average total cost.

Typical Cost Curves

In the examples we have studied so far, firms exhibit diminishing marginal product and, therefore, rising marginal cost at *all* levels of output. Yet actual firms are often more complicated than this. In many firms, diminishing marginal product does not start to occur immediately after the first worker is hired. Depending on the production process, the second or third worker might have higher marginal product than the first because a team of workers can divide tasks and work more productively than a single worker. Such firms would first experience increasing marginal product for a while before diminishing marginal product sets in.

The table in Figure 5.4 shows the cost data for such a firm, called Bella's Bagels. These data are used in the graphs. Panel (a) shows how total cost (TC) depends on the quantity produced, and panel (b) shows average total cost (ATC), average fixed cost (AFC), average variable cost (AVC) and marginal cost (MC). In the range of output from zero to four bagels per hour, the firm experiences increasing marginal product, and the marginal cost curve falls. After five bagels per hour, the firm starts to experience diminishing marginal product, and the marginal cost curve starts to rise. This combination of increasing then diminishing marginal product also makes the average variable cost curve U-shaped.

FIGURE 5.4**Bella's Cost Curves**

Many firms, like Bella's Bagels, experience increasing marginal product before diminishing marginal product and, therefore, have cost curves shaped like those in this figure. Panel (a) shows how total cost (TC) depends on the quantity produced. Panel (b) shows how average total cost (ATC), average fixed cost (AFC), average variable cost (AVC) and marginal cost (MC) depend on the quantity produced. These curves are derived by graphing the data from the table. Notice that marginal cost and average variable cost fall for a while before starting to rise.

Quantity of bagels (per hour) Q	Total cost (€) $TC = FC + VC$	Fixed cost (€) FC	Variable cost (€) VC	Average fixed cost (€) $AFC = FC/Q$	Average variable cost (€) $AVC = VC/Q$	Average total cost (€) $ATC = TC/Q$	Marginal cost (€) $MC = \Delta TC/\Delta Q$
0	2.00	2.00	0.00	—	—	—	1.00
1	3.00	2.00	1.00	2.00	1.00	3.00	0.80
2	3.80	2.00	1.80	1.00	0.90	1.90	0.60
3	4.40	2.00	2.40	0.67	0.80	1.47	0.40
4	4.80	2.00	2.80	0.50	0.70	1.20	0.40
5	5.20	2.00	3.20	0.40	0.64	1.04	0.60
6	5.80	2.00	3.80	0.33	0.63	0.96	0.80
7	6.60	2.00	4.60	0.29	0.66	0.95	1.00
8	7.60	2.00	5.60	0.25	0.70	0.95	1.20
9	8.80	2.00	6.80	0.22	0.76	0.98	1.40
10	10.20	2.00	8.20	0.20	0.82	1.02	1.60
11	11.80	2.00	9.80	0.18	0.89	1.07	1.80
12	13.60	2.00	11.60	0.17	0.97	1.14	2.00
13	15.60	2.00	13.60	0.15	1.05	1.20	2.20
14	17.80	2.00	15.80	0.14	1.13	1.27	—

Despite these differences from our previous example, Bella's cost curves share the three properties that are most important to remember:

- Marginal cost eventually rises with the quantity of output.
- The average total cost curve is U-shaped.
- The marginal cost curve crosses the average total cost curve at the minimum of average total cost.

SELF TEST A firm's total cost function is $TC = 0.000002q^3 - 0.006q^2 + 8q$. Find the total cost if output is 1,000 units. What is the average total cost at 1,000 units? What are the average fixed costs of 1,000 units? What is the marginal cost of the 1,000th unit?

COSTS IN THE SHORT RUN AND IN THE LONG RUN

So far, we have analyzed costs in the short run under the assumption that some factors of production, such as the size of Paolo's factory, cannot be changed. We are now going to look at what happens when this assumption is relaxed.

The Relationship Between Short-Run and Long-Run Average Total Cost

For many firms, the division of total costs between fixed and variable costs depends on the time horizon. Over a period of a few months, for example, Paolo cannot expand the size of his factory. The only way he can produce additional pizzas is to hire more workers at the factory he already has. The cost of Paolo's factory is, therefore, a fixed cost in the short run. By contrast, over a period of several years, Paolo can expand the size of his factory, build or buy new factories. Thus the cost of Paolo's factories is a variable cost in the long run.

Because many decisions are fixed in the short run but variable in the long run, a firm's long-run cost curves differ from its short-run cost curves. Figure 5.5 shows an example.

FIGURE 5.5

Average Total Cost in the Short and Long Runs

Because fixed costs are variable in the long run, the average total cost curve in the short run differs from the average total cost curve in the long run.

The figure presents three short-run average total cost curves representing the cost structures for three factories. It also presents the long-run average total cost curve. As Paolo adjusts the size of his capacity to the quantity of production, he moves along the long-run curve, and he adjusts capacity to the quantity of production.

This graph shows how short-run and long-run costs are related. The long-run average total cost curve is a much flatter U-shape than the short-run average total cost curve. In addition, all the short-run curves lie on or above the long-run curve. These properties arise because firms have greater flexibility in the long run. In essence, in the long run, the firm chooses which short-run curve it wants to use. In the short run, it must use whatever short-run curve it chose in the past.

The figure shows an example of how a change in production alters costs over different time horizons. When Paolo wants to increase production from 150 to 200 pizzas per day, he has no choice in the short run but to hire more workers with only two factories. Because of diminishing marginal product, average total cost rises from €6 to €10 per pizza. In the long run, however, Paolo can expand both his capacity and his workforce by building or acquiring a third factory, and average total cost returns to €6 per pizza.

How long does it take for a firm to get to the long run? The answer depends on the firm. It can take several years for a major manufacturing firm, such as a car company, to build a larger factory. By contrast, Paolo might be able to find new premises and expand sales in a matter of months. There is, therefore, no single answer about how long it takes a firm to adjust its production facilities.

Why Is the Long-Run Average Total Cost Curve Often U-Shaped? At low levels of production, the firm benefits from increased size, because it can take advantage of certain benefits such as greater specialization. Being larger, it might suffer from coordination problems, but these may not yet be acute. By contrast, at high levels of production, the benefits of specialization have already been realized, and coordination problems become more severe as the firm grows larger. Thus long-run average total cost is falling at low levels of production because of increasing specialization and rising at high levels of production because of increasing coordination problems.

SELF TEST Why is the short-run average cost curve U-shaped? Why is the long-run average cost curve also U-shaped?

SUMMARY

Table 5.3 summarizes some of the definitions we have encountered so far in this chapter.

TABLE 5.3

The Many Types of Cost: A Summary

Term	Definition	Mathematical description
Explicit costs	Costs that require an outlay of money by the firm	—
Implicit costs	Costs that do not require an outlay of money by the firm	—
Fixed costs	Costs that do not vary with the quantity of output produced	FC
Variable costs	Costs that vary with the quantity of output produced	VC
Total cost	The market value of all the inputs that a firm uses in production	$TC = FC + VC$
Average fixed cost	Fixed costs divided by the quantity of output	$AFC = FC/Q$
Average variable cost	Variable costs divided by the quantity of output	$AVC = VC/Q$
Average total cost	Total cost divided by the quantity of output	$ATC = TC/Q$
Marginal cost	The increase in total cost that arises from an extra unit of production	$MC = \Delta TC/\Delta Q$

RETURNS TO SCALE

Our analysis has shown that in the short run the firm has some options for increasing output by varying some factors of production. In the long run, the firm can increase all factors of production and change capacity.

Assume that business has been good for our pizza factory owner. Paolo has utilized his existing resources efficiently but finds that he is not able to supply the market with all that he could because of the constraints of the capacity of the factory. He knows that increasing the number of worker hours and machine hours will generate increased output up to a point, but that diminishing marginal productivity is a likelihood if factory space is held constant.

In the long run, the firm can expand all the factors of production. Our factory owner could search for a new site on which to build a new factory, or could purchase an existing factory and equip it to produce pizzas. If all the factors of production are changed, then the firm will be able to operate at a different scale.

Economies and Diseconomies of Scale

When a firm increases the scale of production there are three outcomes that can occur, as highlighted in Figure 5.5. Assume our pizza factory owner currently employs 50 workers and 10 machines in a factory with a floor space of 1,000 m² and currently produces 2,000 pizzas per day. The total cost of producing these 2,000 pizzas per day is €4,000. The average cost of each pizza is, therefore, $\text{€}4,000 / 2,000 = \text{€}2$ each.

Paolo doubles the input of all the factors of production and as a result now employs 100 workers, 20 machines and has 2,000 m² of capacity. The cost of expanding the scale of production is clearly going to be higher, but what happens to the average cost depends on how far total cost increases in relation to the increase in output. If the total cost of production doubled to €8,000 and output also doubled to 4,000, the average cost of each pizza would still be €2. The firm is said to be experiencing **constant returns to scale**. This occurs when long-run average total cost does not vary with the level of output.

If, however, the total cost of production at the new scale of production increased to €6,000 and output doubled to 4,000, the average cost of each pizza would now fall to €1.50 each. The firm will experience increasing returns to scale, because the proportionate increase in output is greater than the proportionate increase in total cost. This is also referred to as **economies of scale**, which occur when long-run average total cost declines as output increases.

constant returns to scale the property whereby long-run average total cost stays the same as the quantity of output changes

economies of scale the property whereby long-run average total cost falls as the quantity of output increases

If the doubling of factor inputs (to 100 workers and 20 machines) leads to an increase in total costs (to €10,000, for example) that is greater than the increase in output (assume this is 4,000), the firm is said to experience decreasing returns to scale and the average cost per pizza would now be €2.50 each. When the long-run average total cost rises as output increases, there are said to be **diseconomies of scale**.

diseconomies of scale the property whereby long-run average total cost rises as the quantity of output increases

Note that when we talk about economies of scale we are referring to *unit costs* (or average costs). Clearly if a firm increases its capacity by building a new factory and then hiring more capital and labour to work in the factory, total costs are going to rise, but if the relative increase in output is greater than the relative increase in total costs as a result, then the unit or average cost will fall. We are referring to the concept of scale as the proportionate increase of all factor inputs and the resultant relative increase in output. Consideration must be given to the price of factor inputs. In our example, the price of labour is €60 per unit and the price of capital €100 per unit. If these prices remain constant, then a 50 per cent increase in all factor inputs would increase total cost by 50 per cent. If this 50 per cent increase in inputs leads to a 75 per cent increase in output then average costs will fall.

Returns to scale can be found by using the formula:

$$\text{Returns to scale} = \frac{\% \Delta \text{ in quantity of output}}{\% \Delta \text{ in quantity of all factor inputs}}$$

Types of Economies of Scale

There are essentially two types of economies of scale. **Internal economies of scale** arise from the growth of the firm. They are the cost advantages a firm can gain as it expands and finds more efficient and effective ways of producing. There are a number of sources of internal economies of scale.

internal economies of scale the advantages of large-scale production that arise through the growth of the firm

Technical Economies of Scale The basis of technical economies of scale is that machinery and other factor inputs can be utilized at bigger scales to bring down the unit cost of production. They can arise through different ways:

The Principle of Increased Dimensions The growth in carrying capacity of road, rail, sea and air freight has largely been driven by what is called the principle of increased dimensions. Assume that the dimensions of the trailer on a lorry are 10 metres in length, 2 metres wide and 4 metres high and that the trailer carries packages one metre cubed. The carrying capacity of the trailer is 80 m^3 and so can carry 80 packages. If the dimensions of the trailer were doubled, the carrying capacity would now be $20 \times 4 \times 8 = 640 \text{ m}^3$. The carrying capacity has increased by eight times and 640 packages could now be carried on each journey. The cost of producing the larger trailer would be higher as a result of doubling its dimensions, but it is unlikely that the cost would double. It is also unlikely that the cost of operating the lorry would double. Provided total costs increase by a smaller proportion than the increase in the carrying capacity, the unit cost will fall. The principle of increased dimensions is relevant to transport, freight, distribution and warehousing.

The Principle of Multiples The principle of multiples is based on the idea that firms operating at larger scales can make use of capital equipment more efficiently than small firms and reduce the unit cost as a result. For example, assume two firms are in the business of producing up-market soft drinks and that there are four core processes, each driven by capital equipment which operates at different capacities, as shown in Table 5.4.

TABLE 5.4

The Principle of Multiples

Machine A Bottling of drink	Machine B Capping of bottles	Machine C Labelling bottles	Machine D Packing bottles
Capacity = 1,000 per hour	Capacity = 2,000 per hour	Capacity = 1,500 per hour	Capacity = 3,000 per hour
Cost = £1,000 per machine	Cost = £500 per machine	Cost = £1,500 per machine	Cost = £2,000 per machine

Firm A is a small firm and is only able to afford to purchase one of each machine needed for the process. The maximum capacity it can operate at is 1,000 units per hour because it is constrained by the capacity of Machine A. To produce 1,000 units per hour incurs a total cost of €5,000. Its average cost per unit is therefore €5. Firm B is a much larger firm and it can afford to employ multiple quantities of each machine to maximize efficiency. It can employ six of Machine A, three of Machine B, four of Machine C and two of Machine D. As a result, its capacity is 6,000 units per hour. Notice that in this example, Firm A is using the lowest common multiple to maximize efficiency. In operating multiple machines, its total cost is €17,500, but as it produces 6,000 units, its average cost per unit is ≈ €2.92. Because Firm B can operate on a much larger scale, it can secure advantages in competing with Firm A in the market.

Indivisibility of Plant Many industries will see a mix of large-scale operators and small-scale ones, and it is possible for each to be efficient. For example, in the manufacture of kitchens, there are some large-scale, mass producers who make standardized units which can be mixed and matched for customers to create individual kitchens, and these mass producers can operate efficiently. There is also space in the market for bespoke manufacturers who design kitchens for individual customers and focus on quality and the element of individualism as their competitive strategy. These smaller firms can also operate efficiently. There are some industries, however, which can only operate efficiently at large scale. One of the reasons is due to the indivisibility of plant. In the chemical industry, for example, the processes necessary for producing products on a commercial basis require large investment in capital equipment, and it is not possible to produce commercially on a small scale. The capital equipment necessary for production cannot be broken down into smaller units.

Specialization Firms can gain unit cost advantages by employing specialists, which leads to increased efficiency. In many industries, few workers are responsible for the complete production process, and many workers never see the end product to which their skills and effort have contributed. The production process is typically broken down into smaller processes with specialists employed at each stage. Such processes lend themselves to mass production and the spreading of costs across a large range of output. The proportionate increase in output from this division of labour is greater than the increase in costs and so unit costs decrease.

Commercial Economies of Scale Commercial economies of scale refers to the ability of firms operating at scale to be able to negotiate lower prices for supplies and other factor inputs. This is sometimes referred to as 'buying in bulk'. Supermarkets, for example, enter into agreements with farmers to purchase almost all of their output. For the farmer, the guarantee of selling all their product can be beneficial, even if each unit sells for a lower price. If left entirely to the market, some farmers could be left with unsold output. If the output is perishable, then this would not only represent lost revenue but also some cost for disposal. Many firms operating at large scale will enter agreements with suppliers to provide raw materials, component parts and so on, again providing benefits for both the supplier and the buyer. Car manufacturers, for example, might agree to buy sound systems from another firm for installation in its vehicles in large quantities. The individual price for each unit can be lower because of the volume of purchase, and of better quality than the car firm could design and manufacture itself because of the specialism of the supplier.

Financial Economies of Scale Acquiring finance is a key element of most firms' operations. Typically, the smaller the firm the more risk associated with it from the lender's perspective. Firms operating at scale tend to be more secure. As a result, firms operating at scale may be in a position to negotiate cheaper finance deals and also have access to a wider range of finance options. For example, larger firms can issue bonds which can be bought and sold on the fixed income market, but issuing bonds is not something that small firms such as sole proprietorships (which outnumber large firms many times in most economies) can do. Large firms are also able to make use of specialists in corporate finance and employ specialist accountants in their finance teams who can optimize the access to and use of finance to improve the efficiency of the firm and reduce its unit costs.

Managerial Economies of Scale As an extension of the idea of division of labour, large firms can employ specialists in different areas of the business with expertise that can help the business become more efficient. This might include specialists in human resources management, finance and accounting, marketing, sales, operations management and so on. While larger firms clearly spend more on recruiting these specialists compared to smaller firms, if the proportionate increase in output that results is greater than the additional cost, unit costs will fall. In many smaller firms, by contrast, some individuals might have to devote attention to many aspects of the business, ensuring the business pays the correct amount of tax, complies with the law and regulations, carrying out recruitment and so on, and this might not be as efficient as having specialists employed for each role.

Risk-Bearing Economies of Scale Smaller firms tend to be associated with a greater risk of failure. Larger firms can mitigate against these risks through being in a position to diversify into different product areas

so that they are not reliant on one product for their survival. If demand for one product fell, the firm could rely on other products to maintain their profitability and efficiency. Larger firms will also have operations across regions, countries and continents, and this can also help in managing swings in business activity. A downturn in the Latin American market, for example, might be offset by an upturn in a firm's Asian markets. Firms operating at scale can also invest in research and development (R&D) and on extending product ranges, which help reduce risk further.

External Economies of Scale

External economies of scale are the advantages of large-scale production that arise because of the growth of the industry as a whole. External economies of scale might be accessible to firms because of the concentration of firms in an industry in a particular area or region. For example, the City of London has a concentration of financial firms in banking, accounting, insurance and finance. This concentration of firms provides benefits through the supply of skilled labour, the access to expertise, the benefits which derive from reputation, training facilities, infrastructure, and local knowledge and skills. The growth of certain ports has brought with it considerable investment in infrastructure in roads and rail which help improve the efficiency with which goods can be transported across countries. Information exchange across some industries can be highly developed with trade journals, R&D, market information and forecasting being shared across different firms. In agriculture, for example, farmers can access high quality information about prices, market supply forecasts and scientific developments which can help them to plan more efficiently and to maximize output and minimize inputs. In the north of England, there is a concentration of chemical plants around the River Tees. Chemical firms on Teesside can benefit from expertise in the emergency services who have been specifically trained to deal with fires or safety incidents involving chemicals. Firms may also be able to take advantage of local infrastructure or expertise in waste disposal which makes it cheaper per unit compared to having to pay for these costs individually.

external economies of scale the advantages of large-scale production that arise through the growth and concentration of the industry

The Causes of Diseconomies of Scale Diseconomies of scale can arise because of *coordination problems* that are inherent in any large organization. As the scale of operations increases, the management within the organization becomes more challenging and management teams can become less effective at keeping costs down. Communication between workers and management and between different functional areas become more difficult. This can result in decisions taking longer to implement, reduced flexibility in responding to customer and market changes, and rising unit costs.

In larger firms, worker motivation may be affected as they are more removed from the 'big picture' than may be the case in smaller firms. Some workers only ever see a small part of the whole production process, and it becomes more difficult for them to feel part of the business and have any influence in the way the business develops and operates. This can result in lower productivity and alienation and again, in rising unit costs.

Larger firms may also suffer from the problems of asymmetric information. When operations are on a large scale and scattered across many different countries, the actions of individuals employed by the firm become more difficult to control and monitor. Firms may have to put in place systems to monitor activity to try to encourage efficiency and effective decision-making, but this can be expensive. Even with such monitoring systems, firms may still not be sure that individuals in key positions in the business will make decisions based on what is best for the business. Some individuals may make decisions based on their own self-interest or make decisions which are misguided and not beneficial to the business. For example, how do firms know that the recruitment processes across all a business's global operations are carried out fairly and with improving productivity in mind rather than the personal reasons

of individuals involved? Is it necessary, for example, to increase the number of workers employed to improve productivity and efficiency, or is it more a case of some individuals seeking to boost their own status and power base?

X-efficiency In 1966, Harvey Leibenstein coined the term 'X-efficiency' in a paper published in the *American Economic Review*. X-efficiency occurs where output is at its maximum from a given set of factor inputs. Leibenstein posited that some large firms may not be able to, or have the incentive to, control costs as closely as traditional theory might suggest, which in turn results in higher unit cost and firms not operating at x-efficiency. He used the term '**X-inefficiency**' to refer to this lack of incentives. The lack of incentive to control costs might be particularly prevalent in firms where competitive pressures are not so high and where firms might have a considerable degree of market power. X-inefficiency might result, for example, from firms having excess labour which lowers productivity; marketing, entertainment, and travel and expenses costs which are not subject to close control; a failure to seek out cheaper or better quality supplies; poorer customer service and a lack of innovation and dynamism in a business in product development. If firms could operate at more efficient levels they are said to be experiencing x-inefficiency.

x-inefficiency the failure of a firm to operate at maximum efficiency due to a lack of competitive pressure and reduced incentives to control costs

The Implications of Economies of Scale

Imagine a firm which makes bricks. The firm's existing plant has a maximum capacity of 100,000 bricks per week and the total costs are €30,000 per week. The average cost for each brick, assuming the plant operates at full capacity, is €0.30. The firm sets a price of €0.40 per brick giving it a profit margin of €0.10 per brick. If it sells all 100,000 bricks it produces each week, the total revenue per week will be €40,000.

Now imagine that in the long run the firm expands. It doubles the size of its plant. The total costs, obviously, increase – they are now using more land and putting up more buildings, as well as hiring extra labour and buying more equipment and raw materials. All this expansion will increase the total cost, but this doubling of capacity will not lead to a doubling of the cost.

Following this expansion, assume TC is now €50,000 per week. The expansion of the plant means that the firm can double its output so its capacity is now 200,000 bricks per week. The percentage increase in the total costs is less than the percentage increase in output. Total costs have risen by €20,000 or 66 per cent and total output by 100 per cent, which means that the average cost per brick is now €0.25.

The firm now faces two scenarios. In scenario 1, the firm could maintain its price at €0.40 and increase its profit margin on each brick sold from €0.10 to €0.15. Assuming it sells all the bricks it produces, its revenue would increase to €80,000 per week. In scenario 2, the firm might choose to reduce its price to improve its competitiveness against its rivals. It could maintain its former profit margin of €0.10 and reduce the price to €0.35 improving the chances of increasing its competitiveness. In this case, if it sells all it produces, its revenue would be €70,000 per week.

What the firm chooses to do would be dependent on its competitive position. If it played a dominant role in the market, it might be able to increase its price and still sell all it produces. If it was in a more competitive market it might not have sold all its capacity in the first place, so being able to reduce its price might mean that it can now increase sales against its rivals and increase its total revenue.

Economies of scale, therefore, occur where the proportionate rise in output as a result of the expansion or growth of the firm, as defined by a rise in all the factor inputs, is greater than the proportionate rise in costs as a result of the expansion.

CASE STUDY Economies of Scale in Shipping

Over the years, cargo ships have got bigger and bigger and one of the reasons is that bigger ships yield economies of scale. Assume a ship with the cargo capacity given by the dimensions $137\text{m} \times 17\text{m} \times 9\text{m}$ (which was typical of container ship capacity in the 1950s). This ship has a total carrying capacity of $20,961\text{m}^3$. Assume the total cost of shipping the cargo from port A to port B is €100,000. This means each cubic metre carried has an average cost of €4.77. Now assume that the dimensions of the ship are increased to $400\text{m} \times 59\text{m} \times 15.5\text{m}$, which is the sort of size of container ships being built after 2013. The total carrying capacity of this ship is now $365,800\text{m}^3$. That is over 17 times the carrying capacity of the smaller ship. The cost of building and operating this larger ship will clearly be higher, but it is unlikely that the cost will be 17 times higher. Assume that total costs for the journey are now €900,000. The average cost of each unit carried is now €2.46 per unit.

The economies of scale of building bigger ships in this example is clear. However, if this is the case, why not continue to build ever bigger ships to exploit economies of scale further? In some respects, this is what has been happening since the 1950s, with container ships becoming ever bigger as shipping firms seek to drive down average costs and become more competitive. Lower shipping costs have resulting benefits on the supply chain in that it gets goods to market in a global economy much more cheaply and therefore prices to consumers can be lowered.

Studies by shipping consultants Drewry Ltd have shown that it may be getting to the stage where the economies of scale of larger ships are starting to run out and diseconomies of scale are beginning to set in. There may still be economies of scale to exploit in the actual transfer of goods across the seas, but any scale benefits can be eroded once the ship reaches port. As ships become bigger, the ability and capacity of freight terminals to handle the size of ship and extent of the cargo are becoming strained, and as a result unit costs are beginning to increase – diseconomies of scale. Investment is likely to be needed to ensure that terminals are equipped to handle the size of ship coming into port if productivity improvements are to be maintained. This investment is likely to be considerable, and careful analysis would have to be conducted to ensure that there are indeed economies of scale to be exploited and that diseconomies do not outweigh the average cost benefits of ever larger vessels.

Cargo ships have got bigger and bigger and yield economies of scale but there are limitations to how far economies of scale can be exploited.

Reference: www.drewry.co.uk/news, accessed 18 May 2019.

SELF TEST If Airbus produces nine jets per month, its long-run total cost is €9.0 million per month. If it produces 10 jets per month, its long-run total cost is €9.5 million per month. Does Airbus exhibit economies or diseconomies of scale?

WHAT IS A COMPETITIVE MARKET?

Having looked at a firm's costs we now turn our attention to a firm's revenue. In Chapter 3 we looked at the assumptions of the competitive market and used milk as an example.

The Revenue of a Competitive Firm

To keep matters concrete, we will consider a specific firm: the Grundy Family Dairy Farm. The Grundy Farm produces a quantity of milk Q and sells each unit at the market price P . The farm's total revenue is $P \times Q$. For example, if a litre of milk sells for €0.40 and the farm sells 10,000 litres per day, its total revenue is €4,000 per day.

Because the Grundy Farm is small compared with the world market for milk, it takes the price as given by market conditions. This means, in particular, that the price of milk does not depend on the quantity of output that the Grundy Farm produces and sells. If the Grundys double the amount of milk they produce, the price of milk remains the same and their total revenue doubles. As a result, total revenue is proportional to the amount of output.

Table 5.5 shows the revenue for the Grundy Family Dairy Farm. The first two columns show the amount of output the farm produces and the price at which it sells its output. The third column is the farm's total revenue. The table assumes that the price of milk is €0.40 a litre, so total revenue is €0.40 times the number of litres.

TABLE 5.5

Total, Average and Marginal Revenue for a Competitive Firm

Quantity (Q) Litres	Price (€) (P)	Total revenue (€) (TR = P × Q)	Average revenue (€) (AR = TR/Q)	Marginal revenue (€) (MR = ΔTR/ΔQ)
1,000	0.40	400	0.40	0.40
2,000	0.40	800	0.40	0.40
3,000	0.40	1,200	0.40	0.40
4,000	0.40	1,600	0.40	0.40
5,000	0.40	2,000	0.40	0.40
6,000	0.40	2,400	0.40	0.40
7,000	0.40	2,800	0.40	0.40
8,000	0.40	3,200	0.40	0.40

As we did when looking at a firm's costs, consider these two questions:

- How much revenue does the farm receive for the typical litre of milk?
- How much additional revenue does the farm receive if it increases production of milk by 1 litre?

The last two columns in Table 5.5 answer these questions.

The fourth column in the table shows average revenue, which is total revenue (from the third column) divided by the amount of output (from the first column).

$$AR = \frac{TR}{Q}$$

Average revenue tells us how much revenue a firm receives for the typical unit sold. In Table 5.5, you can see that average revenue equals €0.40, the price of a litre of milk. This illustrates a general lesson that applies not only to competitive firms but to other firms as well. Total revenue is the price times the quantity ($TR = P \cdot Q$) and average revenue is total revenue (TR) divided by the quantity (Q). Therefore, *for all firms, average revenue equals the price of the good.*

average revenue total revenue divided by the quantity sold

The fifth column shows **marginal revenue**, which is the change in total revenue from the sale of each additional unit of output.

$$MR = \frac{\Delta TR}{\Delta Q}$$

The sale of one more litre of milk adds €0.40 to total revenue, therefore the marginal revenue is also €0.40. In Table 5.5, marginal revenue equals €0.40, the price of a litre of milk. This result illustrates a lesson that applies only to competitive firms. Total revenue is $P \times Q$ and P is fixed for a competitive firm. Therefore, when Q rises by one unit, total revenue rises by P euros. For competitive firms, marginal revenue equals the price of the good.

marginal revenue the change in total revenue from an additional unit sold

SELF TEST When a competitive firm doubles the amount it sells, what happens to the price of its output and its total revenue?

Total Revenue, Total Cost and Profit

It is conceivable that Paolo or the Grundy family started in business because of a desire to provide the world with pizza or milk or, perhaps, out of love for the pizza business or farming. Most firms, however, also must make a profit. Economists often use the assumption that the goal of a firm is to maximize profit. While the extent to which this assumption holds in the real world has been questioned, it is a useful starting point for our analysis.

What is a firm's profit? Profit is the difference between total revenue and total cost.

$$\text{Profit} = \text{Total revenue} - \text{Total cost}$$

We can express this in the formula:

$$\pi = TR - TC$$

where π represents profit.

Economic Profit versus Accounting Profit We have seen that economists and accountants measure costs differently, and they also measure profit differently. An economist measures a firm's **economic profit** as the firm's total revenue minus all the opportunity costs (explicit and implicit) of producing the goods and services sold. An accountant measures the firm's **accounting profit** as the firm's total revenue minus only the firm's explicit costs.

economic profit total revenue minus total cost, including both explicit and implicit costs

accounting profit total revenue minus total explicit cost

Figure 5.6 summarizes this difference. Notice that because the accountant ignores the implicit costs, accounting profit is usually larger than economic profit. For a business to be profitable from an economist's standpoint, total revenue must cover all the opportunity costs, both explicit and implicit.

FIGURE 5.6

PROFIT MAXIMIZATION AND THE COMPETITIVE FIRM'S SUPPLY CURVE

A Simple Example of Profit Maximization

Let's begin our analysis of the firm's supply decision with the example in Table 5.6 using the Grundy Family Dairy Farm. In the first column of the table is the number of litres of milk the farm produces. The second column shows the farm's total revenue, which is €0.40 times the number of litres. The third column shows the farm's total cost. Total cost includes fixed costs, which are €200 in this example, and variable costs, which depend on the quantity produced.

The fourth column shows the farm's profit, which is computed by subtracting total cost from total revenue. If the farm produces nothing, it has a loss of €200. If it produces 1,000 litres, it has a profit of €100. If it produces 2,000 litres, it has a profit of €300 and so on. To maximize profit, the Grundy Farm chooses the quantity that makes profit as large as possible. In this example, profit is maximized when the farm produces 3,000 or 4,000 litres of milk, when the profit is €400.

There is another way to look at the Grundy Farm's decision: the Grundys can find the profit-maximizing quantity by comparing the marginal revenue and marginal cost from each unit produced. The fifth and sixth columns in Table 5.6 compute marginal revenue and marginal cost from the changes in total revenue and total cost, and the last column shows the change in profit for each additional litre produced. If the farm does not produce any milk, the fixed costs of €200 must be paid and so profit is –€200. The first 1,000 litres of milk the farm produces have a marginal revenue of €0.40 per litre and a marginal cost of €0.10 per litre; hence producing the additional 1,000 litres adds €0.30 per litre produced to profit, which means the farm now earns €100 in profit (from –€200 to €100). The second 1,000 litres produced has a marginal revenue of €0.40 per litre and a marginal cost of €0.20 per litre, so these additional 1,000 litres add €0.20 per litre to profit, which now totals €300.

TABLE 5.6 Profit Maximization: A Numerical Example

Quantity (Q) Litres	Total revenue (€) (TR)	Total cost (€) (TC)	Profit (€) ($TR - TC$)	Marginal revenue (€) ($MR = \Delta TR / \Delta Q$)	Marginal cost (€) ($MC = \Delta TC / \Delta Q$)	Change in profit (€) ($MR - MC$)
0	0	200	-200			
1,000	400	300	100	0.4	0.1	0.3
2,000	800	500	300	0.4	0.2	0.2
3,000	1,200	800	400	0.4	0.3	0.1
4,000	1,600	1,200	400	0.4	0.4	0
5,000	2,000	1,700	300	0.4	0.5	-0.1
6,000	2,400	2,300	100	0.4	0.6	-0.2
7,000	2,800	3,000	-200	0.4	0.7	-0.3
8,000	3,200	3,800	-600	0.4	0.8	-0.4

As long as marginal revenue exceeds marginal cost, increasing the quantity produced adds to profit. Since additional production of milk adds to profit it is worth the Grundy Farm producing this extra milk. Once the Grundy Farm has reached 4,000 litres of milk, however, the situation is very different. Producing an additional 1,000 litres has a marginal revenue of €0.40 per litre and a marginal cost of €0.50 per litre, so producing it would reduce profit by €100 (from €400 to €300). It does not make sense for the Grundy Farm to produce this additional 1,000 litres and so, as a result, there is little incentive for the Grundy's to produce beyond 4,000 litres.

This is another example of thinking at the margin. If marginal revenue is greater than marginal cost, it is worth the Grundy's increasing the production of milk. If marginal revenue is less than marginal cost, the Grundy's should decrease production. If the Grundy's think at the margin and make incremental adjustments to the level of production, they are led to produce the profit-maximizing quantity. The profit-maximizing output occurs, therefore, at the output where $MR = MC$.

Normal and Abnormal Profit

In the analysis that follows we make an important assumption related to our earlier discussion of the meaning of economic profit. We know that profit equals total revenue minus total cost, and that total cost includes the opportunity cost of the time and money that the firm owners devote to the business. A firm's revenue must compensate the owners for the time and money that they expend to keep their business going, which is sometimes referred to as normal profit or zero profit equilibrium.

Consider an example. Suppose that a farmer had to invest €1 million to open their farm, which otherwise they could have deposited in a bank to earn €50,000 a year in interest. In addition, they had to give up another job that would have paid them €30,000 a year. The farmer's opportunity cost of farming includes both the interest they could have earned and the forgone wages – a total of €80,000. This sum must be calculated as part of the farmer's total costs referred to as **normal profit** – the minimum amount required to keep factor inputs in their current use. Even if profit is driven to zero, their revenue from farming compensates them for these opportunity costs.

normal profit the minimum amount required to keep factors of production in their current use

Because of the different way accountants and economists measure profit, at the zero profit equilibrium, economic profit is zero, but accounting profit is positive. Our farmer's accountant, for instance, would conclude that the farmer earned an accounting profit of €80,000, which is enough to keep the farmer in business. In the short run, as we shall see, profit can be above zero or normal profit, which is referred to as **abnormal profit**.

abnormal profit the profit over and above normal profit

If firms are making abnormal profit then there is an incentive for other firms to enter the market to take advantage of the profits that exist and this creates a dynamic which moves the market to equilibrium.

The Marginal Cost Curve and the Firm's Supply Decision

To extend this analysis of profit maximization, consider the cost curves in Figure 5.7.

The figure shows a horizontal line at the market price (P). The price line is horizontal because the firm is a price-taker: the price received is the same, regardless of the quantity that the firm decides to produce. Keep in mind that, for a competitive firm, the firm's price equals both its average revenue (AR) and its marginal revenue (MR).

FIGURE 5.7

Profit Maximization for a Competitive Firm

This figure shows the marginal cost curve (MC), the average total cost curve (ATC) and the average variable cost curve (AVC). It also shows the market price (P), which equals marginal revenue (MR) and average revenue (AR). At the quantity Q_1 , marginal revenue MR_1 exceeds marginal cost MC_1 , so raising production increases profit. At the quantity Q_2 , marginal cost MC_2 is above marginal revenue MR_2 , so reducing production increases profit. The profit-maximizing quantity Q_{MAX} is found where the horizontal price line intersects the marginal cost curve.

We can use Figure 5.7 to find the quantity of output that maximizes profit. Imagine that the firm is producing at Q_1 . At this level of output, marginal revenue is greater than marginal cost. That is, if the firm raised its level of production and sales by 1 unit, the additional revenue (MR_1) would exceed the additional costs (MC_1). Profit, which equals total revenue minus total cost, would increase. Hence if marginal revenue is greater than marginal cost, as it is at Q_1 , it is worth the firm producing this output because it can increase profit.

When output is at Q_2 , marginal cost is greater than marginal revenue. If the firm reduced production by 1 unit, the costs saved (MC_2) would exceed the revenue lost (MR_2). Therefore, if marginal revenue is less than marginal cost, as it is at Q_2 , it is worth the firm cutting back production because the firm can increase profit.

Where do these marginal adjustments to the level of production end? Regardless of whether the firm begins with production at a low level (such as Q_1) or at a high level (such as Q_2), there is an incentive for the firm to adjust its output decisions until the quantity produced reaches Q_{MAX} . At any other output level, there is an incentive for the firm to either increase or cut back output and increase profit. This analysis shows a general rule for profit maximization: at the profit-maximizing level of output, marginal revenue and marginal cost are exactly equal.

We can now see how the supply curve is derived. Because a competitive firm is a price-taker, its marginal revenue equals the market price. For any given price, the competitive firm's profit-maximizing quantity of output is found by looking at the intersection of the price with the marginal cost curve. In Figure 5.7, that quantity of output is Q_{MAX} .

Figure 5.8 shows how a competitive firm responds to an increase in the price which may have been caused by a change in global market conditions. Remember that competitive firms are price-takers and must accept the market price for their product. Prices of commodities such as grain, metals, sugar, cotton, coffee, pork bellies, and so on are set by organized international markets and so the individual firm has no power to influence price. When the price is P_1 , the firm produces quantity Q_1 , the quantity that equates marginal cost to the price. Assume that an outbreak of bovine spongiform encephalopathy (BSE) results in the need to slaughter a large proportion of dairy cattle and as a result there is a shortage of milk on the market. When the price rises to P_2 , the firm finds that marginal revenue is now higher than marginal cost at the previous level of output, so existing farmers look to increase production. The new profit-maximizing quantity is Q_2 , at which marginal cost equals the new higher price. In essence, because the firm's marginal cost curve determines the quantity of the good the firm is willing to supply at any price – it is the competitive firm's supply curve.

FIGURE 5.8

Marginal Cost as the Competitive Firm's Supply Curve

An increase in the price from P_1 to P_2 leads to an increase in the firm's profit-maximizing quantity from Q_1 to Q_2 . Because the marginal cost curve shows the quantity supplied by the firm at any given price, it is the firm's supply curve.

The Firm's Short-Run Decision to Shut Down

So far, we have been analyzing the question of how much a competitive firm will produce. In some circumstances, however, the firm will decide to shut down and not produce anything at all.

Here we should distinguish between a temporary shutdown of a firm and the permanent exit of a firm from the market. A shutdown refers to a short-run decision not to produce anything during a specific period of time because of current market conditions. Exit refers to a long-run decision to leave the market. The short-run and long-run decisions differ because most firms cannot avoid their fixed costs in the short

run but can do so in the long run. That is, a firm that shuts down temporarily still must pay its fixed costs, whereas a firm that exits the market saves both its fixed and its variable costs.

For example, consider the production decision that a farmer faces. The cost of a milking parlour is one of the farmer's fixed costs. If the farmer decides not to milk their herd for some period of time, the parlour still represents a cost they cannot recover. When making the short-run decision whether to shut down for this period, the fixed cost of the parlour is said to be a sunk cost. By contrast, if the farmer decides to leave dairy farming altogether, they can sell the parlour along with the rest of the farm. When making the long-run decision whether to exit the market, the cost of the parlour is not sunk. We return to the issue of sunk costs shortly.

Now let's consider what determines a firm's shutdown decision. If the firm shuts down, it loses all revenue from the sale of its product. At the same time, it saves the variable costs of making its product, (but must still pay the fixed costs). Thus the firm shuts down if the revenue that it would get from producing is less than its variable costs of production; it is simply not worth producing a product which costs more to produce than the revenue generated by its sale. Doing so would reduce profit or make any existing losses even greater.

If TR stands for total revenue and VC stands for variable costs, then the firm's decision can be written as:

$$\text{Shut down if } TR < VC$$

The firm shuts down if total revenue is less than variable cost. By dividing both sides of this inequality by the quantity Q , we can write it as:

$$\text{Shut down if } \frac{TR}{Q} < \frac{VC}{Q}$$

Notice that this can be further simplified. $\frac{TR}{Q}$ is average revenue. As we discussed previously, average revenue for any firm is the good's price P . Similarly, $\frac{VC}{Q}$ is average variable cost (AVC). Therefore the firm's shutdown criterion is:

$$\text{Shut down if } P < AVC$$

That is, a firm chooses to shut down if the price of the good is less than the average variable cost of production. This criterion is intuitive: when choosing to produce, the firm compares the price it receives for the typical unit to the average variable cost that it must incur to produce the typical unit. If the price doesn't cover the average variable cost, the firm is better off stopping production altogether. The firm can re-open in the future if conditions change so that price exceeds average variable cost.

We now have a full description of a competitive firm's profit-maximizing strategy. If the firm produces anything, it produces the quantity at which marginal cost equals the price of the good. Yet if the price is less than average variable cost at that quantity, the firm is better off shutting down and not producing anything. These results are illustrated in Figure 5.9. The competitive firm's short-run supply curve is the portion of its marginal cost curve that lies above average variable cost.

Sunk Costs

Economists say that a cost is a **sunk cost** when it has already been committed and cannot be recovered. In a sense, a sunk cost is the opposite of an opportunity cost: an opportunity cost is what you must give up if you choose to do one thing instead of another, whereas a sunk cost cannot be avoided, regardless of the choices you make. Because nothing can be done about sunk costs, you can ignore them when making decisions about various aspects of life, including business strategy.

sunk cost a cost that has already been committed and cannot be recovered

FIGURE 5.9**The Competitive Firm's Short-Run Supply Curve**

In the short run, the competitive firm's supply curve is its marginal cost curve (MC) above average variable cost (AVC). If the price falls below average variable cost, the firm is better off shutting down.

Our analysis of the firm's shutdown decision is one example of the importance of recognizing sunk costs. We assume that the firm cannot recover its fixed costs by temporarily stopping production. As a result, the firm's fixed costs are sunk in the short run, and the firm can safely ignore these costs when deciding how much to produce. The firm's short-run supply curve is the part of the marginal cost curve that lies above average variable cost, and the size of the fixed cost does not matter for this supply decision.

The Firm's Long-Run Decision to Exit or Enter a Market

The firm's long-run decision to exit the market is similar to its shutdown decision. If the firm exits, it again will lose all revenue from the sale of its product, but now it saves on both fixed and variable costs of production. Thus the firm exits the market if the revenue it would get from producing is less than its total costs.

We can again make this criterion more useful by writing it as:

$$\text{Exit if } TR < TC$$

The firm exits if total revenue is less than total cost. By dividing both sides of this inequality by quantity Q , we can write it as:

$$\text{Exit if } \frac{TR}{Q} < \frac{TC}{Q}$$

We can simplify this further by noting that $\frac{TR}{Q}$ is average revenue, which equals the price P , and that $\frac{TC}{Q}$ is average total cost ATC . Therefore the firm's exit criterion is:

$$\text{Exit if } P < ATC$$

That is, a firm chooses to exit if the price of the good is less than the average total cost of production.

A parallel analysis applies to an entrepreneur who is considering starting a firm. The firm will enter the market if such an action would be profitable, which occurs if the price of the good exceeds the average total cost of production. The entry criterion is:

$$\text{Enter if } P > ATC$$

The criterion for entry is exactly the opposite of the criterion for exit.

We can now describe a competitive firm's long-run profit-maximizing strategy. If the firm is in the market, it produces the quantity at which marginal cost equals the price of the good. Yet if the price is less than average total cost at that quantity, the firm chooses to exit (or not enter) the market. These results are illustrated in Figure 5.10. The competitive firm's long-run supply curve is the portion of its marginal cost curve that lies above average total cost.

FIGURE 5.10**The Competitive Firm's Long-Run Supply Curve**

In the long run, the competitive firm's supply curve is its marginal cost curve (MC) above average total cost (ATC). If the price falls below average total cost, the firm is better off exiting the market.

Measuring Profit in Our Graph for the Competitive Firm

As we consider exit and entry, it is useful to be able to analyze the firm's profit in more detail. Recall that profit equals total revenue (TR) minus total cost (TC):

$$\text{Profit} = TR - TC$$

We can rewrite this definition by multiplying and dividing the right hand side by Q :

$$\text{Profit} = \left(\frac{TR}{Q} - \frac{TC}{Q} \right) \times Q$$

But note that $\frac{TR}{Q}$ is average revenue, which is the price P , and $\frac{TC}{Q}$ is average total cost (ATC). Therefore:

$$\text{Profit} = (P - ATC) \times Q$$

This way of expressing the firm's profit allows us to measure profit in our graphs.

Panel (a) of Figure 5.11 shows a firm earning abnormal profit. As we have already discussed, the firm maximizes profit by producing the quantity at which price equals marginal cost. The height of the shaded rectangle is $P - ATC$, the difference between price and average total cost. The width of the rectangle is Q , the quantity produced. Therefore, the area of the rectangle is $(P - ATC) \times Q$, which is the firm's profit.

Similarly, panel (b) of this figure shows a firm with losses (negative profit). In this case, maximizing profit means minimizing losses, a task accomplished once again by producing the quantity at which price equals marginal cost. Now consider the shaded rectangle. The height of the rectangle is $ATC - P$, and the width is Q . The area is $(ATC - P) \times Q$, which is the firm's loss. Because a firm in this situation is not making enough revenue to cover its average total cost, the firm would choose to exit the market.

SELF TEST How does the price faced by a profit-maximizing competitive firm compare to its marginal cost?

Explain.

When does a profit-maximizing competitive firm decide to shut down? When does a profit-maximizing competitive firm decide to exit a market?

FIGURE 5.11**Profit as the Area between Price and Average Total Cost**

The area of the shaded box between price and average total cost represents the firm's profit. The height of this box is price minus average total cost ($P - ATC$), and the width of the box is the quantity of output (Q). In panel (a), price is above average total cost, so the firm has positive profit. In panel (b), price is less than average total cost, so the firm has losses.

THE SUPPLY CURVE IN A COMPETITIVE MARKET

Now that we have examined the supply decision of a single firm, we can discuss the supply curve for a market. There are two cases to consider. First, we examine a market with a fixed number of firms. Second, we examine a market in which the number of firms can change as old firms exit the market and new firms enter. Both cases are important, for each applies over a specific time horizon. Over short periods of time it is often difficult for firms to enter and exit, so the assumption of a fixed number of firms is appropriate. Over long periods of time, the number of firms can adjust to changing market conditions.

The Short Run: Market Supply with a Fixed Number of Firms

Consider first a market with 1,000 identical firms. For any given price, each firm supplies a quantity of output so that its marginal cost equals the price, as shown in panel (a) of Figure 5.12. That is, as long as price is above average variable cost, each firm's marginal cost curve is its supply curve. The quantity of output supplied to the market equals the sum of the quantities supplied by each of the 1,000 individual firms. Thus to derive the market supply curve, we add the quantity supplied by each firm in the market. As panel (b) of Figure 5.12 shows, because the firms are identical, the quantity supplied to the market is 1,000 times the quantity supplied by each firm.

The Long Run: Market Supply with Entry and Exit

Now consider what happens if firms can enter or exit the market. Let's suppose that everyone has access to the same technology for producing the good and access to the same markets to buy the inputs for production. Therefore all firms and all potential firms have the same cost curves.

FIGURE 5.12**Market Supply with a Fixed Number of Firms**

When the number of firms in the market is fixed, the market supply curve, shown in panel (b), reflects the individual firms' marginal cost curves, shown in panel (a). Here, in a market of 1,000 firms, the quantity of output supplied to the market is 1,000 times the quantity supplied by each firm.

Decisions about entry and exit in a market of this type depend on the incentives facing the owners of existing firms and the entrepreneurs who could start new firms. If firms already in the market are making abnormal profit, then new firms will have an incentive to enter the market. This entry will expand the number of firms, increase the quantity of the good supplied, and drive down prices and profits back to a point where firms are making normal profit. Conversely, if firms in the market are making losses (subnormal profit), then some existing firms will exit the market. Their exit will reduce the number of firms, decrease the quantity of the good supplied, and drive up prices back to a point where normal profit is made. At the end of this process of entry and exit, firms that remain in the market must be at the level of production that is making zero economic or normal profit. Recall that we can write a firm's profits as:

$$\text{Profit} = (P - \text{ATC}) \times Q$$

This equation shows that an operating firm has zero profit if, and only if, the price of the good equals the average total cost of producing that good. If price is above average total cost, profit is positive, which encourages new firms to enter. If price is less than average total cost, profit is negative, which encourages some firms to exit. The process of entry and exit ends only when price and average total cost are driven to equality.

This analysis has an important implication. We noted earlier in the chapter that competitive firms produce so that price equals marginal cost. We just noted that free entry and exit forces price to equal average total cost. If price is to equal both marginal cost and average total cost, these two measures of cost must equal each other. Marginal cost and average total cost are equal, however, only when the firm is operating at the minimum of average total cost. Recall from earlier in this chapter that the level of production with lowest average total cost is called the firm's efficient scale. Therefore, the long-run equilibrium of a competitive market with free entry and exit must have firms operating at their efficient scale.

Panel (a) of Figure 5.13 shows a firm in such a long-run equilibrium. In this figure, price P equals marginal cost MC , so the firm is profit maximizing. Price also equals average total cost, so profits are zero or normal. New firms have no incentive to enter the market, and existing firms have no incentive to leave the market.

From this analysis of firm behaviour, we can determine the long-run supply curve for the market. In a market with free entry and exit, there is only one price consistent with zero profit – the minimum of average total cost. As a result, the long-run market supply curve must be horizontal at this price, as in panel (b) of Figure 5.13. Any price above this level would generate profit, leading to entry and an increase in the total quantity supplied. Any price below this level would generate losses, leading to exit and a decrease in the total quantity supplied. Eventually, the number of firms in the market adjusts so that price equals the minimum of average total cost, and there are enough firms to satisfy all the demand at this price.

FIGURE 5.13

Market Supply with Entry and Exit

Firms will enter or exit the market until profit is driven to zero. Thus in the long run, price equals the minimum of average total cost, as shown in panel (a). The number of firms adjusts to ensure that all demand is satisfied at this price. The long-run market supply curve is horizontal at this price, as shown in panel (b).

A Shift in Demand in the Short Run and Long Run

Because firms can enter and exit a market in the long run but not in the short run, the response of a market to a change in demand depends on the time horizon. To see this, let's trace the effects of a shift in demand. This analysis will show how a market responds over time, and it will show how entry and exit drive a market to its long-run equilibrium.

Suppose the market for milk begins in long-run equilibrium. Firms are earning zero profit, so price equals the minimum of average total cost. Panel (a) of Figure 5.14 shows the situation. The long-run equilibrium in the market shown by the graph on the right of the panel is point A, the quantity sold in the market is Q_1 and the price is P_1 .

Now suppose scientists discover that milk has significant health benefits. As a result, the demand curve for milk shifts outwards from D_1 to D_2 , as in panel (b). The short-run equilibrium moves from point A to point B; as a result, the quantity rises from Q_1 to Q_2 and the price rises from P_1 to P_2 . All of the existing firms respond to the higher price by raising the amount produced. Because each firm's supply curve reflects its marginal cost curve, how much they each increase production is determined by the marginal cost curve. In the new short-run equilibrium, the price of milk exceeds average total cost, so the firms are making positive or abnormal profit.

FIGURE 5.14**An Increase in Demand in the Short Run and Long Run**

The market starts in a long-run equilibrium, shown as point A in panel (a). In this equilibrium, each firm makes zero profit, and the price equals the minimum average total cost. Panel (b) shows what happens in the short run when demand rises from D_1 to D_2 . The equilibrium goes from point A to point B, price rises from P_1 to P_2 , and the quantity sold in the market rises from Q_1 to Q_2 . Because price now exceeds average total cost, firms make abnormal profits, which over time encourage new firms to enter the market. This entry shifts the short-run supply curve to the right from S_1 to S_2 as shown in panel (c). In the new long-run equilibrium, point C, price has returned to P_1 , but the quantity sold has increased to Q_3 . Profits are again zero, price is back to the minimum of average total cost, but the market has more firms to satisfy the greater demand.

The abnormal profit in this market encourages new firms to enter. Some farmers may switch to milk from other farm products, for example. As the number of firms grows, the short-run supply curve shifts to the right from S_1 to S_2 , as in panel (c), and this shift causes the price of milk to fall. Eventually, the price is driven back down to the minimum of average total cost, profits are zero and firms stop entering. Thus, the market reaches a new long-run equilibrium, point C. The price of milk has returned to P_1 , but the quantity produced has risen to Q_3 . Each firm is again producing at its efficient scale, but, because more firms are in the dairy business, the quantity of milk produced and sold is greater.

Why the Long-Run Supply Curve Might Slope Upwards

So far, we have seen that entry and exit can cause the long-run market supply curve to be horizontal. The essence of our analysis is that there are a large number of potential entrants, each of which faces the same costs. As a result, the long-run market supply curve is horizontal at the minimum of average total cost. When the demand for the good increases, the long-run result is an increase in the number of firms and in the total quantity supplied, without any change in the price.

There are, however, two reasons why the long-run market supply curve might slope upwards.

Some Resources Used in Production May Be Available Only in Limited Quantities For example, consider the market for farm products. Anyone can choose to buy land and start a farm, but the quantity and quality of land is limited. As more people become farmers, the price of farm land is bid up, which raises the costs of all farmers in the market. Thus an increase in demand for farm products cannot induce an increase in quantity supplied without also inducing a rise in farmers' costs, which in turn means a rise in price. The result is a long-run market supply curve that is upwards sloping, even with free entry into farming.

Firms May Have Different Costs Consider the market for painters. Anyone can enter the market for painting services, but not everyone has the same costs. Costs vary in part because some people work faster than others, use different materials and equipment, and because some people have better alternative uses of their time than others. For any given price, those with lower costs are more likely to enter than those with higher costs. To increase the quantity of painting services supplied, additional entrants must be encouraged to enter the market. Because these new entrants have higher costs, the price must rise to make entry profitable for them. Thus the market supply curve for painting services slopes upwards even with free entry into the market.

Notice that if firms have different costs, some of the firms can earn profit even in the long run. In this case, the price in the market reflects the average total cost of the marginal firm – the firm that would exit the market if the price were any lower. This firm earns zero profit, but firms with lower costs earn positive profit. Entry does not eliminate this profit because would-be entrants have higher costs than firms already in the market. Higher cost firms will enter only if the price rises, making the market profitable for them.

Thus, for these two reasons, the long-run supply curve in a market may be upwards sloping rather than horizontal, indicating that a higher price is necessary to induce a larger quantity supplied. Nevertheless, the basic lesson about entry and exit remains true. Because firms can enter and exit more easily in the long run than in the short run, the long-run supply curve is typically more elastic than the short-run supply curve.

SELF TEST In the long run with free entry and exit, is the price in a market equal to marginal cost, average total cost, both, or neither? Explain with a diagram.

CONCLUSION: BEHIND THE SUPPLY CURVE

We have been discussing the behaviour of competitive profit-maximizing firms. Marginal analysis has given us a theory of the supply curve in a competitive market.

We have learned that when you buy a good from a firm in a competitive market, the price you pay is close to the cost of producing that good. In particular, if firms are competitive and profit maximizing, the price of a good equals the marginal cost of making that good. In addition, if firms can freely enter and exit the market, the price also equals the lowest possible average total cost of production.

In later chapters we will examine the behaviour of firms with market power. Marginal analysis will again be useful in analyzing these firms, but it will have quite different implications.

SUMMARY

- When analyzing a firm's behaviour, it is important to include all the opportunity costs of production. Some, such as the wages a firm pays its workers, are explicit. Others, such as the wages the firm owner gives up by working in the firm rather than taking another job, are implicit.
- A firm's costs reflect its production process. A typical firm's production function gets flatter as the quantity of an input increases, displaying the property of diminishing marginal product. As a result, a firm's total cost curve gets steeper as the quantity produced rises.
- A firm's total costs can be divided between fixed costs and variable costs. Fixed costs are costs that are not determined by the quantity of output produced. Variable costs are costs that directly relate to the amount produced and so change when the firm alters the quantity of output produced.
- Average total cost is total cost divided by the quantity of output. Marginal cost is the amount by which total cost changes if output increases (or decreases) by one unit.
- For a typical firm, marginal cost rises with the quantity of output. Average total cost first falls as output increases and then rises as output increases further. The marginal cost curve always crosses the average total cost curve at the minimum of average total cost.
- Many costs are fixed in the short run but variable in the long run. As a result, when the firm changes its level of production, average total cost may rise more in the short run than in the long run.
- Because a competitive firm is a price-taker, its revenue is proportional to the amount of output it produces. The price of the good equals both the firm's average revenue and its marginal revenue.
- One goal of firms is to maximize profit, which equals total revenue minus total cost.
- To maximize profit, a firm chooses a quantity of output such that marginal revenue equals marginal cost. Because marginal revenue for a competitive firm equals the market price, the firm chooses quantity so that price equals marginal cost. Thus, the firm's marginal cost curve is its supply curve.
- In the short run when a firm cannot recover its fixed costs, the firm will choose to shut down temporarily if the price of the good is less than average variable cost. In the long run when the firm can recover both fixed and variable costs, it will choose to exit if the price is less than average total cost.
- In a market with free entry and exit, profits are driven to zero in the long run. In this long-run equilibrium, all firms produce at the efficient scale, price equals the minimum of average total cost, and the number of firms adjusts to satisfy the quantity demanded at this price.
- Changes in demand have different effects over different time horizons. In the short run, an increase in demand raises prices and leads to profits, and a decrease in demand lowers prices and leads to losses. If firms can freely enter and exit the market, then in the long run the number of firms adjusts to drive the market back to the zero profit equilibrium.

IN THE NEWS

Perfectly Competitive Markets

The European Dairy Industry

In discussing the idea of perfectly competitive markets we have used the dairy industry as an example. Looking at the dairy industry in Europe provides some interesting background to the theories and models we have considered so far. In a report by the European Commission on Dairy Products published in June 2018 (see ec.europa.eu/agriculture/sites/agriculture/files/markets-and-prices/price-monitoring/market-prices-dairy-products_en.pdf), the price of raw milk hovered between €25 and €40 per 100 kg between 1990 and 2018. Prices fluctuated more after 2007 but the average price was around €30 per 100 kg throughout most of the period shown. Prices in individual countries appeared to fluctuate more, but figures are only given after the first quarter of 2004.

One factor which has changed the dairy industry across the EU has been the phasing out of milk quotas, which was completed in 2015. Milk output rose after the quotas disappeared and Eurostat, the EU official statistics agency, notes that there has been a growth in the most productive herds and a contraction in the less productive ones. Overall, however, the number of cows has been decreasing. Across the EU in 2016, around 168 million tonnes of milk were produced, almost all from cows. Milk yields per cow varied across the EU states with parts of Bulgaria, Romania and Hungary being the lowest and parts of Italy, Denmark and Finland having the highest.

Across the EU, the size of dairy farms and herds varies considerably. Variations in output are often due to technical reasons. Most dairy farmers across the EU sell their milk to dairy processors with a relatively small number selling direct to consumers. If the latter does occur, it tends to be through farmer-owned cooperatives.

The dairy industry in Europe provides some interesting background to the theories and models we have considered so far.

Reference: ec.europa.eu/agriculture/milk_en, accessed 18 February 2019.

Critical Thinking Questions

- 1 From the information provided in the article, would you characterize the EU dairy industry as a good example of a perfectly competitive market? Give reasons for your judgement.
- 2 Why do you think that the average revenue in the milk industry across the EU is relatively stable?
- 3 Why do you think quotas were introduced in the dairy industry? Were quotas designed to protect producers, consumers, or both? Explain.
- 4 Differences in milk yields are largely due to technical factors and dairy farms and herds vary in their size. Use the concepts of returns to scale to explain this.
- 5 If you conducted an interview with a number of dairy farmers, do you think that the profit maximization explanation given in this chapter would be something they would recognize? Explain your reasoning.

QUESTIONS FOR REVIEW

- 1 What is marginal product, and what does it mean if it is diminishing?
 - 2 Draw a production function that exhibits diminishing marginal product of labour. Draw the associated total cost curve. (In both cases, be sure to label the axes.) Explain the shapes of the two curves you have drawn.
 - 3 Give an example of an opportunity cost that an accountant might not count as a cost. Why would the accountant ignore this cost?
 - 4 Define *economies of scale* and *diseconomies of scale* and explain why they might arise.
 - 5 Draw the marginal cost and average total cost curves for a typical firm. Explain why the curves have the shapes that they do and why they cross where they do.
 - 6 Under what conditions will a firm shut down temporarily? Under what conditions will a firm exit a market? Explain each.
 - 7 Why is the point of profit maximization where marginal cost equals marginal revenue?
 - 8 Does a firm's price equal marginal cost and the minimum of average total cost in the short run, in the long run, or both? Explain.
 - 9 Explain the difference between increasing, constant and decreasing returns to scale.
 - 10 Are market supply curves typically more elastic in the short run or in the long run? Explain.
-

PROBLEMS AND APPLICATIONS

- 1 Manton Bakery is a company that bakes bread. Here is the relationship between the number of workers at the bakery and Manton's output in a given day:

Workers	Output of loaves	Marginal product	Total cost	Average total cost	Marginal cost
0	0				
1	20				
2	50				
3	90				
4	120				
5	140				
6	150				
7	155				

- a. Fill in the column of marginal product. What pattern do you see? How might you explain it?
- b. A skilled baker costs €100 a day, and the firm has fixed costs of €200. Use this information to fill in the column for total cost.
- c. Fill in the column for average total cost. (Recall that $ATC = \frac{TC}{Q}$.) What pattern do you see?
- d. Now fill in the column for marginal cost. (Recall that $MC = \frac{\Delta TC}{\Delta Q}$.) What pattern do you see?
- e. Compare the column for marginal product and the column for marginal cost. Explain the relationship.
- f. Compare the column for average total cost and the column for marginal cost. Explain the relationship.
- 2 Your aunt announces that she is thinking about opening a restaurant. She estimates that it would cost €500,000 per year to rent the premises, buy a licence to serve alcohol and to buy in food. In addition, she would have to leave her €50,000 per year job as an accountant.
 - a. Define opportunity cost.
 - b. What is your aunt's opportunity cost of running the restaurant for a year? If your aunt thought she could sell €510,000 worth of food in a year, should she open the restaurant? Explain.

3 Your cousin Mark owns a painting company with fixed costs of €200 and the following schedule for variable costs:

Quantity of houses painted per month	1	2	3	4	5	6	7
Variable costs	€10	€20	€40	€80	€160	€320	€640

Calculate average fixed cost, average variable cost and average total cost for each quantity. What is the efficient scale of Mark's company?

4 What are the characteristics of a competitive market? Which of the following drinks do you think is best described by these characteristics? Why aren't the others?

- a. tap water
- b. bottled water
- c. cola
- d. beer

5 A commercial fisherman charts the following relationship between hours spent and the quantity of fish caught per trip.

Hours	Quantity of fish caught (kilos)
0	0
1	20
2	36
3	48
4	56
5	60

- a. What is the marginal product of each hour spent fishing?
- b. Using these data, graph the fisherman's production function. Explain the shape of the production function.
- c. Assume the fisherman has a fixed cost of €500 for their boat and the opportunity cost of their time is €10 per hour. Graph the fisherman's total cost curve and explain its shape.

6 You go out to the best restaurant in town and order a steak dinner for €40. After eating half of the steak, you realize that you are quite full. Your partner wants you to finish your dinner, because you can't take it home and because 'you've already paid for it'. What should you do? Relate your answer to the material in this chapter.

7 Alejandro's lawn mowing service is a profit-maximizing, competitive firm. Alejandro mows lawns for €27 each. His total cost each day is €280, of which €30 is a fixed cost. He mows 10 lawns a day. What can you say about Alejandro's short-run decision regarding shutdown and his long-run decision regarding exit?

8 Consider total cost and total revenue given in the table below:

Quantity	0	1	2	3	4	5	6	7
Total cost	€8	9	10	11	13	19	27	37
Total revenue	€0	8	16	24	32	40	48	56

- a. Calculate profit for each quantity. How much should the firm produce to maximize profit?
- b. Calculate marginal revenue and marginal cost for each quantity. Graph them. (Hint: put the points between whole numbers. For example, the marginal cost between 2 and 3 should be graphed at $2\frac{1}{2}$.) At what quantity do these curves cross? How does this relate to your answer to part (a)?
- c. Can you tell whether this firm is in a competitive industry? If so, can you tell whether the industry is in long-run equilibrium?

9 A profit-maximizing firm in a competitive market is currently producing 100 units of output. It has average revenue of €10, average total costs of €8 and fixed costs of €200. What is the firm's:

- a. profit?
- b. marginal cost?
- c. average variable cost?
- d. Is the efficient scale of the firm more than, less than, or exactly 100 units?

10 Suppose the book printing industry is competitive and begins in long-run equilibrium.

- a. Draw a diagram describing the typical firm in the industry.
- b. Hi-Tech Printing Company invents a new process that sharply reduces the cost of printing books. What happens to Hi-Tech's profits and the price of books in the short run when Hi-Tech's patent prevents other firms from using the new technology?
- c. What happens in the long run when the patent expires and other firms are free to use the technology?

6

CONSUMERS, PRODUCERS AND THE EFFICIENCY OF MARKETS

In the previous chapters in this part of the book, we have described models which explain the way markets allocate scarce resources. We now address the question of whether these market allocations are desirable. We have seen that the price of a good adjusts to ensure that the quantity of a good supplied equals the quantity demanded. At this equilibrium, is the quantity of the good produced and consumed too small, too large, or just right, and is the allocation fair?

In this chapter we take up the topic of **welfare economics**, the study of how the allocation of resources affects economic well-being. Economists use the term well-being a good deal and have taken steps to define the term. A UK Treasury Economic Working Paper published in 2008 (Lepper, L. and McAndrew, S. (2008) *Developments in the Economics of Well-being*. Treasury Working Paper Number 4) highlights two main definitions of economic well-being – subjective and objective well-being. **Subjective well-being** refers to the way in which people evaluate their own happiness. This includes how they feel about work, leisure and their response to the events which occur in their lives. **Objective well-being** refers to measures of the quality of life and uses indicators such as educational attainment, measures of the standard of living, life expectancy, and so on.

welfare economics the study of how the allocation of resources affects economic well-being

subjective well-being the way in which people evaluate their own happiness

objective well-being measures of the quality of life using specified indicators

Welfare economics uses some of the microeconomic techniques we have already looked at to estimate **allocative efficiency** – a measure of the utility (satisfaction) derived from the allocation of resources. We have seen how buyers place a value on consumption, and reflected on their willingness to pay. Allocative efficiency occurs when the value of the output that firms produce (the benefits to sellers) matches the value placed on that output by consumers (the benefit to buyers). This analysis is based on the assumptions that buyers prefer more to less (monotonicity) and that they can rank their preferences. The model assumes that consumers' well-being is improved if they have more goods and their total utility increases.

allocative efficiency a resource allocation where the value of the output by sellers matches the value placed on that output by buyers

CONSUMER SURPLUS

We begin our study of welfare economics by looking at the benefits buyers receive from participating in a market.

Willingness to Pay

Imagine that you own an extremely rare, signed vintage electric guitar which you decide to sell. One way to do so is to hold an auction.

Four guitar collectors show up for your auction: Lisa, Paul, Claire and Leon. Each of them would like to own the guitar, but there is a limit to the amount that each is willing to pay for it. Table 6.1 shows the maximum price that each of the four possible buyers would pay. Each buyer's maximum is called their **willingness to pay**, and it measures how much that buyer values the good. Each buyer has their own value assigned to the guitar, which is expressed as the price they are willing to pay to own it. Each will have some upper limit above which they will not be prepared to pay (possibly because they don't feel the guitar is worth it above that upper limit or because they know they cannot afford to pay any more). If the price were below this upper limit, then each would be eager to buy the guitar.

willingness to pay the maximum amount that a buyer will pay for a good

TABLE 6.1 Four Possible Buyers' Willingness to Pay

Buyer	Willingness to pay (€)
Lisa	1,000
Paul	800
Claire	700
Leon	500

To sell your guitar, you begin the bidding at a low price, say €100. Because all four buyers are willing to pay much more, the price rises quickly. The bidding stops when Lisa bids €801. At this point, Paul, Claire and Leon have dropped out of the bidding because they are unwilling to bid any more than €800. Lisa pays you €801 and gets the guitar. Note that the guitar has gone to the buyer who values it most highly.

What benefit does Lisa receive from buying the guitar? Lisa might argue that she has 'found a real bargain': she was willing to pay €1,000 for the guitar but paid only €801 for it. Lisa valued the benefits from owning the guitar more highly than the money she has had to give up to own it. One way to express the value of these benefits is in monetary terms. We say that Lisa receives *consumer surplus*. **Consumer surplus** is the amount a buyer is willing to pay for a good minus the amount the buyer actually pays for it. We refer to 'getting a bargain' regularly in everyday language. In economics, a bargain means paying much less for something than we expected or anticipated, and as a result we get a greater degree of consumer surplus than we expected.

consumer surplus a buyer's willingness to pay minus the amount the buyer actually pays

Consumer surplus measures the benefit to buyers of participating in a market. In this example, Lisa receives a €199 benefit from participating in the auction, because she pays only €801 for a good she values at €1,000. Paul, Claire and Leon get no consumer surplus from participating in the auction, because they left without the guitar and without paying anything.

Now consider a different example. Suppose that you had two identical guitars to sell. Again, you auction them off to the four possible buyers. To keep things simple, we assume that both guitars are to be sold for the same price and that no buyer is interested in buying more than one guitar. Therefore, the price rises until two buyers are left.

In this case, the bidding stops when Lisa and Paul bid €701. At this price, Lisa and Paul are each happy to buy a guitar and Claire and Leon are not willing to bid any higher. Lisa and Paul each receive consumer surplus equal to their willingness to pay minus the price. Lisa's consumer surplus is €299 and Paul's is €99. Lisa's consumer surplus is higher now than it was previously, because she gets the same guitar but pays less for it. The total consumer surplus in the market is €398.

Using the Demand Curve to Measure Consumer Surplus

Consumer surplus is closely related to the demand curve for a product. To see how they are related, let's continue our example and consider the demand curve for guitars.

We begin by using the willingness to pay of the four possible buyers to find the demand schedule for the guitar. The graph in Figure 6.1 shows the demand schedule that corresponds to Table 6.1. If the price is above €1,000, the quantity demanded in the market is 0, because no buyer is willing to pay that much. If the price is between €801 and €1,000, the quantity demanded is 1, because only Lisa is willing to pay such a high price. If the price is between €701 and €801, the quantity demanded is 2, because both Lisa and Paul are willing to pay the price. We can continue this analysis for other prices as well. In this way, the demand schedule is derived from the willingness to pay of the four possible buyers.

The graph in Figure 6.1 shows the demand curve that corresponds to this demand schedule. Note the relationship between the height of the demand curve and the buyers' willingness to pay. At any quantity, the price given by the demand curve shows the willingness to pay of the *marginal buyer*, the buyer who would leave the market first if the price were any higher. At a quantity of four guitars, for instance, the demand curve has a height of €500, the price that Leon (the marginal buyer) is willing to pay for a guitar. At a quantity of three guitars, the demand curve has a height of €700, the price that Claire (who is now the marginal buyer) is willing to pay.

Because the demand curve reflects buyers' willingness to pay, we can also use it to measure consumer surplus. Figure 6.2 uses the demand curve to compute consumer surplus in our example. In panel (a), the price is €801 and the quantity demanded is 1. Note that the area above the price and below the demand curve equals €199 ($€1,000 - 801 \times 1$). This amount is exactly the consumer surplus we computed earlier when only one guitar was sold.

Panel (b) of Figure 6.2 shows consumer surplus when the price is €701. In this case, the area above the price and below the demand curve equals the total area of the two rectangles: Lisa's consumer surplus at this price is €299 and Paul's is €99. This area equals a total of €398. Once again, this amount is the consumer surplus we computed earlier.

The area below the demand curve and above the price measures the consumer surplus in a market. The height of the demand curve multiplied by the quantity measures the value buyers place on the good, as represented by their willingness to pay for it. The difference between this willingness to pay and the market price is each buyer's consumer surplus. Thus, the total area below the demand curve and above the price is the sum of the consumer surplus of all buyers in the market for a good or service.

FIGURE 6.2**Measuring Consumer Surplus with the Demand Curve**

In panel (a) the price of the good is €801 and the consumer surplus is €199. In panel (b) the price of the good is €701 and the consumer surplus is €398.

How a Lower Price Raises Consumer Surplus

The model we are using assumes buyers always want to pay less for the goods they buy and that a lower price makes them better off and improves their well-being. Figure 6.3 shows a typical downwards sloping demand curve. Although this demand curve appears somewhat different in shape from the step-like demand curves in our previous two figures, the ideas we have just developed apply nevertheless: consumer surplus is the area above the price and below the demand curve. In panel (a), consumer surplus at a price of P_1 is the area of triangle ABC.

Now suppose that the price falls from P_1 to P_2 , as shown in panel (b). The consumer surplus now equals area ADF. The increase in consumer surplus attributable to the lower price is the area BCFD.

This increase in consumer surplus is composed of two parts. First, those buyers who were already buying Q_1 of the good at the higher price P_1 are better off because they now pay less. The increase in consumer surplus of existing buyers is the reduction in the amount they pay; it equals the area of the rectangle BCED. Second, some new buyers enter the market because they are now willing to buy the good at the lower price. As a result, the quantity demanded in the market increases from Q_1 to Q_2 . The consumer surplus these newcomers receive is the area of the triangle CEF.

What Does Consumer Surplus Measure?

Our goal in developing the concept of consumer surplus is to make normative judgements about the desirability of market outcomes. Imagine that you are a policymaker trying to design a good economic system. Given the assumptions made in our model, consumer surplus would be important to consider as it measures the net economic benefit in terms of surplus value that buyers receive from a good *as the buyers themselves perceive it*. The demand curve is a representation of the value of the economic benefit consumers get from consumption as measured by the price they must pay to acquire the good; it assumes that they can accurately determine their preferences themselves, the opportunity cost of the price they must pay, and that their well-being is improved by more consumption; in other words, that they are rational. We assume that consumers (mostly unconsciously) weigh up the value to them of buying a good.

FIGURE 6.3**How the Price Affects Consumer Surplus**

In panel (a) the price is P_1 , the quantity demanded is Q_1 , and consumer surplus equals the area of the triangle ABC. When the price falls from P_1 to P_2 , as in panel (b), the quantity demanded rises from Q_1 to Q_2 , and the consumer surplus rises to the area of the triangle ADF. The increase in consumer surplus (area BCFD) occurs in part because existing consumers now pay less (area BCED) and in part because new consumers enter the market at the lower price (area CEF).

Psychologists have shown that there are lots of different things going on when we make such choices apart from simply a rational weighing up of the costs and benefits as we saw in our discussion of heuristics. As a consumer yourself, you will almost certainly be able to bring to mind instances where you have agonized over whether to buy something and if you were asked at that moment to describe your thinking you would no doubt be weighing up a variety of factors. If you are agonizing, then you are operating right at this marginal value – the maximum amount you are prepared to pay. For some reason, if the price you are being asked to pay is slightly higher you decide not to buy – what you are being asked to give up is not offset by the value of the benefit you perceive you will get from purchasing the good.

You might also recall times when you have seen a good and snapped it up – you think to yourself you have a bargain. You now have the tools to understand why you experience that feeling of getting a bargain – it is because of the amount of consumer surplus you have gained from the purchase. Thus, consumer surplus provides one way in which we can measure the value of the benefits to consumers of consumption.

Conceiving of Price as a Bargaining Model Our discussion of markets so far has noted that price acts as a signal to buyers and sellers. The actual purchasing decision by a consumer can be seen from the perspective of a bargaining model. Suppliers are offering goods to consumers at different prices, and consumers must make decisions about whether the prices they are offered represent a net economic benefit to them. This interaction between suppliers and consumers can be seen as a **bargaining process**, an agreed outcome between two interested and competing economic agents.

bargaining process an interaction resulting in an agreed outcome between two interested and competing economic agents

Think of the times when you have looked at a price comparison website or been around almost every shop in a mall only to return to the item you saw first and bought that item. In these cases, you as a consumer are responding to the prices being offered by suppliers and making decisions based on the competing prices available. Suppliers respond to the decisions made by consumers – if too few people

buy their product then they will be forced to take action to improve the product offering. If consumers buy the product in sufficient numbers to make it worthwhile for producers, then this implies that the supplier has some understanding of the net benefit to consumers and can continue to work on finding ways to maximize this benefit at prices consumers are willing to pay and at a cost which benefits the supplier.

Is Consumer Surplus Always a Good Measure of Economic Well-Being?

In some circumstances, policymakers might choose not to care about consumer surplus because they do not respect the preferences that drive buyer behaviour. For example, drug addicts are willing to pay a high price for heroin. Yet we would not say that addicts get a large benefit from being able to buy heroin at a low price (even though addicts might say they do). From the standpoint of society, willingness to pay, in this instance, is not a good measure of the buyers' benefit. Consumer surplus is not a good measure of economic well-being, because addicts are not looking after their long-term welfare.

The use of the word 'good' to describe products has not just arisen as a result of chance. A product described as a 'good' implies that consumption of it confers positive benefits on consumers. Products like non-medicinal drugs, tobacco and alcohol might be better described as 'bads' rather than 'goods' because they confer negative benefits to the consumer such as a deterioration in long-term physical and mental health – even though many consumers of these goods would claim that they enjoy and therefore benefit from consuming them.

In many markets, however, consumer surplus does reflect economic well-being. The underlying assumption to this is that we are presuming buyers are rational when they make decisions and that their preferences should be respected. In this case, consumers are the best judges of how much benefit they receive from the goods they buy. As we have seen, this assumption is open to some debate. In addition, it must be noted that an assumption made in the analysis so far is that one person's value of an extra unit of a euro is the same as someone else's. For example, if the price of a guitar in an auction rose by €1 from €750 to €751, do Paul and Lisa place the same value on that extra euro? In this analysis we are assuming they are, but in reality this may not be the case; an additional euro to a very wealthy person may not be valued the same as an additional euro to a very poor person.

As with many things in economics, we are attempting to introduce some basic principles of the subject, but, as you progress through your studies to intermediate and advanced levels, you will find that the simplified assumptions that are made can be challenged and new, more sophisticated understandings begin to emerge.

SELF TEST Think about an occasion when you have used an auction website such as eBay. If you won the auction, how much consumer surplus did you gain? If you dropped out of an auction, what were the factors which determined your decision? If you just missed out on a bid, would you have been prepared to pay a little more in hindsight? What does this tell you about your willingness to pay?

PRODUCER SURPLUS

We now consider the benefits sellers receive from participating in a market. As you will see, our analysis of sellers' welfare is similar to our analysis of buyers' welfare.

Cost and the Willingness to Sell

Imagine that you own a house and need to get it painted externally. Four sellers of house painting services, Millie, Georgia, Julie and Nana are each willing to do the work for you if the price is right. You decide to take bids from the four painters and auction off the job to the painter who will do the work for the lowest price (assuming the quality each painter provides is the same).

Each painter is willing to take the job if the price she would receive exceeds her **cost** of doing the work. Here the term cost should be interpreted as the painter's opportunity cost: it includes the painter's out of pocket expenses (for paint, brushes and so on) as well as the value that the painter places on her own time. Table 6.2 shows each painter's cost. Because a painter's cost is the lowest price she would accept for her work, cost is a measure of her willingness to sell her services. Each painter would be eager to sell her services at a price greater than her cost, would refuse to sell her services at a price less than her cost, and would be indifferent about selling her services at a price exactly equal to her cost.

cost the value of everything a seller must give up to produce a good

TABLE 6.2 The Costs of Four Possible Sellers

Seller	Cost (€)
Millie	900
Julie	800
Georgia	600
Nana	500

When you take bids from the painters, the price might start off high, but it quickly falls as the painters compete for the job. Once Nana has bid slightly less than €600, she is the sole remaining bidder. Nana is willing to do the job for this price, because her cost is only €500. Millie, Georgia and Julie are unwilling to do the job for less than €600. What benefit does Nana receive from getting the job? Because she is willing to do the work for €500 but gets €599.99 for doing it, we say that she receives *producer surplus* of €99.99.

Producer surplus is the amount a seller is paid minus the cost of production. Producer surplus measures the benefit to sellers of participating in a market.

producer surplus the amount a seller is paid for a good minus the seller's cost

Now suppose that you have two houses that need painting. Again, you auction off the jobs to the four painters. To keep things simple, let's assume that no painter is able to paint both houses and that you will pay the same amount to paint each house. Therefore, the price falls until two painters are left.

In this case, the bidding stops when Georgia and Nana each offer to do the job for a price slightly less than €800 (€799.99). At this price, Georgia and Nana are willing to do the work, and Millie and Julie are not willing to bid a lower price. At a price of €799.99, Nana receives producer surplus of €299.99, and Georgia receives producer surplus of €199.99. The total producer surplus in the market is €499.98.

Using the Supply Curve to Measure Producer Surplus

We begin by using the costs of the four painters to find the supply schedule for painting services. The table in Figure 6.4 shows the supply schedule that corresponds to the costs in Table 6.2. If the price is below €500, none of the four painters is willing to do the job, so the quantity supplied is zero. If the price is between €500 and €599.99, only Nana is willing to do the job, so the quantity supplied is 1. If the price is between €600 and €799.99, Nana and Georgia are willing to do the job, so the quantity supplied is 2, and so on. Thus, the supply schedule is derived from the costs of the four painters.

The graph in Figure 6.4 shows the supply curve that corresponds to this supply schedule. Note that the height of the supply curve is related to the sellers' costs. At any quantity, the price given by the supply curve shows the cost of the *marginal seller*, the seller who would leave the market first if the price were any lower. At a quantity of 4 houses, for instance, the supply curve has a height of €900, the cost that Millie (the marginal seller) incurs to provide her painting services. At a quantity of 3 houses, the supply curve has a height of €800, the cost that Julie (who is now the marginal seller) incurs.

FIGURE 6.4**The Supply Schedule and the Supply Curve**

The table shows the supply schedule for the sellers in Table 6.2. The graph shows the corresponding supply curve. Note that the height of the supply curve reflects sellers' costs.

Price	Buyers	Quantity supplied
€901 or more	Millie, Julie, Georgia, Nana	4
€801 – €900	Julie, Georgia, Nana	3
€601 – €800	Georgia, Nana	2
€500 – €600	Nana	1
Less than €500	None	0

Because the supply curve reflects sellers' costs, we can use it to measure producer surplus. Figure 6.5 uses the supply curve to compute producer surplus in our example. In panel (a) we assume that the price is €599.99. In this case, the quantity supplied is 1. Note that the area below the price and above the supply curve equals €99.99. This is Nana's producer surplus.

Panel (b) of Figure 6.5 shows producer surplus at a price of €799.99. In this case, the area below the price and above the supply curve equals the total area of the two rectangles. This area equals €499.98, the producer surplus we computed earlier for Georgia and Nana when two houses needed painting.

FIGURE 6.5**Measuring Producer Surplus with the Supply Curve**

In panel (a) the price of the good is €599.99 and the producer surplus is €99.99. In panel (b) the price of the good is €799.99 and the producer surplus is €499.98.

(a) Price = €599.99

(b) Price = €799.99

The lesson from this example applies to all supply curves: the area below the price and above the supply curve measures the producer surplus in a market. The logic is straightforward: the height of the supply curve measures sellers' costs, and the difference between the price and the cost of production is each seller's producer surplus. When multiplied by the quantity, the total area is the sum of the producer surplus of all sellers.

How a Higher Price Raises Producer Surplus

The concept of producer surplus offers an insight into the increase in well-being of a producer in response to a higher price.

Figure 6.6 shows a typical upwards sloping supply curve. Even though this supply curve differs in shape from the step-like supply curves in the previous figure, we measure producer surplus in the same way: producer surplus is the area below the price and above the supply curve. In panel (a), the price is P_1 and producer surplus is the area of triangle ABC.

FIGURE 6.6

How the Price Affects Producer Surplus

In panel (a) the price is P_1 , the quantity supplied is Q_1 , and producer surplus equals the area of the triangle ABC. When the price rises from P_1 to P_2 , as in panel (b), the quantity supplied rises from Q_1 to Q_2 and the producer surplus rises to the area of the triangle ADF. The increase in producer surplus (area BCED) occurs in part because existing producers now receive more (area BCED) and in part because new producers enter the market at the higher price (area CEF).

Panel (b) shows what happens when the price rises from P_1 to P_2 . Producer surplus now equals area ADF. This increase in producer surplus has two parts. First, those sellers who were already selling Q_1 of the good at the lower price P_1 are better off because they now get more producer surplus for what they sell. The increase in producer surplus for existing sellers equals the area of the rectangle BCED. Second, some new sellers enter the market because they are now willing to produce the good at the higher price, resulting in an increase in the quantity supplied from Q_1 to Q_2 . The producer surplus of these newcomers is the area of the triangle CEF.

SELF TEST Is producer surplus the same as profit? Explain.

CASE STUDY

Internet Bandwidth in India

With a population of around 1.34 billion and a growing appetite for technology, India is looking at the necessity of increasing bandwidth in the country. Two options are available to the authorities in India, both of which are part of the microwave spectrum, called V band and E band. To make these additional bands available, the government is considering different options, but one of the key aims is to maximize the net benefit to the country's citizens, in other words, to maximize the producer and consumer surplus from making the new bandwidths available.

(Continued)

There is likely to be a high fixed cost of the installation of these new bandwidths, but the marginal cost of making additional units available to customers is likely to be relatively small. This implies that there could be opportunities to make wi-fi and internet access available at relatively low prices. In addition, the availability of V and E bands would mean the supply of wi-fi and internet availability would increase, and this could further add to the downwards pressure on prices.

It is possible, therefore, that producer surplus would increase for firms who are providers of internet services partly because of downwards pressure on costs once the initial fixed costs have been incurred. For consumers, the increased availability of wi-fi and internet services, both in more rural areas and for those in densely populated urban areas, would also lead to a possible increase in consumer surplus. Indeed, it is likely that consumer surplus will be greater than producer surplus but, together, generate net benefits for the country and its population.

With a population of around 1.34 billion and a growing appetite for technology, India is looking at the necessity of increasing bandwidth in the country.

MARKET EFFICIENCY

In economies throughout the world, there are trades made every day – millions of them. As part of our analysis of free markets we make many assumptions. For example, we assume that if an individual gives up €25 to buy a pair of jeans, the value of the economic benefit that individual gains is at the very least equal to the price paid, but may include some consumer surplus if they were prepared to pay more than €25 to buy those jeans. Equally, we are assuming that the seller must value the sale to the consumer at the very least at €25 or they would not have sold the jeans and indeed may be getting some producer surplus from the sale.

Can we conclude, therefore, that the allocative outcome in a free market is efficient? To do this we must define efficiency in this context.

Consumer and producer surplus provide a way in which we can measure the benefits to consumers and producers of trading. Recall that the consumer optimum is defined as the point where the marginal rate of substitution of an extra euro spent equalled the marginal utility of that extra euro. The optimum for a profit-maximizing producer is defined as the point where the marginal cost of an extra unit produced equals the marginal revenue of an extra unit. In both cases we have noted that there will be incentives for firms and consumers to change their behaviour if they are at any point other than their respective equilibriums.

Adam Smith's theory of the invisible hand suggests that millions of independent decision-makers, both consumers and producers, all go about their business, but market forces lead to a degree of coherence between these decisions. In theory, free market economies will not tend to have instances where there are vast shortages and surpluses for long periods of time, because there will be incentives for producers and consumers to change their behaviour, which moves the market to equilibrium.

This analysis is the basis for what is called general equilibrium. General equilibrium is the notion that the decisions and choices of economic agents are coordinated across markets. General equilibrium encapsulates the idea that the market mechanism leads to outcomes that are efficient. Consumers are maximizing utility and producers are maximizing profits and producing at minimum average cost.

Economic Efficiency and Waste

If we were to look at efficiency as a general concept, we would be likely to introduce the word ‘waste’; if something is inefficient it is wasteful. To the consumer, spending money on a good which does not provide value can be considered a waste. Equally, if a producer spends money on producing a good which consumers do not want to buy, or could reorganize a combination of factors differently to reduce costs, then that also represents waste.

We can ask the question, therefore, are free markets wasteful? If waste existed then there would be a way to reallocate resources to reduce that waste – consumers would adjust their buying habits and producers their production methods. Consumer surplus is the benefit that buyers receive from participating in a market, and producer surplus is the benefit that sellers receive. At any point on the demand curve, therefore, the price represents the value placed on the good by consumers on the last unit consumed, whereas any point on the supply curve represents the additional cost to a producer in the market of producing one more unit. At any point we can also measure the consumer and producer surplus that exists. If at this particular price the quantity demanded is higher than the quantity supplied, it tells us that the value placed on the additional unit by consumers is higher than the additional cost to the producer. In market equilibrium, therefore, the value of the additional unit to buyers is the same as the additional cost to producers. We can look at the consumer and producer surplus at equilibrium and add these together to get a measure of the **total surplus**. If the consumer surplus is a measure of the consumer’s well-being and producer surplus is a measure of the seller’s well-being, then total surplus can be used as a measure of society’s economic well-being. We can summarize this as:

$$\text{Total surplus} = \text{Value to buyers} - \text{Cost to sellers}$$

total surplus the total value to buyers of the goods, as measured by their willingness to pay, minus the cost to sellers of providing those goods

If an allocation of resources maximizes total surplus, we say that the allocation exhibits **efficiency**. If an allocation is not efficient, then some of the gains from trade among buyers and sellers are not being realized. For example, an allocation is inefficient if a good is not being produced by the sellers with lowest cost. In this case, moving production from a high-cost producer to a low-cost producer will lower the total cost to sellers and raise total surplus. Similarly, an allocation is inefficient if a good is not being consumed by the buyers who value it most highly. In this case, moving consumption of the good from a buyer with a low valuation to a buyer with a high valuation will raise total surplus. In both these cases there are exchanges which can be made which will increase total surplus. Given the assumptions of the model we have looked at, there will be incentives for economic agents to continue those exchanges until there are no further benefits to be gained.

efficiency the property of a resource allocation of maximizing the total surplus received by all members of society

We have defined *efficiency* as ‘the property of society getting the most it can from its scarce resources’. Now that we have the concept of total surplus, we can be more precise about what we mean by ‘getting the most it can’. In this context, society will be getting the most it can from its scarce resources if it allocates them so as to maximize total surplus.

Figure 6.7 shows consumer and producer surplus when a market reaches the equilibrium of supply and demand. Recall that consumer surplus equals the area above the price and under the demand curve, and producer surplus equals the area below the price and above the supply curve. Thus, the total area between the supply and demand curves up to the point of equilibrium represents the total surplus in this market.

FIGURE 6.7

Consumer and Producer Surplus at the Market Equilibrium

Total surplus – the sum of consumer and producer surplus – is the area between the supply and demand curves up to the equilibrium quantity.

Pareto Efficiency At this point we introduce the concept of Pareto efficiency. The idea was developed by an Italian economist, Wilfredo Pareto (1848–1923). Pareto efficiency occurs if it is not possible to reallocate resources in such a way as to make one person better off without making anyone else worse off. Markets are all about trading and, as we have seen, the demand curve tells us something about the benefit consumers receive from allocating their income in a particular way, and the supply curve tells us something about the benefit to suppliers of offering goods for sale. When trades take place, the consumer gains some benefit and so does the producer and this is referred to as a **Pareto improvement**. A Pareto improvement occurs when an action makes at least one economic agent better off without harming another economic agent. Consumers and producers, therefore, will continue to readjust their decision-making with the resulting reallocation of resources until there are no further Pareto improvements. We can view economic efficiency, therefore, in terms of the point where all possible Pareto improvements have been exhausted.

Pareto improvement when an action makes at least one economic agent better off without harming another economic agent

Evaluating the Market Equilibrium

We have noted that total surplus is maximized at the point where the market is in equilibrium – an allocation of resources where consumers are maximizing utility and producers maximizing profits and producing at minimum average cost. Is it possible to reallocate resources in any other way to increase the well-being of consumers and producers, in other words, are there Pareto improvements that would result from any such resource allocations?

The price determines which buyers and sellers participate in the market. Those buyers who value the good more than the price (represented by the segment AE on the demand curve in Figure 6.7) choose

to buy the good; those buyers who value it less than the price (represented by the segment EB) do not. Similarly, those sellers whose costs are less than the price (represented by the segment CE on the supply curve) choose to produce and sell the good; those sellers whose costs are greater than the price (represented by the segment ED) do not.

These observations lead to two insights about market outcomes based on the assumptions of the model:

1. Free markets allocate the supply of goods to the buyers who value them most highly, as measured by their willingness to pay.
2. Free markets allocate the demand for goods to the sellers who can produce them at least cost.

Thus, given the quantity produced and sold in market equilibrium, economic well-being cannot be increased by consumers or producers changing their respective allocations.

We can also identify a third insight about market outcomes:

3. Free markets produce the quantity of goods that maximizes the sum of consumer and producer surplus.

To see why this is true, consider Figure 6.8. Recall that the demand curve reflects the value to buyers and that the supply curve reflects the cost to sellers. At quantities below the equilibrium level, the value to buyers exceeds the cost to sellers. In this region, increasing the quantity raises total surplus, and it continues to do so until the quantity reaches the equilibrium level. Beyond the equilibrium quantity, however, the value to buyers is less than the cost to sellers. Producing more than the equilibrium quantity would, therefore, lower total surplus.

FIGURE 6.8

The Efficiency of the Equilibrium Quantity

At quantities less than the equilibrium quantity, the value to buyers exceeds the cost to sellers. At quantities greater than the equilibrium quantity, the cost to sellers exceeds the value to buyers. Therefore, the market equilibrium maximizes the sum of producer and consumer surplus.

These three insights about market outcomes tell us that the equilibrium outcome is an efficient allocation of resources given the assumptions of the model. This conclusion explains why some economists advocate free markets as a preferred way to organize economic activity.

SELF TEST

Recall the conditions for consumer optimum and the producer's profit-maximizing output.

How might you explain the relationship between these equilibrium points and market equilibrium in terms of economic efficiency?

Efficiency and Equity

Much of this chapter has focused on efficiency. It is not surprising that there is a great deal of focus on efficiency in economics because it is something that can be measured and is quantifiable. Efficiency is a positive concept in that we can state *what is* an efficient allocation. This does not, however, tell us anything about whether the efficient allocation is desirable or not.

We also must consider whether an allocation is fair, and this is a normative concept. One way of looking at fairness in economic allocations is to consider equity – the property of distributing economic prosperity fairly among the members of society. In essence, the gains from trade in a market are like a cake to be distributed among the market participants. The question of efficiency is whether the cake is as big as possible. The question of equity is whether the cake is divided fairly and can involve trade-offs in decision-making. Evaluating the equity of a market outcome is more difficult than evaluating the efficiency. Whereas efficiency is an objective goal that can be judged on strictly positive grounds, equity involves normative judgments that go beyond economics and enter into the realm of political philosophy.

One of the problems with the analysis we have presented is an assumption that economic agents are all similar – that consumers and producers are a heterogeneous group. Clearly this is not the case. One of the most important things economists must consider is the different way that people with different income endowments and economic power behave. The marginal utility gained from spending an extra unit of income for a very poor person is likely to be very different from that of a rich person, for example. Looking at well-being simply from the perspective of adding up the consumer and producer surpluses masks more complex issues.

Some economists point to the collective utility of society which is reflected by consumer and producer surplus in terms of a **social welfare function**. Social welfare functions attempt to take into account the fact that the marginal utilities of individual households are not all the same, and indeed that their preferences are also different. This is based on the assumption that welfare is an ordinal function, i.e. that consumers can rank preferences. However, it is also assumed that households operate with imperfect knowledge. Decisions in the market may be made by those who have some power which can distort market outcomes. For example, the spending power of the rich or those with political influence can mean that market outcomes are disproportionately skewed. The outcome may be efficient, but it is not necessarily fair.

social welfare function the collective utility of society which is reflected by consumer and producer surplus

We must take into account, therefore, that different stakeholders will have different perspectives based on personal and shared belief systems on what is ‘good’ for society as a whole. One example of these different perspectives, which are referred to as social states, is in relation to income – would you rather have a society that focused on raising total income regardless of how it was distributed, i.e. that a small number of people owned a considerable portion of this income, or a social state where income was more evenly distributed among its citizens?

In the next chapters we begin to look at how these issues take on more relevance when governments get involved in free markets by affecting market outcomes to improve them. Clearly, if a government says it is adopting policies to try to improve market outcomes we are in the realm of normative economics and looking at *what should* be a market outcome rather than *what is*.

This chapter has introduced the basic tools of welfare economics – consumer and producer surplus – and used them to evaluate the meaning of efficiency in the free market model based on all its assumptions. We showed that in this model, market equilibrium maximizes the total benefits to buyers and sellers. A market outcome may be identified as efficient, but it does not follow that this particular outcome is fair.

SUMMARY

- Consumer surplus equals buyers’ willingness to pay for a good minus the amount they actually pay for it, and it measures the benefit buyers get from participating in a market. Consumer surplus can be computed by finding the area below the demand curve and above the price.
- Producer surplus equals the amount sellers receive for their goods minus their costs of production, and it measures the benefit sellers get from participating in a market. Producer surplus can be computed by finding the area below the price and above the supply curve.

- An allocation of resources that maximizes the sum of consumer and producer surplus is said to be efficient. Policymakers are often concerned with the efficiency, as well as the equity, of economic outcomes.
- Under the assumptions of the model, the equilibrium of supply and demand maximizes the sum of consumer and producer surplus. That is, the ‘invisible hand’ of the marketplace leads buyers and sellers to allocate resources efficiently.

IN THE NEWS

Consumer Surplus and Uber

The ride hailing app, Uber, has had its challenges in recent years. In some countries, accusations that the company did not take its responsibilities seriously in looking after the welfare of passengers meant Uber losing its licence pending changes to its working practices. There have also been complaints from workers that they are not self-employed but have a relationship with Uber which makes it more like an employer.

For many customers, however, the app and the service provided by Uber supply many benefits. In cases where customers need to get from point A to point B quickly, Uber provides a value proposition which users are prepared to pay for. Uber is a good example of the willingness to pay principle. The app tells the customer how long the car will be and what price they will have to pay. In cases where demand for rides is high, the price rises. In such cases, customers must decide whether the price they are facing is worth paying or whether it is too high. Customers will often be in a situation where they are subconsciously calculating their consumer surplus. Just how much are they prepared to pay and to what extent does the price they are being offered represent their willingness to pay?

In fact, Uber has some advantages in this respect. As it is a technology focused business, it can collect large amounts of data on its customers and of patterns of demand. It can match these patterns of demand to its available supply and set prices accordingly. In many respects, it is exploiting the willingness to pay of consumers and pushing the exploitation of consumer surplus to a maximum.

In a paper written by Peter Cohen, Robert Hahn, Jonathan Hall, Steven Levitt and Robert Metcalf in September 2016 for the National Bureau of Economic Research (NBER), the authors investigated the extent of the consumer surplus for Uber users in the United States. They looked at around 50 million observations and used statistical methods to estimate that in 2015, Uber generated around \$2.9 billion in consumer surplus in the four cities which formed the basis of its investigation. They estimated that each consumer gained \$1.60 in consumer surplus for every \$1 they spent on the service. The authors then extrapolated their calculations to estimate that the overall consumer surplus across the United States as a whole was some \$6.8 billion in 2015.

Do users of Uber gain large amounts of consumer surplus?

References: Cohen, P., Hahn, R., Hall, J., Levitt, S. and Metcalf, R. (2016) 'Using Big Data to Estimate Consumer Surplus in the Case of Uber'. NBER Working Paper 22627, www.nber.org/papers/w22627, accessed 4 July 2018. www.citylab.com/transportation/2016/09/uber-consumer-surplus/500135/, accessed 4 February 2019.

Critical Thinking Questions

- 1 Two of the authors of the report cited above are from Uber, two are from the University of Chicago and the other is from the University of Oxford. Does this knowledge influence your views on the research and its conclusions?

(Continued)

- 2 As part of their analysis and estimation of consumer surplus, the authors note that they make a number of 'simplifying assumptions'. What questions might you ask of the authors about the way they arrived at these assumptions and what limitations these present on their conclusions?**
- 3 Is the consumer surplus of a user of Uber likely to be higher when it is late, dark and raining, or when it is in the middle of the day and sunny? What factors might affect your answer to this question?**
- 4 Uber uses the data generated by its users to help calculate the prices it charges. When demand is high, price rises. Use a diagram to show what happens to consumer surplus as demand rises. What does the size of the consumer surplus in your analysis depend upon?**
- 5 If the size of the consumer surplus estimated by the authors of the report is accurate, and if this magnitude of consumer surplus is replicated in other countries that have this service, would this strengthen the argument for Uber to retain its licences in countries in which it operates? Give reasons for the judgements you make in your answer.**

QUESTIONS FOR REVIEW

- 1 What is meant by the term 'allocative efficiency'?**
- 2 What is welfare economics?**
- 3 Explain how buyers' willingness to pay, consumer surplus and the demand curve are related.**
- 4 Explain how sellers' costs, producer surplus and the supply curve are related.**
- 5 Prepare a supply and demand diagram, showing producer and consumer surplus at the market equilibrium.**
- 6 What is efficiency and how might we measure it?**
- 7 Using the supply and demand diagram you drew for Question 5, assume that the demand shifts to the right as a result of an increase in incomes. On the diagram, show how consumer surplus and producer surplus change as a result of the shift in demand. Is total surplus increased, decreased, or does it stay the same? What would the outcome depend on?**
- 8 What is meant by a Pareto efficient outcome?**
- 9 Why are issues relating to efficiency classed as positive? What are the normative issues we might want to be concerned with?**
- 10 When the tickets for the Glastonbury Festival go on sale, the demand exceeds supply by a considerable margin. Many people who are willing to pay the price for tickets are excluded from the market. Explain how charging a higher price for tickets for the Glastonbury Festival would lead to a more efficient market allocation. Would this also be an equitable market allocation? Explain.**

PROBLEMS AND APPLICATIONS

- 1 How would you define the concept of *welfare*? If well-being is about happiness and satisfaction with life, how would you, as an economist, go about trying to define and quantify happiness and satisfaction with life? Is it possible to do so?**
- 2 An early freeze in Normandy ruins half of the apple harvest. What happens to consumer surplus in the market for apples? What happens to consumer surplus in the market for cider? Illustrate your answers with diagrams.**
- 3 Suppose the demand for French bread rises. What happens to producer surplus in the market for French bread? What happens to producer surplus in the market for flour? Illustrate your answers with diagrams.**

- 4** It is a hot day, and Günter is thirsty. Here is the value, in money terms, he places on a bottle of water:

Value of first bottle	€7
Value of second bottle	€5
Value of third bottle	€3
Value of fourth bottle	€1

- a. From this information, derive Günter's demand schedule. Graph his demand curve for bottled water.
 - b. If the price of a bottle of water is €4, how many bottles does Günter buy? How much consumer surplus does Günter get from his purchases? Show Günter's consumer surplus on your graph.
 - c. If the price falls to €2, how does quantity demanded change? How does Günter's consumer surplus change? Show these changes on your graph.
- 5** Maria owns a water pump. Because pumping large amounts of water is harder than pumping small amounts, the cost of producing a bottle of water rises as she pumps more. Here is the cost she incurs to produce each bottle of water:

Cost of first bottle	€1
Cost of second bottle	€3
Cost of third bottle	€5
Cost of fourth bottle	€7

- a. From this information, derive Maria's supply schedule. Graph her supply curve for bottled water.
 - b. If the price of a bottle of water is €4, how many bottles does Maria produce and sell? How much producer surplus does Maria get from these sales? Show Maria's producer surplus on your graph.
 - c. If the price rises to €6, how does quantity supplied change? How does Maria's producer surplus change? Show these changes in your graph.
- 6** Consider a market in which Günter from Problem 4 is the buyer and Maria from Problem 5 is the seller.
- a. Use Maria's supply schedule and Günter's demand schedule to find the quantity supplied and quantity demanded at prices of €2, €4 and €6. Which of these prices brings supply and demand into equilibrium?
 - b. What are consumer surplus, producer surplus and total surplus in this equilibrium?
 - c. If Maria produced and Günter consumed one fewer bottles of water, what would happen to total surplus?
 - d. If Maria produced and Günter consumed one additional bottle of water, what would happen to total surplus?
- 7** Why might we want to think about market price as the outcome of a bargaining model?
- 8** The cost of producing smartphones has fallen over the past few years.
- a. Use a supply and demand diagram to show the effect of falling production costs on the price and quantity of smartphones sold.
 - b. In your diagram, show what happens to consumer surplus and producer surplus.
 - c. Suppose the supply of smartphones is very price elastic. Who benefits most from falling production costs – consumers or producers of smartphones?
- 9** Four consumers are willing to pay the following amounts for haircuts:

Hans	Juan	Peter	Marcel
€7	€2	€8	€5

There are four haircutting businesses with the following costs:

Firm A	Firm B	Firm C	Firm D
€3	€6	€4	€2

Each firm has the capacity to produce only one haircut. For efficiency, how many haircuts should be given? Which businesses should cut hair, and which consumers should have their hair cut? How large is the maximum possible total surplus?

- 10** Suppose a technological advance reduces the cost of making tablet devices.
- a. Use a supply and demand diagram to show what happens to price, quantity, consumer surplus and producer surplus in the market for tablet devices.
 - b. Tablet devices and laptops are substitutes. Use a supply and demand diagram to show what happens to price, quantity, consumer surplus and producer surplus in the market for laptops. Should laptop producers be happy or sad about the technological advance in tablet devices?
 - c. Tablet devices and apps are complements. Use a supply and demand diagram to show what happens to price, quantity, consumer surplus and producer surplus in the market for apps. Should app producers be happy or sad about the technological advance in tablet devices?

PART 3 INTERVENTIONS IN MARKETS

7 SUPPLY, DEMAND AND GOVERNMENT POLICIES

In the last chapter we introduced the idea that while market outcomes can be efficient, they are not always fair. For this reason, and based on political belief systems and political influence, governments will seek to influence market outcomes.

We begin by considering policies that directly control prices which are usually enacted when policy-makers believe that the market price of a good or service is unfair in some way to buyers or sellers. We will then consider the impact of taxes and subsidies. Policymakers use taxes and subsidies to influence market outcomes and, in the case of taxes, to raise revenue for public purposes.

CONTROLS ON PRICES

We will look at two policies to control prices – price ceilings and price floors. These policies may be introduced by a government or a regulatory body, but in some cases might also be set by a business. For example, prices are often set by sports and entertainment bodies which have similar results to legal price controls.

A **price ceiling** or a price cap is a legal maximum on the price at which a good can be sold. A **price floor** is the exact opposite – a minimum price that producers can charge for a good; producers are not allowed to charge a price any lower than this legal minimum.

price ceiling a legal maximum on the price at which a good can be sold
price floor a legal minimum on the price at which a good can be sold

To see how price controls affect market outcomes, we will look at an example which has interested economists for many years – rent control. If rental space for residential occupation (we will define this in terms of square metres) is sold in a competitive market free of government regulation, it is assumed

that the price of housing adjusts to balance supply and demand: at the equilibrium price, the quantity of housing that buyers want to buy exactly equals the quantity that sellers want to sell.

To be concrete, suppose the equilibrium price is €30 per m². Not everyone may be happy with the outcome of this free market process. People looking for homes might complain that the €30 per m² is too expensive. Landlords, on the other hand, might complain that €30 per m² is too low and is depressing their incomes. House-seekers and landlords lobby the government to pass laws that alter the market outcome by directly controlling the price of rental accommodation. If those seeking rental accommodation are successful in their lobbying, the government imposes a legal maximum on the price at which rental accommodation can be sold. Our model of the market allows us to make some predictions about what the effects of such a policy might be.

How Price Ceilings Affect Market Outcomes

When a price ceiling is imposed, two outcomes are possible. In panel (a) of Figure 7.1, the government imposes a price ceiling of €40 per m². In this case, because the price that balances supply and demand (€30 per m²) is below the ceiling, the price ceiling is *not binding*. The price in the market will level out at the equilibrium price of €30 per m², and the price ceiling has no long-term effect on the price or the quantity sold.

FIGURE 7.1

A Market with a Price Ceiling

In panel (a), the government imposes a price ceiling of €40 per m². Because the price ceiling is above the equilibrium price of €30 per m², the price ceiling has no effect, and market forces push price to the equilibrium of supply and demand. In this equilibrium, quantity supplied and quantity demanded both equal 5 million square metres. In panel (b), the government imposes a price ceiling of €20 per m². Because the price ceiling is below the equilibrium price of €30 per m², the market price equals €20 per m². At this price, 6 million square metres are demanded and only 4 million square metres are supplied, so there is a shortage of 2 million square metres.

In panel (b) of Figure 7.1, the government imposes a price ceiling of €20 per m². Because the equilibrium price of €30 per m² is above the price ceiling, the ceiling is a *binding constraint* on the market. Given this binding limit on price, incentives change. Some landlords will not find it profitable to rent out property at this price and remove the property from the market. For buyers, the lower price of rental accommodation means the sacrifice they must make is less in terms of alternatives foregone and so the demand for rental accommodation increases at the binding price. At €20 per m², the quantity of rental accommodation demanded (6 million square metres in Figure 7.1) exceeds the quantity supplied (4 million square metres). There is a shortage of rental accommodation, so some people who want to rent accommodation at the going price are unable to.

When a shortage of rental accommodation develops because of this price ceiling, some mechanism for rationing accommodation will develop. The mechanism could simply be long queues, or it is possible that an underground economy (sometimes referred to as a black market) can develop where those that are prepared to pay above the price ceiling rent find a way of securing accommodation. This outcome is possible but also illegal, although there are often ways to 'dress up' a black market solution to make it harder for the authorities to catch and prosecute those taking part in the practice. Sellers could decide to ration accommodation according to their own personal biases, selling it only to friends, relatives, or members of their own racial or ethnic group.

The imposition of a price ceiling may have been motivated by a desire to help those seeking to rent homes, but the predicted outcome means not all buyers benefit from the policy. Those who secure accommodation do get to pay a lower price, but other buyers cannot get any accommodation at all.

The price ceiling will also affect sellers, and some may not feel it is worth their while continuing in the market and leave, thus depressing market supply. Because the revenue landlords receive is lower, there may also be less work carried out on maintenance and repair, and as a result the quality of rental accommodation might fall. Workers involved with repair and maintenance of rental property, and letting agents, may find their services are no longer required and they may be made redundant or go out of business. To society as a whole there is an opportunity cost of these redundant factor inputs.

This example in the market for rental accommodation allows us to make a general prediction: when the government imposes a binding price ceiling on a competitive market, a shortage of the good arises, and sellers must ration the scarce goods among the large number of potential buyers. The desirability of such an outcome will depend on the relative value of the costs and benefits incurred, but also on the belief systems of the policymakers. Whether the outcome in a market with a price ceiling is 'better' than that in a free market is a normative issue. In using our model, we can present the contrasting outcomes and attempt to quantify the relative costs and benefits as a means of aiding decision-making, but ultimately the decision is likely to be one influenced by political considerations.

How Price Floors Affect Market Outcomes

To examine the effects of another kind of government price control, let's look at the market for alcohol. The Scottish government introduced minimum prices for alcohol on 1 May 2018 as part of a policy to try to curb the damaging effects of excess alcohol consumption on its citizens' health and on social behaviour. We can use our model to predict two possible outcomes of this policy. If the government imposes a price floor of €0.25 per unit when the equilibrium price is €0.35, we obtain the outcome in panel (a) of Figure 7.2. In this case, because the equilibrium price is above the floor, the price floor is not binding. Market forces move the economy to the equilibrium, and the price floor has no effect.

Panel (b) of Figure 7.2 shows what happens when the government imposes a price floor of €0.45 per unit. In this case, because the equilibrium price of €0.35 per unit is below the floor, the price floor is a binding constraint on the market. At this floor, the quantity of alcohol supplied, 6 million units, exceeds the quantity demanded (3 million units), thus, a binding price floor causes a surplus. Notice, however, that the price floor has reduced the quantity demanded by 2 million units, from the original equilibrium quantity demanded of 5 million units to 3 million units, thus achieving the goal of the policy.

It has been argued that people on low incomes might be disproportionately affected by such a policy because they pay a higher price for alcohol, which represents a higher proportion of their income; meanwhile, those people who would see themselves as responsible drinkers must pay a higher price because of the proportion of drinkers who do abuse alcohol in some way and impose costs on society.

Summary

Price controls are used when governments or other agencies believe that the market is not allocating resources equitably (even if it is allocating resources efficiently). Just as there is an argument that an efficient allocation of resources is not an equitable one, there are costs and benefits of imposing price controls and there is considerable debate as to whether price controls are desirable or not.

There are other options available to governments for achieving what might be seen as equitable outcomes and we shall look at these in more detail in the next section when we look at taxes and subsidies.

FIGURE 7.2

A Market with a Price Floor

In panel (a), the government imposes a price floor of €0.25 per unit. Because this is below the equilibrium price of €0.35 per unit, the price floor has no effect. The market price adjusts to balance supply and demand. At the equilibrium, quantity supplied and quantity demanded both equal 5 million units. In panel (b), the government imposes a price floor of €0.45 per unit, which is above the equilibrium price of €0.35 per unit. Therefore, the market price equals €0.45 per unit. Because 6 million units are supplied at this price and only 3 million are demanded, there is a surplus of 3 million units.

(a) A price floor that is not binding

(b) A price floor that is binding

SELF TEST How might price ceilings like rent controls lead to those whom the policy is designed to help being negatively affected? What might be the costs to individuals of price floors?

CASE STUDY The Accuracy of Predictions

In this section we have looked at two ways in which governments and other agencies might seek to intervene in the market to adjust outcomes. Our model of the market enables us to make predictions about the effects of such policies, and we have looked at two examples, a price ceiling in the context of rent control and a price floor in the context of alcohol. The value of any model is its predictive power, and in this Case Study we look at some issues that need to be considered in assessing the predictive power of our model.

In comparing outcomes with and without any government intervention, we are assuming that the competitive market model is a useful approximation to the real world. In the first instance, we need to be clear on what we mean by the 'equilibrium rent' and 'equilibrium price of alcohol'. To predict that price ceilings or price floors lead to 'worse' outcomes than the free market equivalent would mean that it must be possible to clearly identify the equilibrium price in the free market. This is not always the case.

For example, the market for alcohol consists of a wide variety of different types of products from relatively low alcohol content beers to very high alcohol content wines and spirits. Are all products in this range equally as damaging and consumed in the same way by all drinkers? Equally, the types of property

(Continued)

available for rental vary widely from high end luxury apartments through to relatively low standard accommodation for students and those on low incomes. In other words, the market for rental accommodation and alcohol are not characterized by being homogenous and there are not a large number of sellers who are price-takers.

To consider the effect on market outcomes we also need to consider the way in which policies are designed and implemented. In our analysis, we assumed a relatively simple rent freeze and fixed price on alcohol. Price ceiling and price floor policies are a great deal more complex, and designers have learned from mistakes made in the past. Evidence from studies of the effects of rent controls, for example, have shown that the outcomes have been damaging but these were of so-called 'first generation' rent controls. Subsequent policies have been better designed and as a result may not have the same outcomes.

Richard Arnott, in an article in the *Journal of Economic Perspectives* in 1995, argued that early rent control policies had been superseded by far better designed ones. Rather than simply regurgitating the standard arguments against rent controls, they needed to be revised and treated more on a case by case basis. In an article published in 1997 (Boston College Working Paper 391), Arnott made it clear that early attempts at rent control had been largely damaging, noting that:

[t]he cumulative evidence – both quantitative and qualitative – strongly supports the predictions of the textbook model in virtually all respects. The decay and shrinkage of the rental housing markets in Britain and Israel caused by long-term rent control are persuasively documented in Coleman (1988) and Werczberger (1988), respectively; Friedrich v. Hayek (Fraser Institute, 1975) provides evidence of the harmful effects of hard rent controls in interwar Vienna, including their adverse effects on labour mobility; and Bertrand de Jouvenel (Fraser Institute, 1975) and Milton Friedman and George Stigler (Fraser Institute, 1975) argue strongly that the retention of controls immediately after World War II adversely affected the Paris and U.S. housing markets, respectively. (Arnott, 1997: 8)

Just because a policy has negative outcomes does not mean it is a bad policy *per se* but can provide the basis for improvement in design. Looking at the market in more detail, understanding the limitations of policies as well as on the various factors that influence the decisions of buyers and sellers in the market can lead to beneficial market outcomes as Arnott (1995: 108) notes: 'a well-designed rent control program can improve on the unrestricted equilibrium of an imperfect market'.

Reference: www.aeaweb.org/articles.php?doi=10.1257/jep.9.1.99, accessed 7 February 2019.

Are the effects of rent controls necessarily a sign of bad policy or a bad policy design?

TAXES

Most governments, whether national or local, impose taxes to raise revenue and influence behaviour in some way. There are many different taxes in most countries, but we can generally divide them into two categories: taxes on income and taxes on spending. Taxes on income are called **direct taxes** because the individual is ultimately responsible for paying the correct amount of tax.

direct taxes a tax levied on income and wealth

For many people, an amount is subtracted from gross income and passed to the tax authorities. If an individual owns shares and sells the shares making a profit, they are liable to pay income tax on the surplus. Companies making a profit must pay income tax (but the name of the tax might be corporation or corporate tax); it is a tax on a company's income.

Taxes on expenditure are referred to as indirect taxes. An **indirect tax** might be levied on a business that is responsible to the tax authorities to pay the tax, but the business might pass on the tax to the consumer in the form of a higher price. Hence, the individual shares the burden of the tax and so contributes indirectly to the tax.

indirect tax a tax levied on the sale of goods and services

We can further identify two types of tax on expenditure – a specific tax and an *ad valorem* tax. A **specific tax** is a set amount per unit of expenditure, for example, €0.75 per litre of petrol or €2.50 on a bottle of whisky. An **ad valorem tax** is expressed as a percentage, for example a 10 per cent tax or a 20 per cent tax. There is a difference in the way in which these types of taxes affect market outcomes. In analyzing these outcomes, we will look at who taxes initially affect and how the burden of the tax is shared – in other words, who actually pays the tax? Economists use the term **tax incidence** to refer to the distribution of a tax burden.

specific tax a fixed rate tax levied on goods and services expressed as a sum per unit

ad valorem tax a tax levied as a percentage of the price of a good

tax incidence the way in which the burden of a tax is shared among participants in a market

How Taxes on Sellers Affect Market Outcomes

We are first going to analyze the market outcomes of a government imposing a specific tax and an *ad valorem* tax on sellers.

A Specific Tax Suppose the government imposes a tax on sellers of petrol of €0.50 for each litre of fuel they sell. We analyze the effects of this tax by applying our three-steps approach.

Step One In this case, the immediate impact of the tax is on the sellers of petrol. The quantity of petrol demanded at any given price is the same; thus the demand curve does not change. By contrast, the tax on sellers makes the petrol business less profitable at any given price – whatever the seller receives per litre, they now must give €0.50 to the government. The seller is effectively facing an increase in the cost of production of €0.50 per litre.

Step Two Because the tax on sellers raises the cost of producing and selling petrol, it reduces the quantity supplied at every price. The supply curve shifts to the left (or, equivalently, upwards) and the shift is parallel to the original supply curve. The shift in the supply curve is a parallel one because regardless of the quantity supplied the seller must pay the same amount per litre and so at every price the distance between the original and the new supply curve is the amount of the tax – €0.50.

For any market price of petrol, the effective price to sellers – the amount they get to keep after paying the tax – is €0.50 lower. For example, if the market price of petrol happened to be €2.00 per litre, the effective price received by sellers would be €1.50. Whatever the market price, sellers will supply a quantity of petrol as if the price were €0.50 lower than it is. To induce sellers to supply any given quantity, the market price must now be €0.50 higher to compensate for the effect of the tax. Thus, as shown in Figure 7.3, the supply curve shifts *upwards* from S_1 to S_2 by exactly the size of the tax (€0.50).

Step Three Having determined how the supply curve shifts, we can now compare the initial and the new equilibrium. Figure 7.3 shows that the equilibrium price of petrol rises from €1.00 to €1.30, and the

equilibrium quantity falls from 100 to 90 million litres per time period. The tax reduces the size of the petrol market, and buyers and sellers share the burden of the tax. Because the market price rises, buyers pay €0.30 more for each litre of petrol than they did before the tax was imposed. Sellers receive a higher price than they did without the tax, but the effective price (after paying the tax) falls from €1.00 to €0.80 per litre.

The total amount of tax paid by buyers and sellers can also be determined from Figure 7.3. Buyers pay an additional €0.30 per litre times the amount of petrol purchased (90 million litres) and so the total tax paid by buyers is €27 million. The burden of the tax on sellers is €0.20 per litre and they sell 90 million litres, so sellers contribute €18 million to the tax authorities. The total tax revenue is the vertical distance between the two supply curves multiplied by the amount bought and sold. In this example, the total tax raised is $\text{€}0.50 \times 90 \text{ million} = \text{€}45 \text{ million}$.

FIGURE 7.3

A Specific Tax on Sellers

When a tax of €0.50 is levied on sellers, the supply curve shifts to the left by €0.50 at every price from S_1 to S_2 . The equilibrium quantity falls from 100 to 90 million litres. The price that buyers pay rises from €1.00 to €1.30 per litre. The price that sellers receive (after paying the tax) falls from €1.00 to €0.80. Even though the tax is levied on sellers, buyers and sellers share the burden of the tax.

This illustrates a general principle highlighted in Figure 7.4. The original equilibrium price before the tax is P_e and the original equilibrium quantity is Q_e . The levying of a tax (in this case a specific tax) shifts the supply curve to the left to $S + \text{tax}$. The new equilibrium price is P_{e1} and the new equilibrium quantity is Q_{e1} . The amount of the tax is the vertical distance between the two supply curves at the new equilibrium (AC). Buyers now pay a price of P_{e1} compared to P_e and so pay $P_{e1}P_e \times Q_{e1}$ in tax, shown by the shaded rectangle $P_{e1}ABP_e$. Sellers now receive D whereas they received P_e before the tax was levied. As a result, the burden of the tax for sellers is the amount $DP_e \times Q_{e1}$. The total amount paid by sellers, therefore, is given by the shaded area P_eBCD . The total tax revenue due to the tax authorities is the area $P_{e1}ACD$.

Implications A tax on sellers places a wedge between the price that buyers pay and the price that sellers receive. The wedge between the buyers' price and the sellers' price is the same and would be the same regardless of whether the tax is levied on buyers or sellers. In reality, most governments levy taxes on sellers rather than on buyers. The wedge shifts the relative position of the supply and demand curves. In the new equilibrium, buyers and sellers share the burden of the tax.

FIGURE 7.4**Determining the Incidence (Burden) of Taxation**

A specific tax of AC per unit shifts the supply curve from S to $S + \text{tax}$. Consumers now pay a higher price given by P_{e1} and buy Q_{e1} . The tax burden on the consumer is shown by the value of the shaded area $P_{e1}ABP_e$. Sellers now receive the amount D for each unit sold compared to P_e before the tax was levied. The burden of the tax on sellers, therefore, is given by the value of the shaded area P_eBCD . The total tax revenue raised and due to the authorities is the area $P_{e1}ACD$.

An Ad Valorem Tax on Sellers Many readers of this text will be familiar with VAT, which is a tax levied as a percentage. The basic principle of the buyer and seller both sharing the burden of the tax is the same as that for a specific tax, but there is a subtle difference in the way the supply curve shifts. Imagine the market for training shoes where the government announces that it is going to impose a sales tax of 20 per cent. Again, we use our three-step method to analyze the effect.

Step One The initial impact of the tax is again on the sellers. The quantity of training shoes demanded at any given price is the same; thus the demand curve does not change. The seller again faces an increase in the cost of production but this time the effective increase in cost varies at each price. If the tax was 20 per cent and training shoes cost €20 to produce, the seller would have to give €4 to the government in tax (20 per cent of €20); if training shoes cost €50 to produce, the seller would have to give €10 to the government; and if training shoes cost €75 to produce the seller would have to give €15 to the government. The supply curve shifts to the left but it is not a parallel shift.

Step Two The tax on sellers raises the cost of producing and selling trainers as for a specific tax, but the amount that sellers must give to the government is lower at low prices than at high prices because 20 per cent of a small amount is a different value than 20 per cent of a higher amount. The supply curve shifts to the left (or, equivalently, upwards) and the curve pivots upwards and to the left of the original supply curve as shown in Figure 7.5. At lower prices the seller must pay a smaller amount of tax per pair of shoes than at higher prices. The vertical distance between the supply curves at every price is 20 per cent of the price without the tax.

For any market price of training shoes, the effective price to sellers – the amount they get to keep after paying the tax – is 20 per cent lower. For example, if the market price of trainers happened to be €20 per pair, the effective price received by sellers would be €16. Whatever the market price, sellers will supply a quantity of trainers as if the price were 20 per cent lower than it is. To induce sellers to supply any given quantity, the market price must now be 20 per cent higher to compensate for the effect of the tax. Thus, as shown in Figure 7.5, the supply curve shifts upwards from S_1 to S_2 by 20 per cent at each price.

Step Three Having determined how the supply curve shifts, we can now compare the initial and the new equilibrium. In panel (a) the figure shows that the equilibrium price of training shoes rises from €20 to €23, and the equilibrium quantity falls from 100,000 pairs to 85,000 pairs. The tax reduces the size of the training shoe market and buyers and sellers share the burden of the tax. Because the market price rises, buyers pay €3 more for each pair of trainers than they did before the tax was imposed. Sellers receive a higher price than they did without the tax, but the effective price (after paying the tax) falls from €20 to €19 per pair.

FIGURE 7.5

An Ad Valorem Tax on Sellers

When a tax of 20 per cent is levied on sellers, the supply curve shifts to the left from S_1 to S_2 . At low prices, the amount of the tax paid is relatively low but 20 per cent of higher prices means the seller must give more to the government. The shift in the supply curve is, therefore, not parallel. The market outcome will vary depending on the demand for trainers and the original market price. If market price were €20, as shown in panel (a), the equilibrium quantity falls from 100,000 to 85,000 pairs. The price that buyers pay rises from €20 to €23 per pair. The price that sellers receive (after paying the tax) falls from €20 to €19. Even though the tax is levied on sellers, buyers and sellers share the burden of the tax. In panel (b) the equilibrium price before the tax is €50 per pair and the equilibrium quantity bought and sold is 150,000 pairs of trainers. The tax of 20 per cent means that the vertical distance between the two supply curves is now €10, which is how much the supplier must give to the tax authorities for every pair sold. The buyer now faces a price of €55 per pair and the price the seller receives (after paying the tax) falls from €50 to €45.

In panel (b) the initial equilibrium price before the tax is €50 and the amount of training shoes bought and sold is 150,000 pairs. A 20 per cent tax will mean that sellers must pay the tax authorities €10 on each pair sold. The figure shows the equilibrium price has risen to €55 so buyers must pay €5 more per pair of trainers and the price that sellers actually receive falls from €50 before the tax to €45 afterwards. In this example, the burden of the tax is shared approximately equally between the buyer and seller.

The Algebra of a Specific Tax Assume that the demand function is given by the equation:

$$P = 30 - 1.5Q_D$$

and the supply equation by:

$$P = 6 + 0.5Q_S$$

A specific tax levied on the seller of t would make the supply function:

$$P = 6 + 0.5Q_S + t$$

In equilibrium, therefore:

$$\begin{aligned} P &= 6 + 0.5Q_S + t = 30 - 1.5Q_D \\ 0.5Q_S + 1.5Q_D &= 30 - 6 - t \\ 2Q &= 24 - t \\ Q &= 12 - 0.5t \end{aligned}$$

If no tax was levied, then the quantity would be 12. If the tax t was levied at a rate of €6 per unit then the quantity would be 9 and if the tax was levied at a rate of €8 per unit, the quantity would be 8.

We can also substitute $Q = 12 - 0.5t$ into the demand equation and determine the effect on price of the tax. The demand equation would thus be:

$$P = 30 - 1.5(12 - 0.5t)$$

If $t = 5$ then the price would be:

$$\begin{aligned} P &= 30 - 1.5(12 - 0.5(5)) \\ P &= 30 - 14.25 \\ P &= 15.75 \end{aligned}$$

If $t = 8$ then the price would be:

$$\begin{aligned} P &= 30 - 1.5(12 - 4) \\ P &= 30 - 12 \\ P &= 18 \end{aligned}$$

Elasticity and Tax Incidence

When a good is taxed, buyers and sellers of the good share the burden of the tax. But how exactly is the tax burden divided? Only rarely will it be shared equally. To see how the burden is divided, consider the impact of taxation in the two markets in Figure 7.6. In both cases, the figure shows the initial demand curve and the initial supply curve.

Panel (a) of Figure 7.6 shows a tax levied in a market with very elastic supply and relatively inelastic demand. That is, sellers are very responsive to changes in the price of the good (so the supply curve is relatively flat), whereas buyers are not very responsive (so the demand curve is relatively steep). When a tax is imposed on a market with these price elasticities, the price received by sellers does not fall much, so sellers bear only a small burden. By contrast, the price paid by buyers rises substantially, indicating that buyers bear most of the burden of the tax. Our analysis of elasticity should make this something that is not at all surprising. If the price elasticity of demand is low then demand will fall proportionately less in response to a rise in price – buyers are not very price sensitive. The seller can shift the burden of the tax onto the buyer safe in the knowledge that demand will only fall by a relatively small amount.

Panel (b) of Figure 7.6 shows a tax in a market with relatively inelastic supply and relatively price elastic demand. In this case, sellers are not very responsive to changes in the price, while buyers are very responsive. The figure shows that when a tax is imposed, the price paid by buyers does not rise much, while the price received by sellers falls substantially. Thus sellers bear most of the burden of the tax. In this case, sellers know that if they try to pass on the tax to buyers that demand will fall by a relatively large amount.

The two panels of Figure 7.6 show a general lesson about how the burden of a tax is divided: a tax burden falls more heavily on the side of the market that is less elastic. Why is this true? In essence, the elasticity measures the willingness of buyers or sellers to leave the market when conditions become unfavourable. A small elasticity of demand means that buyers do not have good alternatives to consuming this particular good. A low elasticity of supply means that sellers do not have many alternatives to producing this particular good. When the good is taxed, the side of the market with fewer alternatives cannot easily leave the market and must, therefore, bear more of the burden of the tax.

SELF TEST In some countries, governments levy both a specific tax (such as duties) and a sales tax such as VAT on products. Show the market outcome for cars if the government imposes a specific tax of €500 per car and VAT at a rate of 15 per cent.

FIGURE 7.6**How the Burden of a Tax Is Divided**

In panel (a), the supply curve is relatively elastic and the demand curve is relatively inelastic. In this case, the price received by sellers falls only slightly, while the price paid by buyers rises substantially. Thus buyers bear most of the burden of the tax. In panel (b) the supply curve is relatively inelastic and the demand curve is relatively elastic. In this case, the price received by sellers falls substantially, while the price paid by buyers rises only slightly. Thus sellers bear most of the burden of the tax.

SUBSIDIES

A subsidy is the opposite of a tax. A **subsidy** is a payment to buyers and sellers to supplement income or reduce costs of production to provide an advantage to the recipient of the subsidy. Subsidies are levied when governments want to encourage the consumption of a 'good' which they deem is currently under-produced. Taxes, on the other hand, may be levied on a 'bad' which the government believes is over-consumed. Subsidies are generally given to sellers and have the effect of reducing the cost of production, as opposed to a tax which increases the cost of production. Subsidies exist in a variety of different areas including education, transport, agriculture, regional development, housing and employment.

subsidy payment to buyers and sellers to supplement income or lower costs and which thus encourages consumption or provides an advantage to the recipient

How Subsidies Affect Market Outcomes

Many European countries provide subsidies for transport systems and the Common Agricultural Policy oversees subsidies to farmers in the EU amounting to around €60 billion a year. In Switzerland, some €2.5 billion is spent on subsidies for rail transport, in Germany the figure is nearer to €9 billion, in France €6.8 billion, and in the UK around €3 billion.

Figure 7.7 shows how a subsidy works using the rail system as an example and utilizing our three-steps approach. In the absence of a subsidy the equilibrium number of journeys bought and sold is Q_e and the equilibrium price for the average train ticket for each journey is €75.

FIGURE 7.7

A Subsidy on Rail Transport

When a subsidy of €30 per ticket is given to sellers, the supply curve shifts to the right from S to $S + \text{subsidy}$. The equilibrium quantity rises from Q_e to Q_1 , journeys per year. The price that buyers pay for a journey falls from €75 to €60. The subsidy results in lower prices for passengers and an increased number of journeys available. Even though the subsidy is given to sellers, buyers and sellers share the benefits of the subsidy.

Step One If the government gives a subsidy of €30 per (average) ticket to train operators, it is the supply curve for journeys which is affected; the demand curve is not affected because the number of train journeys demanded at each price stays the same. The subsidy to train operators reduces the cost of providing a train journey by €30 and so the supply curve will shift.

Step Two Because the subsidy reduces the cost to the train operators, the supply curve shifts to the right by the amount of the subsidy from S to $S + \text{subsidy}$. To provide the number of train journeys shown by Q_1 , the actual cost to operators is A, but they get a subsidy shown by the distance BC , which is €30 per ticket sold.

Step Three Comparing the initial and the new equilibrium we can see that the equilibrium price of each train journey is now lower at €60 and the equilibrium number of journeys travelled increases to Q_e .

The total cost of providing the subsidy is the amount of the subsidy (€30 per ticket in this case) multiplied by the number of tickets bought and sold (Q_e) shown by the shaded area A,B,C, 60.

Implications

There is a considerable debate surrounding the value of subsidies. We have seen from the example how price and quantity can be affected following the imposition of a subsidy. In the case of transport, it may have the effect of altering the incentives for people to travel on the train rather than on the roads and so have the benefit of reducing congestion on the roads as well as reducing possible pollution that is associated with road use. There are also costs associated with subsidies; for one thing, someone must finance the subsidy and it is often the taxpayer. Subsidies may also encourage firms to overproduce, which has a wider effect on the market. Subsidies on commodities such as cotton, bananas and sugar distort the workings of the market and change global comparative advantage. Overproduction leads to excess supply on world markets and drives down prices, as well as diverting trade to rich countries who can support producers through subsidies at the expense of poor countries whose producers cannot compete because prices are lower than the free market price.

THE TAX SYSTEM

Taxes have been around for a long time. In the Bible, for example, we can read how Jesus' parents had to return to Bethlehem to be taxed and how, later, Jesus recruited a prominent tax collector to become one of his disciples. In the Koran, there are references to *jizya*, which can be translated as the word 'tax'. In the Ottoman Empire *jizya* was a per capita tax levied on non-Muslim, able-bodied resident males of military age. Since taxes, by definition, are a means of legally extracting money from individuals or organizations, it is not surprising that they have often been a source of heated political debate throughout history.

We will now explore some of the theory behind the design of tax systems, consider the fundamental principles of taxation, and analyze the welfare effects of taxation.

Taxes and Efficiency

Most governments levy taxes for two main reasons. One is to raise revenue to help pay for the various services that government provides. The second reason is to influence behaviour and achieve market outcomes that are deemed desirable. For example, governments might choose to levy high taxes on tobacco and alcohol to curb consumption; and low taxes on certain types of energy production, such as solar panels for domestic houses, to encourage a switch to consumption of energy which is renewable and 'green'. There are many ways to achieve these different aims, but in designing a tax system, policymakers have two major considerations: efficiency and equity.

One tax system is more efficient than another if it raises the same amount of revenue at a smaller cost to taxpayers and the government. The tax payment itself, the transfer of money from the taxpayer to the government, is an inevitable feature of any tax system and is an obvious cost. Yet taxes also impose two other costs; deadweight losses and administrative burdens. Taxes affect consumer and producer behaviour and produce different market outcomes compared to free market outcomes. We can attempt to measure the welfare effects of these different market outcomes by looking at the changes to consumer and producer surplus that result. Any reduction in total surplus in the market outcome when taxes are levied compared to a free market outcome is called the **deadweight loss**.

deadweight loss the fall in total surplus that results from a market distortion, such as a tax

The second cost we need to be aware of is the administrative burdens that taxpayers bear as they comply with the tax laws. An efficient tax system is one that imposes small deadweight losses and small administrative burdens.

THE DEADWEIGHT LOSS OF TAXATION

Taxes have the effect of changing people's behaviour because incentives are changed. If the government taxes tea, some people will drink less tea and drink more coffee. If the government taxes housing worth more than a certain value, some people will look to live in smaller houses and spend more of their income on other things. If the government taxes earnings from labour, some people will not see additional work as having the same reward and may decide to work less and enjoy more leisure.

The effects of taxes on welfare might at first seem obvious. If the government imposes taxes to raise revenue, that revenue must come out of someone's pocket. When a good is taxed, buyers pay more and sellers receive less. To understand fully how taxes affect economic well-being, we must compare the reduced welfare of buyers and sellers to the amount of revenue the government raises and what that revenue is spent on.

The deadweight loss involved in taxation can be an inefficiency if people allocate resources according to the tax incentive rather than to the true costs and benefits of the goods and services they buy and sell. When a tax is levied on buyers, the demand curve shifts downwards by the size of the tax; when it is levied on sellers, the supply curve shifts upwards by that amount. In either case, when the tax is imposed, the price paid by buyers rises, and the price received by sellers falls. In the end, buyers and sellers share the burden of the tax, regardless of how it is levied.

How a Tax Affects Market Participants

When using welfare economics to measure the gains and losses from a tax on a good, we take account of how the tax affects buyers, sellers and the government. The benefit to buyers and sellers can be measured by looking at the changes in consumer and producer surplus. What about the third interested party, the government? If T is the size of the tax and Q is the quantity of the good sold, then the government gets total tax revenue of $T \times Q$. It can use this tax revenue to provide services, such as roads, police and education, or to help people on low incomes or vulnerable members of society in need of support. Therefore, to analyze how taxes affect economic well-being, we use tax revenue to measure the government's benefit from the tax. Keep in mind, however, that this benefit accrues not to government but to those on whom the revenue is spent.

On Figure 7.8 the government's tax revenue is represented by the rectangle between the supply and demand curves. The height of this rectangle is the size of the tax, T , and the width of the rectangle is the quantity of the good sold, Q . Because a rectangle's area is its height times its width, this rectangle's area is $T \times Q$, which equals the tax revenue.

Welfare without a Tax To see how a tax affects welfare, we begin by considering welfare before the government has imposed a tax. Figure 7.9 shows the supply and demand diagram and marks the key areas with the letters A to F.

Without a tax, the price and quantity are found at the intersection of the supply and demand curves. The price is P_1 , and the quantity sold is Q_1 . Because the demand curve reflects buyers' willingness to pay, consumer surplus is the area between the demand curve and the price, A + B + C. Similarly, because the supply curve reflects sellers' costs, producer surplus is the area between the supply curve and the price, D + E + F. In this case, because there is no tax, tax revenue equals zero.

Total surplus – the sum of consumer and producer surplus – equals the area A + B + C + D + E + F. In other words, total surplus is the area between the supply and demand curves up to the equilibrium quantity. The first column of the table in Figure 7.9 summarizes these conclusions.

Welfare with a Tax Now consider welfare after the tax is imposed. The price paid by buyers rises from P_1 to P_B , so consumer surplus now equals only area A (the area below the demand curve and above the buyer's price). The price received by sellers falls from P_1 to P_s , so producer surplus now equals only area F

(the area above the supply curve and below the seller's price). The quantity sold falls from Q_1 to Q_2 , and the government collects tax revenue equal to the area $B + D$.

To compute total surplus with the tax, we add consumer surplus, producer surplus and tax revenue. Thus we find that total surplus is area $A + B + D + F$. The second column of the table provides a summary.

Changes in Welfare We can now see the effects of the tax by comparing welfare before and after the tax is imposed. The third column in the table in Figure 7.9 shows the changes. The tax causes consumer surplus to fall by the area $B + C$ and producer surplus to fall by the area $D + E$. Tax revenue rises by the area $B + D$.

The change in total welfare includes the change in consumer surplus (which is negative), the change in producer surplus (which is also negative) and the change in tax revenue (which is positive). When we add these three pieces together, we find that total surplus in the market falls by the area $C + E$. Thus the losses to buyers and sellers from a tax exceed the revenue raised by the government. The fall in total surplus that results when a tax (or some other policy) distorts a market outcome is the deadweight loss. The area $C + E$ measures the size of the deadweight loss.

To understand why taxes impose deadweight losses, recall that people respond to incentives. We have assumed that the equilibrium of supply and demand maximizes the total surplus of buyers and sellers in a market. When a tax raises the price to buyers and lowers the price to sellers, however, it gives buyers an incentive to consume less and sellers an incentive to produce less than they otherwise would. As buyers and sellers respond to these incentives, the size of the market shrinks below its optimum. Thus, because taxes distort incentives, they cause markets to allocate resources inefficiently.

Deadweight Losses and the Gains from Trade

To gain some intuition for why taxes result in deadweight losses, consider an example. Imagine that Carsten cleans Annika's house each week for €100. The opportunity cost of Carsten's time is €80, and the value of a clean house to Annika is €120. Thus Carsten and Annika each receive a €20 benefit from their deal. The total surplus of €40 measures the gains from trade in this particular transaction.

FIGURE 7.9**How a Tax Affects Welfare**

A tax on a good reduces consumer surplus (by the area $B + C$) and producer surplus (by the area $D + E$). Because the fall in producer and consumer surplus exceeds tax revenue (area $B + D$), the tax is said to impose a deadweight loss (area $C + E$). The area $C + E$ shows the fall in total surplus and is the deadweight loss of the tax.

	Without tax	With tax	Change
Consumer surplus	$A + B + C$	A	$-(B + C)$
Producer surplus	$D + E + F$	F	$-(D + E)$
Tax revenue	None	$B + D$	$+(B + D)$
Total surplus	$A + B + C + D + E + F$	$A + B + D + F$	$-(C + E)$

Now suppose that the government levies a €50 tax on the providers of cleaning services. There is now no price that Annika can pay Carsten that will leave both of them better off after paying the tax. The most Annika would be willing to pay is €120, but then Carsten would be left with only €70 after paying the tax, which is less than his €80 opportunity cost. Conversely, for Carsten to receive his opportunity cost of €80, Annika would need to pay €130, which is above the €120 value she places on a clean house. As a result, Annika and Carsten cancel their arrangement. Carsten goes without the income, and Annika lives in a dirtier house.

The tax has made Carsten and Annika worse off by a total of €40, because they have lost this amount of surplus. At the same time, the government collects no revenue from Carsten and Annika because they decide to cancel their arrangement. The €40 is pure deadweight loss: it is a loss to buyers and sellers in a market not offset by an increase in government revenue. From this example, we can see the ultimate source of deadweight losses: taxes can cause deadweight losses if they prevent buyers and sellers from realizing some of the gains from trade.

The area of the triangle between the supply and demand curves (area $C + E$ in Figure 7.9) measures these losses. This loss can be seen most easily in Figure 7.10 by recalling that the demand curve

reflects the value of the good or the benefit to consumers and that the supply curve reflects the costs of producers. When the tax raises the price to buyers to P_B and lowers the price to sellers to P_S , the marginal buyers and sellers leave the market, so the quantity sold falls from Q_1 to Q_2 . Yet, as the figure shows, the value of the good to these buyers still exceeds the cost to these sellers. As in our example with Carsten and Annika, the gains from trade – the difference between buyers' value and sellers' cost – is less than the tax. Thus these trades do not get made once the tax is imposed. The deadweight loss is the surplus lost because the tax discourages these mutually advantageous trades.

FIGURE 7.10

The Deadweight Loss

When the government imposes a tax on a good, the quantity sold falls from Q_1 to Q_2 . As a result, some of the potential gains from trade among buyers and sellers do not get realized. These lost gains from trade create the deadweight loss.

SELF TEST Draw the supply and demand curve for parking on business premises in city centres. If the government imposes a tax on parking spaces, show what happens to the quantity sold, the price paid by buyers and the price paid by sellers. In your diagram, show the deadweight loss from the tax. Explain the meaning of the deadweight loss. Why might the government have imposed this tax? Do you think this was because of efficiency or equity reasons?

The Determinants of the Deadweight Loss

The size of the deadweight loss from a tax is determined by the price elasticities of supply and demand.

In the top two panels of Figure 7.11, the demand curve and the size of the tax are the same. The only difference in these figures is the elasticity of the supply curve. In panel (a) the supply curve is relatively inelastic: quantity supplied responds only slightly to changes in the price. In panel (b) the supply curve is relatively elastic: quantity supplied responds substantially to changes in the price. Notice that the deadweight loss, the area of the triangle between the supply and demand curves, is larger when the supply curve is more elastic.

Panels (c) and (d) of Figure 7.11 show the supply curve and the size of the tax held constant. In panel (c) the demand curve is relatively price inelastic, and the deadweight loss is small. In panel (d) the demand curve is more price elastic, and the deadweight loss from the tax is larger.

FIGURE 7.11**Tax Distortions and Elasticities**

In panels (a) and (b) the demand curve and the size of the tax are the same, but the price elasticity of supply is different. The more elastic the supply curve, the larger the deadweight loss of the tax. In panels (c) and (d) the supply curve and the size of the tax are the same, but the price elasticity of demand is different. The more price elastic the demand curve, the larger the deadweight loss of the tax.

The lesson from Figure 7.11 is explained because a tax induces buyers and sellers to change their behaviour. The tax raises the price paid by buyers, so they consume less. At the same time, the tax lowers the price received by sellers, so they produce less. Because of these changes in behaviour, the size of the market shrinks below the optimum. The elasticities of supply and demand measure how much sellers and buyers respond to the changes in the price and, therefore, determine how much the tax distorts the market outcome. Hence, the greater the elasticities of supply and demand, the greater the deadweight loss of a tax.

SELF TEST The demand for beer is more price elastic than the demand for milk. Would a tax on beer or a tax on milk have larger deadweight loss?

Deadweight Loss and Tax Revenue as Taxes Vary

Here we consider what happens to the deadweight loss and tax revenue when the size of a tax changes.

Figure 7.12 shows the effects of a small, medium and large tax, holding constant the market's supply and demand curves. The deadweight loss equals the area of the triangle between the supply and demand curves. For the small tax in panel (a), the area of the deadweight loss triangle is quite small. But as the size of a tax rises in panels (b) and (c), the deadweight loss grows larger and larger.

FIGURE 7.12

Deadweight Loss and Tax Revenue from Three Taxes of Different Size

The deadweight loss is the reduction in total surplus due to the tax. Tax revenue is the amount of the tax times the amount of the good sold. In panel (a) a small tax has a small deadweight loss and raises a small amount of revenue. In panel (b) a somewhat larger tax has a larger deadweight loss and raises a larger amount of revenue. In panel (c) a very large tax has a very large deadweight loss, but because it has reduced the size of the market so much, the tax raises only a small amount of revenue.

Indeed, the deadweight loss of a tax rises even more rapidly than the size of the tax. The reason is that the deadweight loss is an area of a triangle, and an area of a triangle depends on the *square* of its size. If we double the size of a tax, for instance, the base and height of the triangle double, so the deadweight loss rises by a factor of four. If we triple the size of a tax, the base and height triple, so the deadweight loss rises by a factor of nine.

The government's tax revenue is the size of the tax times the amount of the good sold. As Figure 7.12 shows, tax revenue equals the area of the rectangle between the supply and demand curves. For the small tax in panel (a), tax revenue is small. As the size of a tax rises from panel (a) to panel (b), tax revenue grows. As the size of the tax rises further from panel (b) to panel (c), tax revenue falls because the higher tax drastically reduces the size of the market (Figure 7.13). It is likely that when taxes are very high, behaviour changes such that tax revenue would be very small.

FIGURE 7.13**How Deadweight Loss and Tax Revenue Vary with the Size of a Tax**

Panel (a) shows that, as the size of a tax grows larger, the deadweight loss grows larger. Panel (b) shows that tax revenue first rises, then falls. This relationship is sometimes called the Laffer curve.

SELF TEST If the government doubles the tax on fuel, can you be sure that revenue from the fuel tax will rise? Can you be sure that the deadweight loss from the fuel tax will rise? Explain.

ADMINISTRATIVE BURDEN

The second cost that a tax imposes is administrative burden, and a well-designed tax system seeks to reduce this to a minimum. In many countries, individuals and businesses are required to alert the tax authorities of their incomes and business activities so that the correct tax can be collected. These processes can often be long and complex and for businesses, in particular, this can be a time-consuming and stressful operation. If you ask someone who does this work, their opinion about the tax system is unlikely to be favourable. The administrative burden of any tax system is part of the inefficiency it creates. This burden includes not only the time spent filling out forms but also the time spent throughout the year keeping records for tax purposes and the resources the government must use to enforce the tax laws.

Many taxpayers hire accountants or tax lawyers to help them with their taxes. These experts in the complex tax laws fill out the tax forms for their clients and help clients arrange their affairs in a way that minimizes the amount of taxes owed. This behaviour is referred to as tax avoidance (optimizing your affairs so that you pay as little tax as possible without breaking the law), and is perfectly legal. This is different from tax evasion, which involves lying about your affairs in order to reduce the amount of tax paid, and is illegal.

Critics of the tax system say that these advisors help their clients avoid taxes by abusing some of the detailed provisions of the tax system (or, as it is sometimes termed, the tax code). These detailed provisions are often dubbed 'loopholes'. In some cases, loopholes are government mistakes: they arise from ambiguities or omissions in the tax laws. In other cases, they arise because the government has chosen to give special treatment to specific types of behaviour. For example, the UK tax system allows money

spent on a personal pension plan to be exempt from income tax, up to a certain limit. This is because the government wants to encourage people to save for their retirement.

The resources devoted to complying with the tax laws are a type of deadweight loss. The government gets only the amount of taxes paid. By contrast, the taxpayer loses not only this amount but also the time and money spent documenting, computing and avoiding taxes.

The administrative burden of the tax system could be reduced by simplifying the tax laws. Yet simplification is often politically difficult. Most people are ready to simplify the tax code by eliminating the loopholes that benefit others, yet few are eager to give up the loopholes that they use. In the end, the complexity of tax law results from the political process, as various taxpayers with their own special interests lobby for their causes. This process is called 'rent seeking' and is part of a branch of economics called public choice theory. Public choice theory is about the analysis of governmental behaviour and the behaviour of individuals who interact with government. We will look at this in more detail later in the book.

THE DESIGN OF THE TAX SYSTEM

There are a number of key factors in the design of a good tax system. Many economists would agree that there are some fundamental principles that characterize a good tax system, but the reality is that most countries have very complex tax systems which might compromise both the efficiency of the system and the desire to be equitable. We are going to look at some of these principles in the next section.

Adam Smith's Four Canons of Taxation

The eighteenth-century economist Adam Smith suggested that any good tax system should adhere to four basic principles or canons. These four principles are:

- **Equality** – each person should pay taxes according to their ability to pay, so that the rich should pay more in taxes than the poor.
- **Certainty** – taxpayers need to know what taxes they are liable for and be able to plan ahead on this basis. At the same time governments should be able to have some certainty in how much they are able to collect in taxes.
- **Convenience** – paying taxes should be made as easy as possible, and tax systems should be designed to be as simple as possible to help maximize tax revenue.
- **Economic** – any tax system must ensure that the cost of collecting and administering taxes is less than the amount collected.

While these principles provide some guidance in the design of a good tax system, they raise many questions. For example, if we agree on the principle that the rich should pay more in taxes than the poor, how much more should they pay? How do we define 'rich'? Is it fair that someone who has worked hard should pay far more in taxes than someone who is inherently lazy? At what point will this principle lead people to begin to seek ways to avoid tax and possibly exit the tax system altogether because of high tax rates?

We will look in more detail at some of the issues surrounding the design of a good tax system later in this section, but we are now going to introduce some key concepts in any tax system.

Marginal Tax Rates versus Average Tax Rates

When discussing the efficiency and equity of income or direct taxes, economists distinguish between two notions of the tax rate: the average and the marginal. The **average tax rate** (ATR) is total taxes paid divided by total income and can be expressed by the formula:

$$ATR = \frac{\text{Tax liability}}{\text{Taxable income}}$$

average tax rate total taxes paid divided by total income

Tax liability is the amount that the individual is liable to pay in tax to the tax authorities – the total tax paid.

The **marginal tax rate** (MTR) is the extra taxes paid on an additional unit of income expressed by the formula:

$$MTR = \frac{\text{Change in tax liability}}{\text{Change in taxable income}}$$

marginal tax rate the extra taxes paid on an additional unit of income

For example, suppose that the government taxes 20 per cent of the first €50,000 of income and 50 per cent of all income above €50,000. Under this tax, a person who earns €60,000 pays tax of €15,000: 20 per cent of the first €50,000 ($0.20 \times €50,000 = €10,000$) plus 50 per cent of the next €10,000 ($0.50 \times €10,000 = €5,000$). For this person, the average tax rate is $€15,000/€60,000$, or 25 per cent. The marginal tax rate is 50 per cent. If the taxpayer earned an additional euro of income, that euro would be subject to the 50 per cent tax rate, so the amount the taxpayer would owe to the government would rise by €0.50.

Marginal and average tax rates each contain a useful piece of information. If we are trying to gauge the sacrifice made by a taxpayer, the average tax rate is more appropriate because it measures the fraction of income paid in taxes. If we are trying to gauge how much the tax system distorts incentives, the marginal tax rate is more meaningful. The marginal tax rate measures how much the tax system discourages people from working. If you are thinking of working an extra few hours, the marginal tax rate determines how much the government takes of your additional earnings. It is the marginal tax rate, therefore, that determines the deadweight loss of an income tax.

Lump-Sum Taxes

Suppose the government imposes a tax of €4,000 on everyone. That is, everyone owes the same amount, regardless of earnings or any actions that a person might take. Such a tax is called a **lump-sum tax**.

lump-sum tax a tax that is the same amount for every person

A lump-sum tax shows clearly the difference between average and marginal tax rates. For a taxpayer with income of €20,000, the average tax rate of a €4,000 lump-sum tax is 20 per cent; for a taxpayer with income of €40,000, the average tax rate is 10 per cent. For both taxpayers, the marginal tax rate is zero because no tax is owed on an additional unit of income.

A lump-sum tax is the most efficient tax possible. Because a person's decisions do not alter the amount owed, the tax does not distort incentives and, therefore, does not cause deadweight losses. Because everyone can easily compute the amount owed and because there is no benefit to hiring tax lawyers and accountants, the lump-sum tax imposes a minimal administrative burden on taxpayers. If lump-sum taxes are so efficient, why do we rarely observe them in the real world? The reason is that efficiency is only one goal of the tax system. A lump-sum tax would take the same amount from the poor and the rich, an outcome most people would view as unfair and contrary to Smith's first canon. In the next section we consider the issue of equity.

SELF TEST What is meant by the efficiency of a tax system? What can make a tax system inefficient?

TAXES AND EQUITY

In any country, tax policy always generates some of the most heated political debates. The heat is rarely fuelled by questions of efficiency. Instead, it usually arises from disagreements over how the tax burden should be distributed. Of course, if we are to rely on the government to provide some of the goods and services we want, taxes must fall on someone. How should the burden of taxes be divided among the population? How do we evaluate whether a tax system is fair? Everyone agrees that the tax system should be equitable, but there is much disagreement about what equity means and how the equity of a tax system can be judged.

The Benefits Principle

One principle of taxation, called the **benefits principle**, states that people should pay taxes based on the benefits they receive from government services. Just as a person who often goes to the cinema pays more in total for cinema tickets than a person who rarely goes, a person who gets great benefit from a good provided by the state should pay more for it than a person who gets little benefit.

benefits principle the idea that people should pay taxes based on the benefits they receive from government services

The duty on vehicle fuel, for instance, is sometimes justified using the benefits principle, since in some countries revenues from the tax on fuel are used to build and maintain roads. Because those who buy fuel are the same people who use the roads, this tax might be viewed as a fair way to pay for this government service.

The benefits principle can also be used to argue for Smith's first canon – that wealthy citizens should pay higher taxes than poorer ones. Why? Simply because the wealthy benefit more from public services. Consider, for example, the benefits of police protection from theft. Citizens with much to protect, it could be argued, get greater benefit from the police than those with less to protect. Therefore, according to the benefits principle, the wealthy should contribute more than the poor to the cost of maintaining the police force. The same argument can be used for many other public services, such as fire protection, national defence and the criminal justice system.

It is even possible to use the benefits principle to argue for anti-poverty programmes funded by taxes on the wealthy. If we assume that people prefer living in a society without poverty, this suggests that anti-poverty programmes are a desirable policy objective. If the wealthy place a greater value on this objective than other members of society, perhaps just because the wealthy have more to spend, then, according to the benefits principle, they should be taxed more heavily to pay for these programmes.

The Ability to Pay Principle

Another way to evaluate the equity of a tax system is called the **ability to pay principle**, which states that taxes should be levied on a person according to how well that person can shoulder the burden. This principle is sometimes justified by the claim that all citizens should make an 'equal sacrifice' to support the government. The magnitude of a person's sacrifice, however, depends not only on the size of their tax payment but also on their income and other circumstances. A €1,000 tax paid by a poor person may require a larger sacrifice than a €10,000 tax paid by a rich person.

ability to pay principle the idea that taxes should be levied on a person according to how well that person can shoulder the burden

The ability to pay principle leads to two corollary notions of equity: vertical equity and horizontal equity.

Vertical equity states that taxpayers with a greater ability to pay taxes should contribute a larger amount.

Horizontal equity states that taxpayers with similar abilities to pay should contribute the same amount.

vertical equity the idea that taxpayers with a greater ability to pay taxes should pay larger amounts

horizontal equity the idea that taxpayers with similar abilities to pay taxes should pay the same amount

Although these notions of equity are widely accepted, applying them to evaluate a tax system is rarely straightforward.

Vertical Equity If taxes are based on ability to pay, then richer taxpayers should pay more than poorer taxpayers. How much more the rich should pay is at the heart of the debate over tax policy.

Consider the three tax systems in Table 7.1. In each case, taxpayers with higher incomes pay more. Yet the systems differ in how quickly taxes rise with income. The first system is called a **proportional tax** or sometimes a **flat tax** because all taxpayers pay the same fraction of income. The second system is called **regressive** because high-income taxpayers pay a smaller fraction of their income, even though they pay a larger amount. The third system is called **progressive** because high-income taxpayers pay a larger fraction of their income.

proportional tax (or flat tax) a tax for which high-income and low-income taxpayers pay the same fraction of income

regressive tax a tax for which high-income taxpayers pay a smaller fraction of their income than do low-income taxpayers

progressive tax a tax for which high-income taxpayers pay a larger fraction of their income than do low-income taxpayers

TABLE 7.1 Three Tax Systems

Income (€)	Proportional or flat tax		Regressive tax		Progressive tax	
	Amount of tax (€)	Percentage of income (%)	Amount of tax (€)	Percentage of income (%)	Amount of tax (€)	Percentage of income (%)
50,000	12,500	25	15,000	30	10,000	20
100,000	25,000	25	25,000	25	25,000	25
200,000	50,000	25	40,000	20	60,000	30

Which of these three tax systems is most fair? Sometimes it is argued that a progressive tax system is fairer because richer people pay more tax and they can afford to do so because they are richer. Richer people will also pay more tax than poorer people under a flat tax system, or even under a regressive tax system. In fact, there is no obvious answer, and economic theory does not offer any help in trying to find one. Equity, like beauty, is in the eye of the beholder.

Horizontal Equity If taxes are based on ability to pay, then similar taxpayers should pay similar amounts of taxes. But what determines if two taxpayers are similar? Individuals' circumstances can differ in many ways. To evaluate whether a tax system is horizontally equitable, one must determine which differences are relevant for a person's ability to pay and which differences are not.

Suppose Mr Smith and Ms Jones each have an income of €50,000 a year. Mr Smith is unmarried and has no children, but he has an illness that means he must employ someone to be with him while he is at work and getting to and from his place of business. This costs him €20,000 a year. Ms Jones is in good health and is a lone parent with a child aged three. Ms Jones must pay €15,000 a year for childcare while she is at work. Would it be fair for Mr Smith and Ms Jones to pay the same tax because they have the same income? Would it be fairer to give Mr Smith a tax break to help him offset the costs of a caring assistant? Would it be fairer to give Ms Jones a tax break to compensate her for the cost of childcare? There are no easy answers to these questions.

Tax Incidence and Tax Equity

Tax incidence – the study of who bears the burden of taxes – is central to evaluating tax equity. We know that the person who bears the burden of a tax is not always the person who gets the tax bill from the government. Because taxes alter supply and demand, they alter equilibrium prices. As a result, they affect people beyond those who, according to statute, actually pay the tax. When evaluating the vertical and horizontal equity of any tax, it is important to take account of these indirect effects.

Many discussions of tax equity ignore the indirect effects of taxes and are based on what economists mockingly call the ‘flypaper theory of tax incidence’. According to this theory, the burden of a tax, like a fly on flypaper, sticks wherever it first lands.

A person not trained in economics might argue that a tax on expensive diamond rings is vertically equitable because most buyers of such products are wealthy. Yet if these buyers can easily substitute other luxuries for rings, then a tax on diamond rings might only reduce the sale of rings. In the end, the burden of the tax may fall more on those who make and sell diamond rings (in terms of lost income) than on those who buy them. Many workers who make diamond rings will not be wealthy; the equity of a ring tax could be quite different from what the flypaper theory indicates.

Corporate taxes – taxes levied on the profits that businesses make – provide a good example of the importance of tax incidence for tax policy. Corporate taxes are popular among voters. After all, corporations are not people. Voters are always eager to have their taxes reduced and have some impersonal business corporation pick up the tab. In a sense, corporation tax appears to be a tax that is imposed on nobody. Before deciding that corporation tax is a good way for the government to raise revenue, we should consider who bears the burden of corporation tax. This is a difficult question on which economists disagree, but one thing is certain: *people pay all taxes*. When the government levies a tax on a corporation, the corporation is more like a tax collector than a taxpayer. The burden of the tax ultimately falls on people – the owners, customers or workers of the corporation.

Some economists believe that workers and customers bear much of the burden of corporation tax. To see why, consider an example. Suppose that the government decides to raise the tax on the income earned by car companies. At first, this tax hurts the owners of the car companies who receive less profit. Over time, these owners will respond to the tax. Because producing cars is less profitable, they invest less in building new car factories. Instead, they invest their wealth in other ways – for example, by buying larger houses or by building factories in other industries or other countries. With fewer car factories, the supply of cars declines, as does the demand for car workers. Thus a tax on corporations making cars causes the price of cars to rise and the wages of car workers to fall.

Corporation tax shows how dangerous the flypaper theory of tax incidence can be. Corporation tax is popular in part because it appears to be paid by rich corporations. Yet those who bear the ultimate burden of the tax – the customers and workers of corporations – are often not rich. If the true incidence of corporation tax were more widely known, this tax might be less popular among voters – and policymakers.

SELF TEST Explain the benefits principle and the ability to pay principle. What are vertical equity and horizontal equity? Why is studying tax incidence important for determining the equity of a tax system?

Conclusion

Oliver Wendell Holmes, a US jurist in a speech in 1904, is reputed to have said ‘Taxes are the price we pay for a civilized society.’ Indeed, our society cannot exist without some form of taxes. We all expect the government to provide us with certain services, such as roads, parks, police and national defence. These public services require tax revenue. We have attempted to shed some light on how high the price of civilized society can be. Taxes have costs not only because taxes transfer resources from one group of economic agents to another but because they alter incentives and change market outcomes.

Throughout, we have assumed that the benefit to the government, or more accurately, the third party who receives the benefit of the tax spending, is equal to the tax revenue given by $T \times Q$. This may not

always be the case. To get a more accurate analysis of the size of deadweight losses arising from taxes, we may have to find a way to place a value on the benefits of the tax spending. For example, if taxes are spent on improving the road infrastructure, there is a benefit to car drivers and the overall economy through more efficient transport networks, which may be greater than the tax spending. Calculating the value of these benefits is not easy but has to be carried out to get a more accurate picture of the change in welfare.

How the government chooses to spend tax revenue is also a factor to consider. A paper on the subject (Gupta, S., Verhoeven, M. and Tiongson, E.R. (2004) 'Public Spending on Health Care and the Poor'. In Gupta, S., Clements, B. and Inchauste, G. (eds), *Helping Countries Develop: The Role of Fiscal Policy*, Washington, DC: IMF) concluded that in 70 developing and transition economies there was evidence to suggest that the impact of public spending on healthcare for the poor could be substantial in comparison with spending on the non-poor. A 1 per cent increase in public spending on health, for example, reduces child mortality by twice as many deaths among the poor as the non-poor and infant mortality rates are similarly affected. This highlights that there are many other factors that may have to be taken into consideration when analyzing changes in welfare as a result of taxes.

We have also looked at equity and efficiency under different tax systems. Often, these two goals conflict. Many proposed changes to the tax laws increase efficiency while reducing equity, or they increase equity while reducing efficiency. People disagree about tax policy often because they attach different weights to these two goals.

Economics alone cannot determine the best way to balance the goals of efficiency and equity. This issue involves political philosophy as well as economics. Economists do have an important role in the political debate over tax policy: they can shed light on the trade-offs that society faces and can help us avoid policies that sacrifice efficiency without any benefit in terms of equity.

SUMMARY

- A price ceiling is a legal maximum on the price of a good or service. An example is rent control. If the price ceiling is below the equilibrium price, the quantity demanded exceeds the quantity supplied. Because of the resulting shortage, sellers must in some way ration the good or service among buyers.
- A price floor is a legal minimum on the price of a good or service. If the price floor is above the equilibrium price, the quantity supplied exceeds the quantity demanded. Because of the resulting surplus, buyers' demands for the good or service must in some way be rationed among sellers.
- When the government levies a tax on a good, the equilibrium quantity of the good falls. That is, a tax on a market shrinks the size of the market.
- A tax on a good places a wedge between the price paid by buyers and the price received by sellers. When the market moves to the new equilibrium, buyers pay more for the good and sellers receive less for it. In this sense, buyers and sellers share the tax burden. The incidence of a tax (that is, the division of the tax burden) does not depend on whether the tax is levied on buyers or sellers.
- A subsidy given to sellers lowers the cost of production and encourages firms to expand output. Buyers benefit from lower prices.
- The incidence of a tax or subsidy depends on the price elasticities of supply and demand. The burden tends to fall on the side of the market that is less elastic because that side of the market can respond less easily to the tax (and more easily to the subsidy) by changing the quantity bought or sold.
- The efficiency of a tax system refers to the costs that it imposes on taxpayers. There are two costs of taxes beyond the transfer of resources from the taxpayer to the government. The first is the distortion in the allocation of resources that arises as taxes alter incentives and behaviour. The second is the administrative burden of complying with the tax laws.
- A tax on a good reduces the welfare of buyers and sellers of the good, and the reduction in consumer and producer surplus can exceed the revenue raised by the government. The fall in total surplus – the sum of consumer surplus, producer surplus and tax revenue – is called the deadweight loss of the tax.

- Taxes have deadweight losses because they cause buyers to consume less and sellers to produce less, and this change in behaviour shrinks the size of the market below the level that maximizes total surplus. Because the elasticities of supply and demand measure how much market participants respond to market conditions, larger elasticities imply larger deadweight losses.
- As a tax grows larger, it distorts incentives more, and its deadweight loss grows larger. Tax revenue first rises with the size of a tax. Eventually, however, a larger tax reduces tax revenue because it reduces the size of the market.
- The equity of a tax system is concerned with whether the tax burden is distributed fairly among the population. According to the benefits principle, it is fair for people to pay taxes based on the benefits they receive from the government. According to the ability to pay principle, it is fair for people to pay taxes based on their capability to handle the financial burden. When evaluating the equity of a tax system, it is important to remember a lesson from the study of tax incidence: the distribution of tax burdens is not the same as the distribution of tax bills.
- When considering changes in the tax laws, policymakers often face a trade-off between efficiency and equity. Much of the debate over tax policy arises because people give different weights to these two goals.

IN THE NEWS

China and Subsidies for Electric Vehicles

Governments in many countries are acutely aware of the environmental problems that vehicle emissions can have. Many car manufacturers are exploring the production of electric vehicles, but production costs are relatively high in comparison to traditional petrol or diesel vehicles and this means that prices to consumers are also relatively high. This dampens the demand for electric vehicles and arguably leads to a market outcome which is not socially efficient.

In China, car manufacturers have received subsidies to encourage the production of electric vehicles. There are reports that a quarter of a million electric vehicles were produced in China in 2017, and included in this number were both public transport vehicles and individual cars. The number produced in 2017 represented an increase of over 50 per cent on the previous year. Part of the reason is the subsidies the Chinese government has provided to manufacturers of electric vehicles. In addition to subsidies to producers, the Chinese government and local governments have given subsidies to consumers amounting to around €8,500 for the purchase of electric vehicles. The cost of providing subsidies was estimated at around €6.5 billion in 2017 alone. Some of the growth in sales of electric vehicles can be put down to the subsidies provided.

However, in 2018, the Chinese government announced that it would be reducing subsidies to car manufacturers and consumers from 2019. The structure of the subsidies available would also change, with more subsidies for vehicles which had greater ranges and reduced

Subsidies can be used to attempt to change behaviour, for example, to encourage the purchase of electric vehicles.

(Continued)

subsidies, or removal altogether, on vehicles with smaller ranges. One of the reasons given for the change in policy is that car manufacturers in China are relatively profitable, and the government believes they are in a stronger position to innovate so that the market offering of vehicles is more diverse and appealing to the consumer. Having electric vehicles with a longer range is one factor which would increase that appeal, hence the increase in subsidies for vehicles which meet the increased range specifications.

Critical Thinking Questions

- 1 Part of the reason for the Chinese government providing subsidies on the production and consumption of electric vehicles is to improve the impact on the environment of traditional internal combustion engine vehicles. Considering the fact that electric vehicles still need energy to operate, what factors will determine whether the effect on the environment will be positive of such a policy?**
- 2 Using supply and demand diagrams, show the effect on the production and consumption of electric vehicles as a result of a subsidy. What does the market outcome depend upon? Is there a deadweight loss associated with a subsidy?**
- 3 The article notes that the cost of subsidies was estimated to be around €6.5 billion in 2017. Comment on what an economist would consider to be the 'true cost' of subsidies such as these referring to the idea of total surplus and equity and efficiency.**
- 4 Would there be any difference in market outcomes if the Chinese government provided subsidies to consumers only rather than to producers? Explain.**
- 5 How do you think subsidies can be used to encourage innovation? Use the example of electric vehicles as the basis for your answer.**

QUESTIONS FOR REVIEW

- 1 a. Give an example of a price ceiling and an example of a price floor.
b. Which causes a shortage of a good – a price ceiling or a price floor? Which causes a surplus?
c. Under what circumstances is a price ceiling and a price floor referred to as binding?
d. What potential costs and benefits might a government have to consider in deciding whether to impose a price floor or a price ceiling?**
- 2 What mechanisms allocate resources when the price of a good is not allowed to bring supply and demand into equilibrium?**
- 3 Explain why there has been criticism of rent controls and whether this criticism needs revision in the light of new research.**
- 4 How does a tax imposed on a good with a high price elasticity of demand affect the market equilibrium? Who bears most of the burden of the tax in this instance?**
- 5 How does a subsidy on a good affect the price paid by buyers, the price received by sellers and the quantity bought and sold?**
- 6 How might an economist decide whether the benefits of a subsidy outweigh the cost?**
- 7 What are the two main reasons that governments levy taxes?**
- 8 a. Draw a supply and demand diagram with a tax on the sale of the good. Show the deadweight loss. Show the tax revenue.
b. How do the elasticities of supply and demand affect the deadweight loss of a tax? Why do they have this effect?
c. What happens to the deadweight loss and tax revenue when a tax is increased?**
- 9 What are the four canons of taxation?**
- 10 What is the concept of horizontal equity, and why is it hard to apply?**

PROBLEMS AND APPLICATIONS

- 1 Lovers of opera persuade the government to impose a price ceiling of €50 per ticket at the country's national opera house. Does this policy get more or fewer people to attend? What does the market outcome depend on?
- 2 The government has decided that the free market price of tobacco is too low.
 - a. Suppose the government imposes a binding price floor in the tobacco market. Use a supply and demand diagram to show the effect of this policy on the price of tobacco and the quantity of tobacco sold. Is there a shortage or surplus of tobacco? What does the market outcome depend on?
 - b. Tobacco producers complain that the price floor has reduced their total revenue. Is this possible? Explain.
 - c. In response to producers' complaints, the government agrees to purchase all of the surplus tobacco at the price floor. Compared to the basic price floor, who benefits from this new policy? Who loses?
- 3 A government wants to reduce the incidence of anti-social behaviour which can result from excess alcohol consumption by young people aged between 18 and 25. Which do you think leads to a fairer market outcome: a specific tax on every unit of alcohol sold or an *ad valorem* tax on the price of alcohol equal to 25 per cent of the price per unit? Use diagrams to help support your answer to the question.
- 4 The government decides to reduce air pollution by reducing the consumption of vehicle fuel. It imposes €0.50 tax for each litre of fuel sold.
 - a. Should it impose this tax on fuel companies or motorists? Explain carefully, using a supply and demand diagram.
 - b. If the demand for fuel were more price elastic, would this tax be more effective or less effective in reducing the quantity of fuel consumed? Explain with both words and a diagram.
 - c. Are consumers of fuel helped or hurt by this tax? Why?
 - d. Are workers in the oil industry helped or hurt by this tax? Why?
- 5 Unemployment among young people across a number of European countries is very high. Imagine that European Union ministers proposed a youth employment subsidy designed to help increase the number of young people between the ages of 18 and 29 in work by making it easier for employers to take on extra workers. Assume that estimates of the cost of the subsidy would be €2,500 per job and would create up to 175,000 new jobs. Use diagrams to show how the subsidy is designed to work and what its success might depend upon.
- 6 The market for pizza is characterized by a downwards sloping demand curve and an upwards sloping supply curve.
 - a. Draw the competitive market equilibrium. Label the price, quantity, consumer surplus and producer surplus. Is there any deadweight loss? Explain.
 - b. Suppose that the government forces each pizzeria to pay a €11 tax on each pizza sold. Illustrate the effect of this tax on the pizza market, being sure to label the consumer surplus, producer surplus, government revenue and deadweight loss. How does each area compare to the pre-tax case?
 - c. If the tax was removed, pizza eaters and sellers would be better off, but the government would lose tax revenue. Suppose that consumers and producers voluntarily transferred some of their gains to the government. Could all parties (including the government) be better off than they were with a tax? Explain using the labelled areas in your graph.
- 7 Evaluate the following two statements. Do you agree? Why or why not?
 - a. 'A tax that has no deadweight loss cannot raise any revenue for the government.'
 - b. 'A tax that raises no revenue for the government cannot have any deadweight loss.'
- 8 Suppose that the tax system had the following features. Explain how individuals' behaviour is affected.
 - a. Contributions to charity are tax deductible.
 - b. Sales of beer are taxed.
 - c. Realized capital gains are taxed, but accrued gains are not. (When someone owns a share of stock that rises in value, they have an 'accrued' capital gain. If they sell the share, they have a 'realized' gain.)
- 9 Suppose that a market is described by the following supply and demand equations:

$$\begin{aligned}Q_s &= 2P \\Q_d &= 300 - P\end{aligned}$$

- a. Solve for the equilibrium price and the equilibrium quantity.
- b. Suppose that a tax of T is placed on buyers, so the new demand equation is:

$$Q_d = 300 - (P + T)$$

- Solve for the new equilibrium. What happens to the price received by sellers, the price paid by buyers and the quantity sold?
- c. Tax revenue is $T \times Q$. Use your answer to part (b) to solve for tax revenue as a function of T . Graph this relationship for T between 0 and 300.
 - d. The deadweight loss of a tax is the area of the triangle between the supply and demand curves. Recalling that the area of a triangle is $1/2 \times \text{base} \times \text{height}$, solve for deadweight loss as a function of T . Graph this relationship for T between 0 and 300. (Hint: looking sideways, the base of the deadweight loss triangle is T , and the height is the difference between the quantity sold with the tax and the quantity sold without the tax.)
 - e. The government now levies a tax on this good of €200 per unit. Is this a good policy? Why or why not? Can you propose a better policy?
- 10** The tax on cigarettes and other smoking products is very high in many countries (in the UK it is over 80 per cent of the selling price) and has been rising over time. Discuss the merits of this policy, considering the principles of equity and efficiency.

8

PUBLIC GOODS, COMMON RESOURCES AND MERIT GOODS

In all the chapters so far, we have talked about the market providing goods and services. Demand reflects the benefit and value buyers put on goods, shown by their willingness to pay, and supply reflects the cost to producers. Price acts as a signal to buyers and sellers and allocates scarce resources among competing uses. Based on this understanding, how much would you, individually, be prepared to pay for national defence, justice or a police service? Would you be prepared to pay for street lighting, local playgrounds and parks? Have you ever thought about who owns things such as rivers, mountains, beaches, lakes and oceans? Many people enjoy the benefit of these goods but do not pay directly for them. These goods and services come under special categories in economic analysis. When goods are available but users do not have to pay directly, market forces that allocate resources in an economy are absent.

These types of goods would either not be produced under a market system or not produced in quantities deemed appropriate to satisfy needs. When this happens, the market fails to allocate scarce resources efficiently (because needs are not being met). Goods and services which the market fails to provide are invariably provided by governments for the benefit of all, through taxation.

The **public sector** refers to the provision of goods and services which are funded and organized by the state on behalf of the population as a whole. This contrasts with the **private sector** where goods and services are funded and organized by private firms, usually, but not exclusively, with a view to making a profit. Some people would add to this categorization, a 'third' or 'voluntary sector', which consists of firms or organizations including charities, community groups and not-for-profit firms.

public sector that part of the economy where business activity is owned, financed and controlled by the state, and goods and services are provided by the state on behalf of the population as a whole

private sector that part of the economy where business activity is owned, financed and controlled by private individuals

THE DIFFERENT KINDS OF GOODS

In thinking about the various goods in the economy, it is useful to group them according to two characteristics:

- Is the good **excludable**? Can people who do not pay for the use of a good be prevented from using the good?
- Is the good **rival**? Does one person's use of the good diminish another person's ability to use it?

excludable the property of a good whereby a person can be prevented from using it when they do not pay for it

rival the property of a good whereby one person's use diminishes other people's use

Using these two characteristics, we can divide goods into four categories:

- 1. Private goods** are both excludable and rival. Consider a chocolate bar, for example. A chocolate bar is excludable because it is possible to prevent someone from eating the bar – you just don't give it to them. A chocolate bar is rival because if one person eats the bar, another person cannot eat the same bar. Most goods in the economy are private goods like chocolate bars. To acquire a chocolate bar, you invariably have to pay for it to gain the benefits. Our analysis of supply and demand so far has been based on the implicit assumption that goods were both excludable and rival.
- 2. Public goods** are neither excludable nor rival. People cannot be prevented from using a public good, and one person's use of a public good does not reduce another person's ability to use it. For example, a country's national defence system: it protects all the country's citizens equally and the fact that one person is being defended does not affect whether or not another citizen is defended. Once one citizen is defended it does not reduce the benefit to anyone else and so is not rival in consumption.
- 3. Common resources** are rival but not excludable in consumption. When one person catches fish, there are fewer fish for the next person to catch. Yet these fish are not an excludable good because, given the vast size of an ocean, it is difficult to stop fisherfolk from taking fish out of it when, for example, they have not paid for a licence to do so.
- 4. Club goods** are excludable but not rival in consumption. Consider fire protection in a small town. It is easy to exclude people from using this good if people choose not to pay: the fire service can just let their house burn down. Yet fire protection is not rival in consumption. Firefighters spend much of their time waiting for a fire, so protecting an extra house is unlikely to reduce the protection available to others. In other words, once a town has paid for the fire service, the additional cost of protecting one more house is small. Club goods are a type of natural monopoly which we deal with in more detail later in the book.

private goods goods that are both excludable and rival

public goods goods that are neither excludable nor rival

common resources goods that are rival but not excludable

club goods goods that are excludable but non-rival in consumption

For both public goods and common resources, a cost or benefit arises because something of value has no price attached to it. If one person were to provide a public good, such as a national defence system, other people would be better off, and yet they could not be charged for this benefit. Similarly, when one person uses a common resource, such as the fish in the ocean, other people are worse off, and yet they are not compensated for this loss. These are referred to as external effects or *externalities*. Because of these external effects, private decisions about consumption and production can lead to an inefficient allocation of resources, and government intervention can potentially raise economic well-being.

SELF TEST Explain why you might be unwilling to pay for a streetlight outside your house and how this highlights how a pure market system might fail to provide a good which yields benefits to consumers.

PUBLIC GOODS

To understand how public goods differ from other goods and what problems they present for society, let's consider an example: a fireworks display. This good is not excludable because it is difficult to prevent someone from seeing fireworks, and it is not rival because one person's enjoyment of fireworks does not reduce anyone else's enjoyment of them.

The Free Rider Problem

The citizens of a small Spanish town, Hereza, like seeing fireworks on 6 January when Spain celebrates Epiphany. Each of the town's 500 residents places a €10 value on the experience. The cost of putting on a fireworks display is €1,000. Because the €5,000 of benefits exceed the €1,000 of costs, it is efficient for Hereza residents to have a fireworks display on 6 January.

Would the private market produce the efficient outcome? Probably not. Imagine that Conchita, a Hereza entrepreneur, decided to put on a fireworks display. Conchita may have trouble selling tickets to the event because her potential customers would quickly figure out that they could see the fireworks even without a ticket (unless Conchita could figure out a way in which she could keep the display 'private' somehow). Because fireworks are not excludable, people have an incentive to be free riders. A **free rider** is a person who receives the benefit of a good but avoids paying for it.

free rider a person who receives the benefit of a good but avoids paying for it

One way to view this market failure is that it arises because of an externality. If Conchita did put on the fireworks display, she would confer an external benefit on those who saw the display without paying for it. When deciding whether to put on the display, Conchita ignores these external benefits. Even though a fireworks display is socially desirable, it is not privately profitable. As a result, Conchita makes the socially inefficient decision not to put on the display.

Although the private market fails to supply the fireworks display demanded by Hereza residents, the solution to Hereza's problem could be given by the local government sponsoring a Twelfth Night celebration. The town council raises revenue by levying taxes on property in the area (in Spain these local property taxes are known as *Impuesto sobre Bienes Inmuebles* (IBI)). Suppose that the council uses this mechanism to raise on average an extra €2 a year from every resident of Hereza and then uses the resulting revenue to hire Conchita to produce the fireworks. Everyone in Hereza is better off by €8 – the €10 in value from the fireworks minus the €2 tax bill.

The story of Hereza is simplified, but it is also realistic. In fact, many local councils in Spain do pay for fireworks for festivals, as do local councils in the UK on 5 November; local governments in France pay for fireworks on 14 July (Bastille Day) and many local governments in the United States pay for fireworks on 4 July (Independence Day). Moreover, the story shows a general lesson about public goods: because public goods are not excludable, the free rider problem prevents the private market from supplying them. The government, however, can potentially remedy the problem. If the government decides that the total benefits exceed the costs, it can provide the public good and pay for it with tax revenue, making everyone better off.

Some Important Public Goods

There are many examples of public goods. Here we consider three of the most important.

National Defence The defence of the country from foreign aggressors is a classic example of a public good. Once the country is defended, it is impossible to prevent any single person from enjoying the benefit of this defence. Moreover, when one person enjoys the benefit of national defence, they do not reduce the benefit to anyone else. Thus national defence is neither excludable nor rival.

Basic Research The creation of knowledge is a public good. If a mathematician proves a new theorem, the theorem enters the general pool of knowledge that anyone can use without charge. Because knowledge is a public good, profit-seeking firms tend to free ride on the knowledge created by others and, as a result, devote too few resources to creating new knowledge.

In evaluating the appropriate policy towards knowledge creation, it is important to distinguish general knowledge from specific, technological knowledge. Specific, technological knowledge, such as the invention of a better battery, can be patented. The inventor thus obtains much of the benefit of their invention, although certainly not all of it. By contrast, a mathematician cannot patent a theorem; such general knowledge is freely available to everyone. In other words, the patent system makes specific, technological knowledge excludable, whereas general knowledge is not excludable.

Fighting Poverty Many government expenditure programmes are aimed at helping the poor. These anti-poverty programmes are financed by taxes on families that are financially more successful. Economists disagree among themselves about what role the government should play in fighting poverty. Here we note one important argument: advocates of anti-poverty programmes claim that fighting poverty is a public good.

Suppose that everyone prefers to live in a society without poverty. Even if this preference is strong and widespread, fighting poverty is not a ‘good’ that the private market can provide. No single individual can eliminate poverty because the problem is so large. Moreover, private charity is hard pressed to solve the problem: people who do not donate to charity can free ride on the generosity of others. In this case, taxing the wealthy to raise the living standards of the poor can make everyone better off. The poor are better off because they now enjoy a higher standard of living, and those paying the taxes are better off because they enjoy living in a society with less poverty and the associated problems that can arise because of poverty – crime, drug abuse, mental illness and so on.

The Difficult Job of Cost-Benefit Analysis

So far, we have seen that the government provides public goods because the private market on its own will not produce an efficient quantity. Yet deciding that the government must play a role is only the first step. The government must determine what kinds of public goods to provide and in what quantities.

Suppose that the government is considering a public project, such as building a new motorway or autobahn. To judge whether to build the motorway, it must compare the total benefits of all those who would use it to the costs of building and maintaining it. To make this decision, the government might hire a team of economists and engineers to conduct a study, called a **cost-benefit analysis**, the goal of which is to estimate the total costs and benefits of the project to society as a whole.

cost-benefit analysis a study that compares the costs and benefits to society of providing a public good

Cost-benefit analysis might be used when considering major infrastructure projects such as building dams, bridges, new railway lines, opening up canals and waterways for freight (and leisure) traffic, developing new port facilities, introducing or extending speed cameras on the road network, developing new water treatment and distribution networks, public transport networks such as subways and tram systems, investing in networks to improve internet access for both businesses and private consumers, extending or constructing new airports and so on.

Cost-benefit analysts have a tough job. Because a motorway will be available to everyone free of charge (unless it is specifically built as a private sector project as a toll road), there is no price with which to judge the value of the motorway. Simply asking people how much they would value the motorway is not reliable: quantifying benefits is difficult using the results from a questionnaire, and respondents have little incentive to tell the truth. Those who would use the motorway have an incentive to exaggerate the benefit they receive to get the motorway built. Those who would be harmed by the motorway have an incentive to exaggerate the costs to them to prevent the motorway from being built.

The efficient provision of public goods is intrinsically more difficult than the efficient provision of private goods. Buyers of a private good reveal the value they place on it by the prices they are willing to pay when

they purchase and thus use a good (this is referred to as *revealed preference*). Sellers reveal their costs by the prices they are willing to accept. By contrast, cost-benefit analysts do not observe any price signals when evaluating whether the government should provide a public good. Their findings on the costs and benefits of public projects are, therefore, rough approximations at best.

Contingent Valuation Methods (CVM) To overcome some of the problems associated with cost-benefit analysis, contingent valuation can be used. This method is a survey-based approach which aims to place a monetary value on a good through getting respondents to state a preference and a willingness to pay. The difference between revealed preference as outlined above and stated preference is that the latter allows a valuation based on non-use, that is, the value that individuals place on a good even if they do not use them. Questions in surveys provide respondents with options which attempt to discover their preferences in both how much they are prepared to give up to secure the benefit (for example, reduced pollution), termed willingness to pay (WTP), and how much they would need to be paid to put up with a cost (for example, a certain level of pollution), termed willingness to accept (WTA). For example, CVM might be used when seeking to find out what value individuals place on having improved water and sewage treatment services.

In preparing the survey, care needs to be taken to ensure that the good itself and the proposed changes to the good are clearly defined so that respondents can more easily understand what they are being asked to value. The data collected allow researchers to be able to link WTP and WTA responses to changes in utility measured in monetary units. However, CVM presents difficulties in that respondents may not be familiar with the scenarios and the choices they are being asked to make. In addition, it is not always clear how seriously respondents treat the questions or think about their responses because there is no cost associated to them in doing so. As a result, the reliability of the surveys can be questioned.

SELF TEST What is the free rider problem? Why does the free rider problem induce the government to provide public goods? How should the government decide whether to provide a public good?

The Optimal Provision of a Public Good

Governments provide public goods because they provide a benefit to society as a whole. We can assume that governments might continue to provide a public good up to a point where the marginal benefit gained from an extra unit provided is equal to the marginal cost of providing that extra unit. When considering the marginal cost of providing public goods we also must consider the opportunity cost of the resources used in the provision of public goods. The marginal benefit of an extra unit of provision of a public good will be shared by a large number of consumers because of the fact that public goods are non-rival. To find the total benefit of the provision of public goods we must add up all the marginal benefits that users gain.

This is represented in Figure 8.1. On the vertical axis is price in euros and on the horizontal axis the quantity of the public good provided. In reality, there are large numbers of people who benefit from public goods, but in Figure 8.1 we assume there are just two consumers denoted by the demand curves D_1 and D_2 . We could extend the number of demand curves to match the number of people in society, but providing the simplification of representing society with just two people illustrates the principle just as well.

The demand curve D_1 represents the first consumer's demand for the public good and demand curve D_2 the second consumer's demand for the public good. Demand curve D_1 shows that consumer 1 places a value on the 20th unit of the public good provided of €31.25 and demand curve D_2 shows that consumer 2 places a value on the 20th unit of the public good provided of €93.75. Because the good is non-rival, both gain benefits from using the public good and so the sum of the benefits of the two consumers of the 20th unit provided is the vertical summation of these two values (€125). We can sum the benefits of both consumers at quantities of the public good from 0 to 80 units and we get the marginal social benefit (MSB) curve – a kinked demand curve shown as ABC, which is the vertical summation of the two individual consumer demand curves.

FIGURE 8.1**The Optimum Provision of a Public Good**

Society's collective benefit from the provision of a public good is given by the two demand curves D_1 and D_2 . The sum of the benefits of these two consumers is the vertical summation of the value each places on the marginal unit of the public good supplied. The kinked demand curve, ABC, is the marginal social benefit (MSB) curve. The optimum provision of this public good is the intersection of the marginal cost of providing this public good with the MSB curve when 30 units are provided and the MSB at this level of provision is equal to the marginal cost at €100.

The optimum provision of this public good would be where the marginal cost of providing the public good intersects the MSB curve. If the marginal cost of providing this public good were €100 per unit, then the optimum provision would be 30 units of the public good. If the government provided more of this public good (say 40 units), the marginal cost of providing this amount would exceed the MSB, which at 40 units is €75. It would also not be efficient to produce anything less than 30 units (20 for example), because the MSB at 20 units (€125) is greater than the marginal cost of provision (€100), so it would be appropriate to expand provision of this public good.

As we have noted many times so far, this is a model to illustrate a point. In this case the point is that in deciding on an appropriate allocation of resources for the provision of public goods, some consideration must be given to the costs of providing that good and the benefit accruing to society as a whole of the provision. Economists will try to quantify the costs and benefits, and while it will never be possible to fully quantify such costs and benefits, an attempt to do so enables a more informed decision to be made which might better meet society's needs and use scarce resources more effectively.

COMMON RESOURCES

Common resources, like public goods, are not excludable: they are available free of charge to anyone who wants to use them. Common resources are, however, rival: one person's use of the common resource reduces other people's ability to use it. Thus common resources give rise to a new problem. Once the good is provided, users and policymakers need to be concerned about how much it is used. This problem is best understood from the classic parable called the **Tragedy of the Commons**, a term used by Garrett Hardin in an essay published in 1968.

tragedy of the commons a parable that illustrates why common resources get used more than is desirable from the standpoint of society as a whole

The Tragedy of the Commons

Consider life in a small town and the many economic activities that take place in the town. One of these activities is raising sheep. Many of the town's families own flocks of sheep and support themselves by selling the sheep's wool, which is used to make clothing.

As our story begins, the sheep spend much of their time grazing on the land surrounding the town, called the Town Common. No family owns the land. Instead, the town residents own the land collectively, and all the residents are allowed to graze their sheep on it. Collective ownership works well because land is plentiful. As long as everyone can get all the good grazing land they want, the Town Common is not a rival good, and allowing residents' sheep to graze without charge causes no problems. Everyone in town is happy.

As the years pass, the population of the town grows, and so does the number of sheep grazing on the Town Common. With a growing number of sheep and a fixed amount of land, the land starts to lose its ability to replenish itself. Eventually, the land is grazed so heavily that it becomes barren. With no grass left on the Town Common, raising sheep is impossible, and the town's once prosperous wool industry disappears and many families lose their source of livelihood.

The tragedy occurs because social and private incentives differ. Avoiding the destruction of the grazing land depends on the collective action of the shepherds. If the shepherds acted together, they could reduce the sheep population to a size that the Town Common could support. Yet no single family has an incentive to reduce the size of its own flock because each flock represents only a small part of the problem.

In essence, the Tragedy of the Commons arises because of an externality. When one family's flock grazes on the common land, it reduces the quality of the land available for other families. This is a social cost. Because people neglect the social cost when deciding how many sheep to own, the result is an excessive number of sheep.

If the tragedy had been foreseen, the town could have solved the problem in various ways. It could have regulated the number of sheep in each family's flock, taken account of the social cost by taxing sheep, or auctioned off a limited number of sheep grazing permits.

In the case of land, however, there is a simpler solution. The town can divide up the land among town families. Each family can enclose its allotment of land with a fence and then protect it from excessive grazing. In this way, the land becomes a private good rather than a common resource. This outcome occurred during the enclosure movement in England in the seventeenth century.

The Tragedy of the Commons is a story with a general lesson: when one person uses a common resource, they diminish other people's enjoyment of it. Because of this negative externality, common resources tend to be used excessively. The government can solve the problem by reducing use of the common resource through regulation or taxes. Alternatively, the government can sometimes turn the common resource into a private good.

This lesson has been known for thousands of years. The ancient Greek philosopher Aristotle pointed out the problem with common resources: 'What is common to many is taken least care of, for all men (*sic*) have greater regard for what is their own than for what they possess in common with others.'

Some Important Common Resources

There are many examples of common resources. In many cases private decision-makers use the common resource too much. Governments often regulate behaviour or impose fees to mitigate the problem of overuse.

Clean Air and Water Markets do not adequately protect the environment. Pollution is a social cost that can be remedied with regulations or with taxes on polluting activities. One can view this market failure as an example of a common resource problem. Clean air and clean water are common resources like open grazing land, and excessive pollution is like excessive grazing. Environmental degradation is a modern Tragedy of the Commons.

Congested Roads Roads can be either public goods or common resources. If a road is not congested, then one person's use does not affect anyone else. In this case, use is not rival, and the road is a public good. Yet if a road is congested, then use of that road yields a social cost. When one person drives on the road, it becomes more crowded, and other people must drive more slowly. In this case, the road is a common resource.

One way for the government to address the problem of road congestion is to charge drivers a toll. A toll is, in essence, a tax on the social cost of congestion. Often, as in the case of local roads, tolls are not a practical solution because the cost of collecting them is too high. Nevertheless, tolls are often charged on

stretches of motorway in continental Europe and the United States, and occasionally in the UK (on the M6, for example).

Sometimes congestion is a problem only at certain times of day. If a bridge is heavily travelled only during rush hour, for instance, the congestion social cost is larger during this time than at other times of day. The efficient way to deal with these social costs is to charge higher tolls during rush hour. This toll would provide an incentive for drivers to alter their schedules to reduce traffic when congestion is greatest.

Another policy that responds to the problem of road congestion is a tax on fuel. Fuel is a complementary good to driving: an increase in the price of fuel tends to reduce the quantity of driving demanded. Therefore a fuel tax reduces road congestion. A fuel tax, however, is an imperfect solution to road congestion. The problem is that the fuel tax affects other decisions besides the amount of driving on congested roads. For example, the fuel tax discourages driving on non-congested roads, even though there is no congestion social cost for these roads.

Fish, Whales and Other Wildlife Many species of animals are common resources. Fish and whales, for instance, have commercial value, and anyone can go to the ocean and catch whatever is available. Each person has little incentive to maintain the species for the next year. Just as excessive grazing can destroy the Town Common, excessive fishing and whaling can destroy valuable marine populations.

The ocean remains one of the least regulated common resources. Two problems prevent an easy solution. First, many countries have access to the oceans, so any solution would require international cooperation among countries that hold different values. Second, because the oceans are so vast, enforcing any agreement is difficult. As a result, fishing rights have been a frequent source of international tension among normally friendly countries.

Within the UK and European countries, various laws aim to protect fish and other wildlife. For example, some governments charge for fishing and hunting licences, and restrict the lengths of the fishing and hunting seasons. Fishermen are often required to throw back small fish, and hunters can kill only a limited number of animals or shoot certain wild birds such as pheasant or grouse during specified periods of the year. All these laws reduce the use of a common resource and help maintain animal populations.

SELF TEST Why do governments try to limit the use of common resources?

CASE STUDY Do Common Resources Always Equate to Tragedy?

In the discussion on the Tragedy of the Commons, there are a number of assumptions made in the analysis which may seem very plausible but, as with many things in economics, it pays to look closely at the assumptions of any model and question them. A number of people have done just that and arrive at different conclusions about common resources than Garrett Hardin did in his 1968 essay. Hardin's analysis suggests that where communities shared common resources, the inevitable result was the destruction of those resources. This is based on the assumption that each individual acts 'rationally' by seeking to exploit the resources for their own benefit and pays no attention to the impact of their decision on other users. The only solution is government intervention to regulate and legislate.

Critics of Hardin's analysis point to the fact that in some communities, collective self-regulation can be successful in preventing the 'tragedy' and the inevitability of destruction of collective resources. In Germany there has been a history of local communities supervising the use of arable and meadowland, and in England voluntary associations existed to manage common land through granting rights to graze a certain number of animals called 'stints' or 'gaits'.

Humans do not exist in isolation and are fundamentally social creatures. Hardin's assumption that each herdsperson was a rational, self-interested non-social being can be questioned, and in

The 'tragedy' of the commons has been questioned. Humans can often act as a community to help manage common resources.

Reference: www.garrethhardinsociety.org/articles/art_tragedy_of_the_commons.html, accessed 7 February 2019.

some cases, it is just as likely that there will be some collective recognition of the problem of over-use of common resources and agreed solutions put in place which benefit the social group. What may be necessary is some form of incentive to prevent individuals from seeking to renege on the social agreement and, as we shall see later in the book, game theory can tell us much about human behaviour and how incentives can be designed to enforce the collective will.

MERIT GOODS

Some goods can be provided by the market mechanism but if left purely to the market they may be under-consumed. These types of goods are termed **merit goods**. Merit goods arise because consumers may have imperfect information about the benefits of these goods and are not able to value them appropriately as a result. If the market signal does not fully convey the value of the benefits to consumers, then they are likely to under-invest in these goods. The benefits to consumers may occur sometime in the future, but the price the consumer is being asked to pay occurs in the present. Merit goods can be an example of an **intertemporal choice** problem in economics – the term ‘intertemporal’ relates to decision-making over time when current decisions affect choices made in the future.

merit goods goods which can be provided by the market but may be under-consumed as a result of imperfect information about the benefits

intertemporal choice where decisions made today can affect choices facing individuals in the future

Examples of merit goods include education, health care, pensions and insurance. In each of these cases the market can provide these goods. There are plenty of examples of private firms providing education (schools and universities run by private firms on the basis of students paying fees to attend). Private healthcare may be provided by profit or non-profit organizations such as BUPA, Spire, BMI Healthcare, and Capio in Sweden; but access to services is through payment at the point of use, unlike publicly provided health care services which are primarily free at the point of use and financed by the state through taxes. Equally, there are plenty of firms providing a range of insurance and pension services who are part of the private sector.

Education as a Merit Good

If you are reading this then there is a very good chance that you are at university. You will have made a decision to invest in your future by pursuing an undergraduate degree. In so doing you are sacrificing earnings that you could have generated and may also be incurring a considerable debt burden which you will have to pay off at some point in the future. One of the reasons why you have chosen to study is likely to

be that you hope getting a degree will enable you to get a job which you will enjoy and which will also give you a higher salary. The lifetime earnings of those with a degree are generally higher than those without.

However, what you do not know at this point in time is the precise nature of the future benefits you will gain or how your degree will enable you to make different choices in the future, choices which may bring you considerable benefits which you simply cannot calculate at this point in time. Because of this imperfect information, some people may choose not to go to university. But there are not only private benefits to the individual of going to university; there are also social benefits. A better educated workforce is more likely to be more productive, and if society's stock of human capital is more productive then standards of living overall tend to be higher. If you get a better job then you will pay more taxes and so government will be able to provide more services, and this also benefits society. When looking at issues surrounding the commons, we noted that there were social costs associated with consumption, costs that affect people other than the decision-maker. In the case of a merit good, e.g. education, the problem is that there are social benefits which are not considered by the individual in their decision-making.

When looking at school education the issue is a little more complicated. The decision to send a child to school is invariably made by the parents, but the beneficiary is the child. This is a classic principal–agent problem. The agent (the parent) is acting on behalf of the principal (the child) and if schooling was left to the market there might be a conflict of interest. If the parent has to pay for education but is not getting the benefit, then there is an incentive for the parent to not send their child to school, which leads to under-consumption of education.

Training of workers is another aspect of education that is under-consumed. Firms often complain that the mainstream education system does not adequately prepare young people for the world of work. When an employee gets a job, firms invariably must spend money training them, but the amount spent on training is likely to be far less than would be the socially optimum level. Spending on training would yield some private benefit to the firm in the form of improved productivity, but there would also be some social benefit of this improved productivity, as noted above. The worker would be in a stronger position to access new employment if they were made redundant because of their increased productivity, thus reducing the potential costs to the state of having to provide benefits.

The firm may not invest the full amount on training despite the private benefit because it fears that it might not receive the full benefit of the investment. Workers might be better skilled as a result, and they may find work with rival firms who gain the benefit of the investment in training that the original firm made.

It is for these reasons that across Europe the state provides education and training for people, and subsidizes education and training in the workplace.

Health Care, Insurance and Pensions as Merit Goods

Few people are able to judge when and if they need health care and insurance. For many young people, the prospect of saving today to fund a pension in 30–40 years' time is a decision they may not feel in a position to make – the benefits are too far in the future to be meaningful. If individuals had to pay for their own health care, insurance and pension provision, then there would be an incentive to under-consume.

Many young people, for example, feel healthy and are in work, and find it hard to conceive of what it might be like to be ill or what income they might need when they retire. The price of acquiring sufficient health care cover or pension provision is likely to be seen as too high, and so some would not spend money on this necessary provision.

Some people look at insurance in the same way. Paying for life assurance and insuring home and contents is a gamble – we all know that our lives will end at some point but we don't know when, and when it does happen it will not be us that get the benefit of life cover, it will be someone else. We all know there is a risk that our homes could be burgled or damaged by fire or some other disaster, but it might never happen throughout our lives.

There is an incentive, therefore, to put off taking out life cover or insurance on our homes. When we do die we might be leaving our loved ones with little or no income and/or the possible need to pay off mortgages or other debt, which could prove catastrophic. If our homes are subject to some disaster or crime, then the cost of putting our property back to a state it was in before the incident could be significant. The problem is that, in each case, individuals do not have the information to make informed (rational) decisions on the relative costs and benefits, and so these goods are under-consumed as a result.

The state can intervene in these cases to force firms and individuals to contribute to a pension scheme, to provide health care free at the point of use via taxes and to force people to take out insurance (most countries make taking out vehicle insurance, for example, a legal requirement of owning a vehicle). In these cases, it can be argued that individuals are not in the best place to be able to judge the benefits of consumption (both private and social), and so the state intervenes to ensure that goods which have merit are provided.

De-merit Goods

We have made reference to the distinction between 'goods' and 'bads'. Not all products which are consumed are good for us. **De-merit goods** have the characteristic of being over-consumed if left to the market. This is because consumption of these goods imposes private and social costs and, in making a consumption decision, the individual does not have the information to fully understand these costs. Tobacco, alcohol, pornography and non-medicinal drugs are examples of de-merit goods.

de-merit goods goods that are over-consumed if left to the market mechanism and which generate both private and social costs which are not taken into account by the decision-maker

When individuals consume goods like tobacco and alcohol, even though they are legal in many countries, there are private costs to the individual of the consumption. The damage to health that both of these goods generate may be partly known by the consumer, but the full extent of the damage they are causing themselves is unknown. In addition, consumption of these goods might be associated with addiction and, as a result, it becomes harder for the individual to break the habit of smoking and drinking.

In addition to the private costs there are also social costs. The cost to the health care system of treating patients with tobacco and alcohol-related illness and disease is extensive, and the resources spent on this care could be used to treat other patients and conditions – in other words, the decision of smokers and drinkers diverts resources from what might be argued to be more socially efficient allocations. In addition, alcohol consumption is cited as a cause of anti-social behaviour, and the resources needed to deal with these problems represent a cost to society as a whole and again divert resources away from other uses. The police, for example, could be dealing with other types of crime, but if they must devote resources to policing town and city centres into the night to deal with drunken groups of people, and the violence and crime that can arise as a result of excessive alcohol consumption, they cannot deal with other types of crime.

There is a case, therefore, for the state to intervene to regulate or legislate these markets, to tax products deemed to have private and social costs to reduce consumption.

CONCLUSION

In this chapter, we have seen there are some 'goods' that the market does not provide adequately. Markets do not ensure that the air we breathe is clean or that our country is defended from foreign aggressors. Instead, societies rely on the government to help provide goods that if left to the market would be either under- or over-consumed.

There is considerable debate about the extent to which the state should get involved in the provision of public and merit goods, and whether such intervention represents both a more efficient and equitable allocation of scarce resources. These debates are at the heart of issues which are not only influenced by economic understanding but also politics. Politics is about power, and it may be that different groups in society have the power to influence decision-making more extensively than others, and so resource allocation can be further distorted. The issues which have been touched upon in this chapter will be revisited on numerous occasions during the course of your studies, and we have attempted to introduce some of the basic principles that underpin these issues.

SUMMARY

- Goods differ in whether they are excludable and whether they are rival. A good is excludable if it is possible to prevent someone from using it. A good is rival if one person's use of the good reduces other people's ability to use the same unit of the good. It can be argued that markets work best for private goods, which are both excludable and rival. Markets do not work as well for other types of goods.
- Public goods are neither rival nor excludable. Examples of public goods include fireworks displays, national defence and the creation of fundamental knowledge. Because people are not charged for their use of a public good, they have an incentive to free ride if the good was provided privately. Therefore governments provide public goods, making their decision about the quantity based on cost-benefit analysis.
- Common resources are rival but not excludable. Examples include common grazing land, clean air and congested roads. Because people are not charged for their use of common resources, they tend to use them excessively. Therefore governments try to limit the use of common resources.
- Merit goods such as education and health might be under-consumed if left to the market, and so the state can step in to help provide services which provide social as well as private benefits.
- De-merit goods are goods which are over-consumed and which confer both private and social costs. Governments might intervene in the market to reduce consumption in some way either through the price mechanism (levying taxes on these goods, for example), or through regulation and legislation.

IN THE NEWS

Merit Goods

When governments levy indirect taxes, they may have to take into account what type of goods are covered by those taxes, what the impact is likely to be on consumers and whether the impact is desirable or not. In February 2018, for example, the South African government announced that value added tax (VAT) was to be increased from 14 per cent to 15 per cent. Increasing VAT has different effects on different groups of people; in particular, the poor may be affected more significantly than the rich in paying higher prices for essential goods and services.

For this reason, some goods are zero rated or have a lower rate of VAT applied to them. Many countries have these different rates. One of the reasons is that some goods might be classed as merit goods as defined in this chapter. A particular example is women's sanitary products. In South Africa, a report published by Professor Ingrid Woolard, Dean of Stellenbosch University's Faculty of Economic and Management Sciences, recommended that women's sanitary products be one of the products which should be zero rated. The reason was that the burden of the tax would hit the poor disproportionately and might result in under-consumption of this important product.

In the UK, there has also been a debate about VAT on sanitary products which has been dubbed the 'tampon tax'. In the UK, VAT rates on sanitary products have changed five times since 1973, and at the time of writing was 5 per cent compared to the standard rate of VAT at 20 per cent. Critics have argued that

In the UK, there has been a debate about VAT on sanitary products which has been dubbed 'the tampon tax'.

even this lower rate is damaging and prevents some people from being able to afford to buy these products. It has been argued that sanitary products should be zero rated.

It has been estimated that if a girl's periods begin at age 12, then they would spend around £1,500 (£1,700) during their lifetime on sanitary products of which, around £77 (£86) would be on VAT, assuming the tax was levied at 5 per cent.

Part of the debate in the UK has been highlighted as part of the Brexit discussions. If member states wanted to apply a different rate of VAT to some products like sanitary products, they must apply to the EU for permission. In 2016, a resolution to allow member states to have more flexibility in deciding VAT rates for essential products like sanitary products was unanimously adopted. The resolution included an option for member states to recommend a zero rate on such products.

Critical Thinking Questions

- 1 Would you agree that women's sanitary products should be classed as merit goods? Justify your argument.
- 2 If VAT increased from (say) 14 per cent to 15 per cent, as in South Africa, what other products should governments consider as merit goods which might attract a lower or zero rate of VAT?
- 3 Consider the argument that higher rates of VAT on products like sanitary products disproportionately affect the poor. In your answer, reflect on the meaning of the words 'disproportionately' and 'poor' (these words are emotive!).
- 4 Look at the estimate of the amount an average woman would spend on sanitary products over their lifetime. Do the figures surprise you or not? Explain. Do they suggest that levying VAT on sanitary products should be subject to a zero rating?
- 5 If the EU has passed a resolution giving member states more flexibility in setting VAT rates on goods such as sanitary products, would you expect all member states to have responded by setting zero rates on sanitary products? Do some research to find out how many member states (include the UK in your research) have adjusted VAT rates. Comment on your findings in the light of the merit goods argument applied to sanitary products.

QUESTIONS FOR REVIEW

- 1 What is the difference between the public sector and the private sector? Give an example of goods and services provided by each.
- 2 Explain what is meant by a good being 'excludable'. Give three examples of goods which exhibit the characteristics of being excludable.
- 3 Explain what is meant by a good being 'rival'. Give three examples of goods which exhibit the characteristics of being rival in consumption.
- 4 Define and give an example of a public good. Can the private market provide this good on its own? Explain.
- 5 Explain how public goods might also lead to the free rider problem. Give an example to support your answer.
- 6 What is cost-benefit analysis of public goods? Why is it important? Why is it hard to quantify the full costs and benefits of the provision of public goods?
- 7 Define and give an example of a common resource. Without government intervention, will people use this good too much or too little? Why?
- 8 What is the marginal social benefit curve? How can the optimum provision of a public good be calculated?
- 9 Why are merit goods under-consumed?
- 10 How might governments prevent over-consumption of de-merit goods?

PROBLEMS AND APPLICATIONS

- 1 The text says that both public goods and common resources involve social effects.
 - a. Are the social effects associated with public goods generally positive or negative? Use examples in your answer. Is the free market quantity of public goods generally greater or less than the efficient quantity?
 - b. Are the social effects associated with common resources generally positive or negative? Use examples in your answer. Is the free market use of common resources generally greater or less than the efficient use?
- 2 Think about the goods and services provided by your local government.
 - a. Explain what category each of the following goods falls into:
 - police protection
 - road gritting
 - street lighting
 - education
 - radio broadcasts
 - rural roads
 - city streets.
 - b. Why do you think the government provides items that are not public goods?
- 3 In the UK owners of TV sets are required by law to buy a licence. Alex is a student at university and loves watching live sport on TV. He uses digital access to watch live sport, but he has not bought a TV licence.
 - a. What name do economists have for Alex?
 - b. How can the government solve the problem caused by people like Alex?
 - c. Can you think of ways the private market can solve this problem?
- 4 The text states that private firms will not undertake the efficient amount of basic scientific research.
 - a. Explain why this is so. In your answer, classify basic research into one of the types of goods covered at the start of the chapter.
 - b. What sort of policy has the UK adopted in response to this problem?
 - c. It is often argued that this policy increases the technological capability of British producers relative to that of foreign firms. Is this argument consistent with your classification of basic research in part (a)? (Hint: can excludability apply to some potential beneficiaries of a public good and not others?)
- 5 Why is there litter along most major roads but rarely in people's gardens?
- 6 An *Economist* article (19 March 1994) states: 'In the past decade, most of the rich world's fisheries have been exploited to the point of near exhaustion.' The article continues with an analysis of the problem and a discussion of possible private and government solutions.
 - a. 'Do not blame fishermen for overfishing. They are behaving rationally, as they have always done.' In what sense is 'overfishing' rational for fisherfolk?
 - b. 'A community, held together by ties of obligation and mutual self-interest, can manage a common resource on its own.' Explain how such management can work in principle, and what obstacles it faces in the real world.
 - c. 'Until 1976 most world fish stocks were open to all comers, making conservation almost impossible. Then an international agreement extended some aspects of [national] jurisdiction from 12 to 200 miles offshore.' Discuss how and why this agreement reduces the scope of the problem.
 - d. The *Economist* article notes that many governments come to the aid of suffering fisherfolk in ways that encourage increased fishing. How do such policies encourage a vicious cycle of overfishing?
 - e. 'Only when fishermen believe they are assured a long-term and exclusive right to a fishery are they likely to manage it in the same far-sighted way as good farmers manage their land.' Defend this statement.
 - f. What other policies to reduce overfishing might be considered?
- 7 The demand curve for a public park for two consumers who represent society is given by:

$$P = 150 - Q_{D1} \text{ and } P = 250 - Q_{D2}$$

Graph the two demand curves and show the marginal social benefit curve for this public park. If the marginal cost of providing the park was €240, what would the optimum provision of this park be? Explain why any quantity above or below this amount would represent a less than efficient allocation.

- 8** In a market economy, information about the quality or function of goods and services is a valuable good in its own right. How does the private market provide this information? Can you think of any way in which the government plays a role in providing this information?
- 9** Do you think the Internet is a public good? Why or why not?
- 10** High-income people are willing to pay more than lower-income people to avoid the risk of death. For example, they are more likely to pay for safety features on cars. Do you think cost-benefit analysts should take this fact into account when evaluating public projects? Consider, for instance, a rich town and a poor town, both of which are considering the installation of traffic lights. Should the rich town use a higher monetary value for a human life in making this decision? Why or why not?

9

MARKET FAILURE AND EXTERNALITIES

MARKET FAILURE

We have seen some examples where markets fail to allocate resources efficiently because of the nature of the goods. In previous chapters we have presented the model of the market mechanism and noted that markets can be a good way of allocating scarce resources dependent on certain assumptions. Two of these assumptions are perfect information and rational behaviour, and if these break down, the market model begins to lose its value in allowing predictions to be made. In addition, firms and individuals have different levels of power within markets, which means some have more influence over outcomes. All these factors mean that the market may fail to allocate scarce resources in a way predicted by the model. This chapter will explore some of these market failures, starting first with an analysis of problems which arise largely as a result of imperfect information on the part of decision-makers which come under the collective heading of externalities.

EXTERNALITIES

Belief Systems

Market systems are subject to a number of imperfections, not least of which are the different degrees of power which different economic agents hold. These imperfections mean that economic outcomes may be different from those predicted by our model of the market system. Even if we take the outcomes of the market model as remotely accurate, we still must be aware of the belief systems economic agents hold. These will impact on their judgement of the desirability of outcomes and the basis for answering the key questions economies must answer.

Proponents of market systems often point to Adam Smith's principle of the 'invisible hand'. We have seen that the intellectual basis for the market system is individuals being left to their own devices without government interference, motivated by self-interest. If individuals go about their business aiming to satisfy their own needs, the 'invisible hand' of the marketplace guides this self-interest into promoting general well-being. However, critics of this belief system argue that individuals make decisions without fully understanding the costs and benefits, and this leads to inefficiencies which the market system on its own does not solve.

For example, firms that make and sell paper also create, as a by-product of the manufacturing process, a chemical called dioxin. Scientists believe that once dioxin enters the environment it raises the population's risk of cancer, birth defects and other health problems. The production of dioxin imposes costs on people which firms making paper do not have to pay. These are referred to as externalities.

An externality arises when an economic agent engages in an activity that influences the well-being of a bystander (a third party) who neither pays nor receives any compensation for that effect. If the impact on the bystander is adverse, it is called a **negative externality**; if it is beneficial, it is called a **positive externality**. Negative and positive externalities are linked to the social costs and social benefits that exist when a decision is made. Many individuals and firms make decisions based on the private costs

and benefits they incur, but do not always consider the social costs and benefits of their decision. As a result, the price mechanism does not reflect the true cost and benefit of a decision, and this can lead to a market outcome where the quantity might be privately efficient but socially inefficient, and as a result the market allocation might be too high or too low. Price does not act as a true signal to consumers and producers to enable them to make informed decisions.

negative externality the costs imposed on a third party of a decision
positive externality the benefits to a third party of a decision

The Social Costs and Social Benefits of Decision-Making

We have seen how the operation of markets is based on millions of decisions being made by individuals and groups. In making these decisions there will be private costs and private benefits. In making a car journey, for example, a person incurs various private costs such as the fuel used in the journey, the wear and tear (depreciation) on the car, the contribution of any vehicle tax, and the insurance costs that the individual must pay.

In using their car, the individual also gains a number of private benefits: convenience, an air conditioned environment, the pleasure of driving, listening to the radio or music, not to mention getting to a destination relatively quickly. However, in deciding to make the journey the individual may not take into consideration the cost (or benefit) to society that is imposed as a result of their decision to drive. An extra car on the road contributes to congestion, road wear and tear, emissions that the car gives off, the noise pollution and the increased risk of accident which may cause injury or even death to a third party. There may also be some social benefits of the decision; using a car means that there is an extra seat available for someone else to use on public transport, for example.

These social costs and benefits are not taken into consideration by the individual as they get into their car. There are costs which must be borne by a third party. The cost of repairing damaged roads, the cost of dealing with accident and injury, delays caused as a result of congestion, the effects and costs of dealing with pollution and so on, all have to be borne by others – often the taxpayer. Equally, any social benefits arising from the decision are gained by those not party to the initial decision without them having to pay for the benefit derived.

In the presence of externalities, society's interest in a market outcome extends beyond the well-being of buyers and sellers who participate in the market; it also includes the well-being of bystanders who are affected indirectly. Because buyers and sellers neglect the external effects of their actions when deciding how much to demand or supply, the market equilibrium is not efficient when there are externalities. That is, the equilibrium fails to maximize the total benefit to society as a whole.

Types of Externalities Externalities come in many forms, as do the policy responses that try to deal with the market failure. Here are some examples:

- The exhaust from cars is a negative externality because it creates smog that other people breathe. Drivers do not take into consideration this externality and so tend to drive too much, thus increasing pollution. The government attempts to solve this problem by setting emission standards for cars. It may also tax petrol and vehicle ownership to reduce the amount that people drive.
- Restored historic buildings convey a positive externality because people who walk or drive by them can enjoy their beauty and the sense of history that these buildings provide. Building owners do not get the full benefit of restoration and, therefore, tend to discard older buildings too quickly. Many national governments respond to this problem by regulating the destruction of historic buildings and by providing tax incentives to owners who restore them.
- Barking dogs create a negative externality because neighbours are disturbed by the noise. Dog owners do not bear the full cost of the noise and, therefore, tend to take too few precautions to prevent their dogs from barking. The government may address this problem by making it illegal to 'disturb the peace'.

- Research into new technologies provides a positive externality because it creates knowledge that other people can use. Because inventors cannot capture the full benefits of their inventions, they tend to devote too few resources to research. The government addresses this problem partially through the patent system, which gives inventors an exclusive use over their inventions for a period of time.
- A programme of vaccination against a flu virus or any other communicative disease protects those who receive it from the risk of contracting the virus. Those who are not vaccinated, however, may receive some benefit too, because the prevalence of the virus is lower and so there is a reduced risk that they will contract the illness. Health services also benefit because they do not have to devote resources to treating those with illnesses. Governments encourage vaccinations because there are positive benefits to society as a whole.

In each of these cases, some decision-makers fail to take account of the external effects of their behaviour. Governments may step in to influence this behaviour to protect the interests of bystanders.

EXTERNALITIES AND MARKET INEFFICIENCY

In this section we use the concepts of consumer and producer surplus and deadweight loss to examine how externalities affect economic well-being. The analysis shows precisely why externalities cause markets to allocate resources inefficiently.

Welfare Economics: A Recap

To make our analysis concrete, we will consider a specific market – the market for aluminium. Figure 9.1 shows the supply and demand curves in the market for aluminium.

FIGURE 9.1

The Market for Aluminium

The demand curve reflects the value to buyers, and the supply curve reflects the costs of sellers. The equilibrium quantity, Q_{MARKET} , maximizes the total value to buyers minus the total costs of sellers. In the absence of externalities, therefore, the market equilibrium is efficient.

The supply and demand curves contain important information about costs and benefits. The demand curve for aluminium reflects the value of the benefits of aluminium to consumers, as measured by the prices they are willing to pay. At any given quantity, the height of the demand curve shows the willingness to pay of the marginal buyer. In other words, it shows the value to the consumer of the last unit of

aluminium bought. Similarly, the supply curve reflects the costs of producing aluminium. At any given quantity, the height of the supply curve shows the cost of the marginal seller – the cost to the producer of the last unit of aluminium sold. The demand and supply curves, therefore, reflect the private benefit to consumers and the private cost to suppliers.

The quantity produced and consumed at the market equilibrium, shown as Q_{MARKET} in Figure 9.1, is efficient in the sense that the market allocates resources in a way that maximizes the total value to the consumers who buy and use aluminium minus the total costs to the producers who make and sell aluminium. At the equilibrium price, the value placed on the last unit of aluminium consumed by buyers is the same as the cost incurred by sellers of supplying that last unit.

Negative Externalities

Now let's suppose that for each unit of aluminium produced, a certain amount of a pollutant enters the atmosphere. This pollutant may pose a health risk for those who breathe the air: it is a negative externality. There is a cost involved in dealing with the effects of the pollutant which may include the health care that those affected must receive. This cost is not taken into consideration by producers of aluminium, who only consider the private costs of production. How does this externality affect the efficiency of the market outcome?

Because of the externality, the cost to society of producing aluminium is larger than the cost to the aluminium producers. For each unit of aluminium produced, the *social (or external) cost* includes the private costs of the aluminium producers plus the costs to those bystanders affected adversely by the pollution. Figure 9.2 shows the social cost of producing aluminium. The social cost curve is above the supply curve because it takes into account the external costs imposed on society by aluminium producers. At every price the social cost, measured by the vertical distance between the social cost curve and the private cost curve, is higher than the private cost, so we can say that the social cost curve is the sum of the private costs and the social or external cost. The difference between these two curves reflects the social or external cost of the pollution emitted.

The Social Optimum or Socially Efficient Outcome

At the market outcome (Q_{MARKET}) consumers value the benefits of consuming this quantity of aluminium at OP . The true cost of Q_{MARKET} is higher at P_1 – the marginal consumer values aluminium at less than the social cost of producing it. The vertical distance between P and P_1 represents the welfare loss of producing Q_{MARKET} . This is equal to the social cost of producing that output. The optimal amount of aluminium produced would be where the demand curve intersects the social cost curve at Q_{OPTIMUM} at a price of P_2 . This is also referred to as the *socially efficient outcome*. This is the optimal amount of aluminium from the standpoint of society as a whole. At P_2 consumers value the benefits of consuming aluminium at the same level as the private cost to suppliers and the cost to society as a whole. The socially efficient quantity is, therefore, lower than the private market outcome, and the socially efficient price is higher reflecting the true value to society of the socially efficient market outcome.

The equilibrium quantity of aluminium (Q_{MARKET}) is larger than the socially optimal quantity, Q_{OPTIMUM} . The reason for this inefficiency is that the market equilibrium reflects only the private costs of production. Reducing aluminium production and consumption below the market equilibrium level raises total economic well-being. We can measure changes in well-being by the welfare loss associated with different market outcomes. We can measure this welfare loss through summing the distance between the value placed on the consumption of aluminium and the social cost of production between the market outcome, Q_{MARKET} , and the optimum outcome Q_{OPTIMUM} . The total amount is shown by the shaded triangle in Figure 9.2. This triangle is referred to as a *welfare triangle*.

To rectify the inefficiency, some way of forcing the decision-maker to take into consideration some or all the social costs must be put in place. In our example, one way to do this would be to tax aluminium producers for each tonne of aluminium sold. The tax would shift the supply curve for aluminium upwards by the size of the tax. If the tax accurately reflected the social cost of the pollution released into the atmosphere, the new supply curve would coincide with the social cost curve. In the new market equilibrium, aluminium producers would produce the socially optimal quantity of aluminium.

FIGURE 9.2

Pollution and the Social Optimum

In the presence of a negative externality, such as pollution, the social cost of the good exceeds the private cost. The optimal quantity or socially efficient outcome, Q_{OPTIMUM} , is therefore smaller than the equilibrium quantity, Q_{MARKET} .

The use of such a tax is called **internalizing an externality**, because it gives buyers and sellers in the market an incentive to take account of the external effects of their actions. By having to include the tax in their decision-making, the government can intervene with the intention of making the price signal more accurate. Aluminium producers would, in essence, take the costs of pollution into account when deciding how much aluminium to supply because the tax would provide an incentive to make them pay for these external costs.

internalizing an externality altering incentives so that people take account of the external effects of their actions

Positive Externalities

Although some activities impose costs on third parties, others yield benefits. For example, consider education. Education yields positive externalities because a more educated population leads to improved productivity and increases the potential for economic growth, which can benefit everyone. Notice that the productivity benefit of education is not necessarily an externality: the consumer of education reaps most of the benefit in the form of higher wages and greater job mobility. If some of the productivity benefits of education spill over and benefit other people, as is the case if economic growth is stimulated, then this effect would count as a positive externality as well.

The analysis of positive externalities is similar to the analysis of negative externalities. As Figure 9.3 shows, the demand curve does not reflect the value to society of the good. The value placed on an activity such as education to consumers is less than the total value to society. At the equilibrium market allocation of Q_{MARKET} the value of the private benefits to individuals of education is P , but the value to society as a whole is P_1 . The vertical distance between P and P_1 is the value of the social benefits to society. Because the social value (or external benefit) is greater than the private value, the social value curve, or marginal social benefit (MSB) curve, lies above the demand curve. The MSB is the private value plus the external benefit to society at each price. At every price the benefit to society is greater than the private benefit, hence the social value curve lies to the right of the private benefit curve. The optimal quantity is found where the social value curve and the supply curve (which represents costs) intersect at a price of P_2 . Hence the socially optimal quantity is greater than the quantity determined by the private market and the price is higher than the private equilibrium price. This implies that the value of education is under-priced at market equilibrium. The welfare loss associated with the private market outcome at Q_{MARKET} is shown by the shaded triangle.

FIGURE 9.3**Education and the Social Optimum**

In the presence of a positive externality, the social value of the good exceeds the private value. The optimal quantity, $Q_{OPTIMUM}$, is therefore larger than the equilibrium quantity, Q_{MARKET} .

The market failure can be corrected by inducing market participants to internalize the externality. To move the market equilibrium closer to the social optimum, a subsidy could be introduced. In fact, that is exactly the policy many governments follow by heavily subsidizing education.

SELF TEST Give an example of a negative externality and a positive externality. Explain why market outcomes are inefficient in the presence of externalities.

Positional Externalities

Positional goods have the characteristic that the utility from consumption of a good is dependent on how it compares with others in the same class. For example, some cars are considered better quality or confer higher esteem than others. Purchases or decisions which alter the context of the evaluation by an individual of the positional good can generate a **positional externality**.

positional externality purchases or decisions which alter the context of the evaluation by an individual of the positional good

Positional externalities arise because people have a propensity to compare relative positions. If you were presented with the following, which option would you choose?

- **Option A.** Your income = €60,000 per annum; all others' income = €150,000.
- **Option B.** Your income = €50,000 per annum; all others' income = €40,000.

If we assume rational behaviour, the logical option would be to choose Option A because the absolute quantity of goods you could purchase with €60,000 is higher than that which could be purchased with €50,000. Studies have shown, however, that many people would choose Option B because of the difference in the

relative earnings of the two groups. In Option A, the relative difference is far greater and people opt for B because they believe their relative position is better. Such 'irrational' choices have been put forward to partly explain why, despite increases in average incomes and house sizes over the last 50 years, measures of happiness are relatively stable.

The implications of positional externalities can be significant. For example, if a professional squash player wants to improve their performance, they might hire a sports psychologist to advise them on getting the extra edge that might make a difference to their performance and win percentage. As a result of the squash player making this decision, other squash players' performances are affected negatively. The improvement in performance of the squash player who hires the sports psychologist in terms of the payoff they receive (i.e. winning) will of necessity worsen their rivals' payoffs (i.e. they will now not win). The incentive for all other professional squash players is to also hire a sports psychologist and see if they can make up that competitive gap and possibly improve it. If all squash players do this, however, the overall effect is likely to be neutral and so the overall benefit of professional squash players as a collective is zero, despite the additional costs incurred. Such an outcome, therefore, is inefficient.

Positional externalities also exist in the world of education and business. To get to university, individuals require certain grades in examinations taken at the end of secondary education. Universities demand ever higher grades in an effort to select the highest performing students and those with the most academic potential. As a result, individual schools and colleges might try to find ways to help their students improve their grades relative to other schools and colleges.

However, the result is that every school and college invests scarce resources into extra revision classes, sending teachers onto courses to better understand the examination systems and other measures to try to gain an advantage for their students. What universities are faced with is ever increasing numbers of students applying with similar qualifications, thus making differentiation more difficult.

Firms looking to recruit the best workers might request particular skills and qualifications. This may be the requirement for applicants to have a Master's degree, to have had internships at relevant businesses or to have developed people and communication skills. Individual applicants have an incentive to invest time and resources in gaining these qualifications and skills to try to put themselves ahead of rival applicants. The overall effect is that all applicants present themselves with Master's degrees and any amount of experience and skills, so the outcome is of limited benefit to the recruiting firm and considerable cost for the applicants.

The existence of positional externalities which lead to individuals investing in a series of measures designed to gain them an advantage, but which simply offset each other, is referred to as a **positional arms race**.

positional arms race a situation where individuals invest in a series of measures designed to gain them an advantage but which simply offset each other

PRIVATE SOLUTIONS TO EXTERNALITIES

In practice, both private actors and public policymakers respond to externalities in various ways. All the remedies share the goal of moving the allocation of resources closer to the social optimum. In this section we examine private solutions.

The Types of Private Solution

In many cases, governments will intervene in markets to correct perceived market failures. However, this is not always the case and in some circumstances, private solutions can go some way to correcting market failure.

Social Norms of Moral Behaviour Sometimes the problem of externalities is solved with moral codes and social sanctions. Consider, for instance, why most people do not litter. Although there are laws against littering, these laws are not vigorously enforced. Most people do not litter just because they believe it is

the wrong thing to do. Advertising and parental guidance help us to distinguish what society accepts as a norm for behaviour. This moral injunction tells us to take account of how our actions affect other people. In economic terms, it tells us to internalize externalities.

Charities Many charities are established to deal with externalities. For example, Greenpeace, whose goal is to protect the environment, is a non-profit organization funded with private donations; universities (which are charities) sometimes receive gifts from alumni, corporations and foundations, in part because education has positive externalities for society.

Self-Interest The private market can often solve the problem of externalities by relying on the self-interest of the relevant parties. Sometimes the solution takes the form of integrating different types of business. For example, consider an apple grower and a beekeeper who are located next to each other. Each business confers a positive externality on the other: by pollinating the flowers on the trees, the bees help the orchard produce apples. At the same time, the bees use the nectar they get from the apple trees to produce honey. Nevertheless, when the apple grower is deciding how many trees to plant and the beekeeper is deciding how many bees to keep, they neglect the positive externality. As a result, the apple grower plants too few trees and the beekeeper keeps too few bees. These externalities could be internalized if the beekeeper bought the apple orchard or if the apple grower bought the beehives: both activities would then take place within the same firm, and this single firm could choose the optimal number of trees and bees. Internalizing externalities is one reason that some firms are involved in related types of business.

Social Contracts Another way for the private market to deal with external effects is for the interested parties to enter into a contract. In the last example, a contract between the apple grower and the beekeeper can solve the problem of too few trees and too few bees. The contract can specify the number of trees, the number of bees and perhaps a payment from one party to the other. By setting the right number of trees and bees, the contract can solve the inefficiency that normally arises from these externalities and make both parties better off. Joint ventures and partnering are good examples of where such contracts can generate positive externalities and improve efficiency.

The Coase Theorem

How effective is the private market in dealing with externalities? A famous result, called the **Coase theorem**, after British economist Ronald Coase, suggests that it can be very effective in some circumstances. According to the Coase theorem, if private parties can bargain *without cost* over the allocation of resources, then the private market can solve the problem of externalities and allocate resources efficiently.

Coase theorem the proposition that if private parties can bargain without cost over the allocation of resources, they can solve the problem of externalities on their own

To see how the Coase theorem works, consider an example. Suppose that Sofie owns a dog named Brandy. Brandy barks and disturbs Lucas, Sofie's neighbour. Sofie gets a benefit from owning the dog, but the dog confers a negative externality on Lucas.

The socially efficient outcome might consist of two options. One is to compare the benefit that Sofie gets from the dog to the cost that Lucas bears from the barking. If the benefit exceeds the cost, it is efficient for Sofie to keep the dog and for Lucas to live with the barking. The second option is that if the cost to Lucas exceeds the benefit to Sofie, then she should get rid of the dog. The problem arises in valuing the respective costs and benefits.

According to the Coase theorem, the private market can reach the efficient outcome on its own by Lucas offering to pay Sofie to get rid of the dog. Sofie will accept the deal if the amount of money Lucas offers is greater than the benefit to her of keeping the dog.

By bargaining over the price, Sofie and Lucas can reach an efficient outcome. For instance, suppose that Sofie gets a €500 benefit from the dog and Lucas bears an €800 cost from the barking. In this case,

Lucas can offer Sofie €600 to get rid of the dog, and Sofie will gladly accept. Both parties are better off than they were before, and an efficient outcome is reached.

It is possible, of course, that Lucas would not be willing to offer any price that Sofie would accept. For instance, suppose that Sofie gets a €1,000 benefit from the dog and Lucas bears an €800 cost from the barking. In this case, Sofie would turn down any offer below €1,000, while Lucas would not offer any amount above €800. Therefore Sofie ends up keeping the dog. Given these costs and benefits, however, this outcome is efficient.

So far, we have assumed that Sofie has the legal right to keep a barking dog. In other words, we have assumed that Sofie can keep Brandy unless Lucas pays her enough to induce her to give up the dog voluntarily. How different would the outcome be if, on the other hand, Lucas had the legal right to peace and quiet?

According to the Coase theorem, the initial distribution of rights does not matter for the market's ability to reach the efficient outcome. For instance, suppose that Lucas can legally compel Sofie to get rid of the dog. Although having this right works to Lucas's advantage, it probably will not change the outcome. In this case, Sofie can offer to pay Lucas to allow her to keep the dog. If the benefit of the dog to Sofie exceeds the cost of the barking to Lucas, then Sofie and Lucas will strike a bargain in which Sofie keeps the dog.

Although Sofie and Lucas can reach the efficient outcome regardless of how rights are initially distributed, the distribution of rights is not irrelevant: it determines the distribution of economic well-being. Whether Sofie has the right to a barking dog or Lucas the right to peace and quiet determines who pays whom in the final bargain. In either case, the two parties can bargain with each other and solve the externality problem. Sofie will end up keeping the dog only if the benefit exceeds the cost.

Why Private Solutions Do Not Always Work

Despite the appealing logic of the Coase theorem, it applies only when the interested parties have no trouble reaching and enforcing an agreement. In the world, however, bargaining does not always work, even when a mutually beneficial agreement is possible.

Transaction Costs Sometimes the interested parties fail to solve an externality problem because of **transaction costs**, the costs that parties incur in the process of agreeing to and following through on a bargain, for example the cost incurred of employing lawyers to draft and enforce contracts.

transaction costs the costs that parties incur in the process of agreeing and following through on a bargain

Bargaining Problems At other times bargaining simply breaks down. The recurrence of wars and labour strikes shows that reaching agreement can be difficult and that failing to reach agreement can be costly. The problem is often that each party tries to hold out for a better deal. For example, suppose that Sofie gets a €500 benefit from the dog, and Lucas bears an €800 cost from the barking. Although it is efficient for Lucas to pay Sofie to get rid of the dog, there are many prices that could lead to this outcome. Sofie might demand €750, and Lucas might offer only €550. As they haggle over the price, the inefficient outcome with the barking dog persists.

Coordinating Interested Parties Reaching an efficient bargain is especially difficult when the number of interested parties is large because coordinating everyone is costly. For example, consider a factory that pollutes the water of a nearby lake. The pollution confers a negative externality on local fisherfolk. According to the Coase theorem, if the pollution is inefficient, then the factory and the fisherfolk could reach a bargain in which the fisherfolk pay the factory not to pollute. If there are many fisherfolk, however, trying to coordinate them all to bargain with the factory may be almost impossible.

Asymmetric Information and the Assumption of Rational Behaviour There are two other key reasons why reaching an efficient bargain may not arise: asymmetric information and the assumption of rational behaviour. An example of the former is that Sofie and Lucas may not have perfect knowledge of the costs

and benefits to each other of the barking dog. In such situations it becomes very difficult to negotiate an efficient outcome. Both parties have imperfect information about the situation of the other and so incentives may be distorted. Lucas, for example, might exaggerate the cost to him of the barking dog while Sofie does the same about the benefits she gets from keeping her dog. The situation is further complicated by the existence of free riders. Lucas may not be the only person in the neighbourhood suffering from the barking dog, but others may not live directly next to Sofie. These other 'victims' can benefit from any agreement that Sofie and Lucas arrive at, but do not pay any of the costs of solving the problem. If Lucas is aware of this, then why should he pay the full amount to solve the problem when others will also benefit but not contribute? If all victims think the same way then the problem will remain unsolved and there will be an inefficient outcome.

As regards the assumption of rational behaviour, we assumed that an efficient outcome could be found if Lucas offered €600 for Sofie to get rid of the dog. If Sofie were able to put a price on the value of the dog to her, and this was €500, then it would be irrational for her not to accept the money to get rid of the dog. The money could be used to secure something which gave greater value to her than the ownership of the dog. Of course, in real life such rational behaviour may be clouded by all sorts of behavioural and psychological influences that Sofie may not be able to value: the guilt she may feel in getting rid of the dog, the reactions of her friends and family, the sentimental value of the dog to her and so on. In addition, the assumption is that humans always value things based on some monetary value which represents other goods which could be purchased. This is not always the case.

When private bargaining does not work, the government can sometimes play a role. The government is an institution designed for collective action. In the polluting factory example above, the government can act on behalf of the fisherfolk, even when it is impractical for the fisherfolk to act for themselves. In the next section, we examine how the government can try to remedy the problem of externalities.

SELF TEST Give an example of a private solution to an externality. What is the Coase theorem? Why are private economic actors sometimes unable to solve the problems caused by an externality?

PUBLIC POLICIES TOWARDS EXTERNALITIES

Public policies refer to instances where governments step in to seek to correct a perceived market failure. Governments tend to respond in one of two ways. *Command and control policies* regulate behaviour directly. *Market-based policies* provide incentives so that private decision-makers will choose to solve the problem on their own through manipulation of the price signal.

Command and Control Policies: Regulation

The government can remedy an externality by making certain behaviours either required or forbidden. For example, it is a crime in any European country to dispose of poisonous chemicals into the water supply. In this case, the external costs to society far exceed the benefits to the polluter. Governments institute a command and control policy that prohibits this act altogether.

In most cases of pollution, however, the situation is not this simple. Despite the stated goals of some environmentalists, it would be impossible to prohibit all polluting activity. For example, virtually all forms of transport – even the horse – produce some undesirable polluting by-products, but it would not be sensible for the government to ban all transport. Instead of trying to eradicate pollution altogether, society must weigh the costs and benefits to decide the kinds and quantities of pollution it will allow.

Environmental regulations can take many forms. Sometimes a government may dictate a maximum level of pollution that a factory may emit. At other times a government requires that firms adopt a particular technology to reduce emissions. In all cases, to design good rules, government regulators need to know the details about specific industries and about the alternative technologies that those industries could adopt. This information is often difficult for government regulators to obtain.

Market-Based Policy: Corrective Taxes and Subsidies

Instead of regulating behaviour in response to an externality, the government can use market-based policies to align private incentives with social efficiency. A government can internalize an externality by taxing activities that have negative externalities and subsidizing activities that have positive externalities. Taxes enacted to correct the effects of negative externalities are called **Pigovian taxes**, after the English economist Arthur Pigou (1877–1959), an early advocate of their use.

Pigovian tax a tax enacted to correct the effects of a negative externality

It is argued that Pigovian taxes can reduce pollution at a lower cost to society. To see why this might be the case, let us consider an example.

Suppose that two factories – a paper mill and a steel mill – are each dumping 500 tonnes of effluent into a river each year. The government decides that it wants to reduce the amount of pollution. It considers two solutions:

- *Regulation.* The government could tell each factory to reduce its pollution to 300 tonnes of effluent per year.
- *Pigovian tax.* The government could levy a tax on each factory of €50,000 for each tonne of effluent it emits.

The regulation would dictate a level of pollution, whereas the tax would give factory owners an economic incentive to reduce pollution. The intention of the tax would be to encourage firms to reduce pollution up to the point where the marginal abatement cost is equal to the tax rate imposed. The **marginal abatement cost** is the cost expressed in terms of the last unit of pollution not emitted (abated).

marginal abatement cost the cost expressed in terms of the last unit of pollution not emitted (abated)

Some economists argue that a tax is just as effective as a regulation in reducing the overall level of pollution. The government can achieve whatever level of pollution it wants by setting the tax at the appropriate level. The higher the tax, the larger the reduction in pollution. Indeed, if the tax is high enough, the factories will close down altogether, reducing pollution to zero.

However, regulation requires each factory to reduce pollution by the same amount, but an equal reduction is not necessarily the least expensive way to clean up the water. It is possible that the paper mill can reduce pollution at lower cost than the steel mill. If so, the paper mill would respond to the tax by reducing pollution substantially to avoid the tax, whereas the steel mill would respond by reducing pollution less and paying the tax.

In essence, the Pigovian tax places a price on the right to pollute. Just as markets allocate goods to those buyers who value them most highly, a Pigovian tax allocates pollution to those factories that face the highest cost of reducing it. Whatever the level of pollution the government chooses, it can achieve this goal at the lowest total cost using a tax.

Some economists also argue that Pigovian taxes are better for the environment. Under the command and control policy of regulation, the factories have no reason to reduce emissions further once they have reached the target of 300 tonnes of effluent. By contrast, the tax gives the factories an incentive to develop cleaner technologies, because a cleaner technology would reduce the amount of tax the factory must pay.

Pigovian taxes are designed to use incentives in the presence of externalities, to move the allocation of resources closer to the social optimum. Pigovian taxes raise revenue for the government and can also enhance economic efficiency.

Despite the logic of Pigovian taxes, examples of pollution taxes are scarce. Some economists point out that what constitutes a pollution tax depends on how environmental tax systems are defined. There are, however, some problems associated with such taxes, not least identifying the appropriate rate to levy.

In addition, there are political problems associated with levying Pigovian taxes. The cost of levying and administering these taxes might be higher compared to regulation.

Tradable Pollution Permits

Returning to our example of the paper mill and the steel mill, let us suppose that the government decides to adopt regulation and requires each factory to reduce its pollution to 300 tonnes of effluent per year. Then one day, after the regulation is in place and both mills have complied, the two firms go to the government with a proposal. The steel mill wants to increase its emission of effluent by 100 tonnes per year. The paper mill has agreed to reduce its emission by the same amount if the steel mill pays it €5 million.

From the standpoint of economic efficiency, allowing the deal is good policy. The deal must make the owners of the two factories better off, because they are voluntarily agreeing to it. Moreover, the deal does not have any external effects because the total amount of pollution remains the same. Thus social welfare is enhanced by allowing the paper mill to sell its right to pollute to the steel mill.

The same logic applies to any voluntary transfer of the right to pollute from one firm to another. If firms are permitted to make these deals, a new scarce resource is created: pollution permits. A market to trade these permits can develop, governed by the forces of supply and demand with the price signal allocating the right to pollute. The firms that can reduce pollution only at high cost will be willing to pay the most for the pollution permits. The firms that can reduce pollution at low cost will prefer to sell whatever permits they have.

One advantage of allowing a market for pollution permits is that the initial allocation of pollution permits among firms does not matter from the standpoint of economic efficiency. The logic behind this conclusion is similar to that behind the Coase theorem. Those firms that can reduce pollution most easily would be willing to sell whatever permits they get, and those firms that can reduce pollution only at high cost would be willing to buy whatever permits they need. As long as there is a free market for the pollution rights, the final allocation will be efficient whatever the initial allocation.

Although reducing pollution using pollution permits may seem quite different from using Pigovian taxes, in fact the two policies have much in common. In both cases, firms pay for their pollution. With Pigovian taxes, polluting firms must pay a tax to the government. With pollution permits, polluting firms must pay to buy the permit. (Even firms that already own permits must pay to pollute: the opportunity cost of polluting is what they could have received by selling their permits on the open market.) Both Pigovian taxes and pollution permits internalize the externality of pollution by making it costly for firms to pollute.

The similarity of the two policies can be seen by considering the market for pollution. Both panels in Figure 9.4 show the demand curve for the right to pollute. This curve shows that the lower the price of polluting, the more firms will choose to pollute. In panel (a) the government uses a Pigovian tax to set a price for pollution. In this case, the supply curve for pollution rights is perfectly elastic (because firms can pollute as much as they want by paying the tax), and the position of the demand curve determines the quantity of pollution.

In panel (b) the government sets a quantity of pollution by issuing pollution permits. The level at which this quantity is set is crucial. In this case, the supply curve for pollution rights is perfectly inelastic (because the quantity of pollution is fixed by the number of permits), and the position of the demand curve determines the price of pollution. Hence for any given demand curve for pollution, the government can achieve any point on the demand curve either by setting a price with a Pigovian tax or by setting a quantity with pollution permits.

In some circumstances, however, selling pollution permits may be better than levying a Pigovian tax. Suppose the government wants no more than 600 tonnes of effluent to be dumped into the river. Because the government does not know the demand curve for pollution, it is not sure what size tax would achieve that goal. In this case, it can simply auction off 600 pollution permits. The auction price would yield the appropriate size of the Pigovian tax.

A number of governments around the world have introduced markets in pollution permits as a way to control pollution. In 2002, European Union environment ministers unanimously agreed to set up a market to trade pollution permits for carbon dioxide (CO_2), the main so-called greenhouse gas of concern. Pollution permits, like Pigovian taxes, are increasingly being viewed as a cost-effective way to keep the environment clean.

FIGURE 9.4

The Equivalence of Pigovian Taxes and Pollution Permits

In panel (a) the government sets a price on pollution by levying a Pigovian tax, and the demand curve determines the quantity of pollution. In panel (b) the government limits the quantity of pollution by limiting the number of pollution permits, and the demand curve determines the price of pollution. The price and quantity of pollution are the same in both cases.

PUBLIC/PRIVATE POLICIES TOWARDS EXTERNALITIES

Property Rights

In some cases, private solutions to externalities can occur but need some form of legal back-up to be able to work. One such example is the establishment of **property rights**. Property rights refer to the exclusive right of an individual, group or organization to determine how a resource is used. The existence of well-established property rights, enshrined in law, allows the owners of that property to be able to use it as they see fit and to have some protection in law if their rights are infringed.

property rights the exclusive right of an individual, group or organization to determine how a resource is used

To see how this works, let us take a simple example. Lothar is the legally recognized owner of a Mercedes Benz car. Max is on his way home from a night out with his friends, and as a prank lets down the tyres on Lothar's car. Close circuit TV cameras capture Max in the act and he is arrested for criminal damage. Lothar has the right to prosecute Max for the damage caused to his property and can expect to receive some money from Max to pay for the damage caused. The damage might not only be valued in terms of the cost of re-inflating the tyres but also for the estimated cost (decided by the courts) to Lothar of him having to miss a meeting early the next morning because he could not use his car.

It could be argued that in some cases, the market fails to allocate resources efficiently because property rights are not well established. That is, some item of value does not have an owner with the legal authority to control it. For example, although few would doubt that the 'good' of clean air or national defence is valuable, no one has the right to attach a price to it and profit from its use. A factory pollutes the air too much because no one owns the air which is polluted, so no owner can charge the factory for the pollution it emits. The market does not provide for national defence because no one can charge those who are defended for the benefit they receive.

Government Solutions to the Absence of Property Rights When the absence of property rights causes a market failure, the government can potentially solve the problem. Sometimes, as in the sale of pollution permits, the solution is for the government to help define property rights and thereby unleash market forces. In some countries, common resources such as rivers are put under the ownership of an agency established by the government. The agency can use the right to ownership of rivers, for example, to take action against those that cause damage to the river in some way. At other times, as in the restriction on hunting seasons, the solution is for the government to regulate private behaviour. Still other times, as in the provision of national defence, the solution is for the government to supply a good that the market fails to supply. In all cases, if the policy is well planned and well run, it can make the allocation of resources more efficient and thus raise economic well-being.

For any economy to work efficiently, a system of property rights must be established and understood. This is not as easy as it sounds, however.

With things such as rivers, streams, land and air it is less easy to establish who the legal owners are. If a system can be devised whereby the ownership of property is established, then those that cause damage to that property can be brought to book. Extending property rights, therefore, might be one area where externalities can be internalized. For example, if property rights over the air that we breathe can be extended, then any firm polluting that air (in whatever way, noise, smell, smoke, etc.) could face prosecution for doing so. The threat of prosecution is sufficient to act as an incentive to find ways of not polluting the air. This might mean that a notional property zone is established above and around privately owned properties where the owner of the property also 'owns' the air above and around it. If that air is then polluted in some way, the owner can seek legal redress.

Extension of property rights also means that the owner of the property (which can be intellectual as well as physical) can also exercise the right to sell or share that property if they so wish at some mutually agreeable price. Extending property rights allows individuals, groups and organizations to be able to arrive at efficient solutions. If, for example, an individual was assigned property rights for the air one kilometre above their property, then if a nearby factory wanted to pollute that air they would have to enter into negotiations with the house owner to do so at some mutually agreeable price. The resulting right to pollute could also be sold to another party. A more developed system of property rights can improve well-being and it has been identified as playing a crucial role in good governance, particularly relevant for developing countries to be able to attract the sort of inward investment that will help their economies to grow.

Difficulties in Establishing Property Rights There are problems with extending property rights, however. How do we apportion rights to such things as air, the seas, rivers and land? The cost of establishing property rights and getting international agreement on what they entail is considerable and may counteract the social benefits they might provide. If property rights were extended to the volume of air one kilometre above a person's property, imagine the complexity of the negotiations that would have to be carried out with any business nearby, or airlines and the military for the right to share that air! Property owners may also have insufficient knowledge about their rights and exactly what they mean; it is also not a costless exercise to prove that property rights have been violated.

In the music industry the complexities of property rights have been the subject of debate and countless lawsuits in recent years. It not only relates to the issues of file sharing, pirating, copying CDs for personal use and downloading but also to the artists themselves and the rights to the music that they have written and performed. Intellectual property law is an incredibly complex area, and different countries interpret property rights in different ways, making any international agreement even more difficult.

Despite the complexities, there have been efforts to extend property rights to help bring social benefits. In many parts of Europe, property rights over public spaces such as national parks, rivers and seas have meant that environmental laws can be established and enforced. This has led to an improvement in well-being for millions who are able to use these spaces, enjoy cleaner rivers and exploit the resources of the sea.

Control of Positional Arms Races

To reduce the instances of positional arms races, an incentive must exist to prevent the investment in attempts to gain some benefit which is ultimately mutually offsetting. This could take place through legislation to ban particular types of performance-enhancing drug in sport, for example, or through some form

of informal agreement between participants or through the establishment of a social norm on behaviour which becomes accepted by most participants.

In other cases, some form of legally binding arbitration agreement might be made where participants agree to an external body overseeing a dispute and where all parties agree to abide by the decision made by this body.

CASE STUDY Carbon Trading Permits

The EU has prided itself on being a leader in setting up carbon trading through the European Trading Scheme (ETS). By 2015, 10 years of the scheme's operation proved a time to reflect on its successes or otherwise. The scheme sets limits on the amount of carbon certain large industries like steel, cement and power generation are allowed to emit over a period of time. Permits are issued to these industries and they must work to meet their allowance. If they manage to reduce their carbon emissions below their permitted levels, then they can sell the excess permits to others who may have had more difficulty meeting their targets.

While such methods are, in theory, possible solutions to this type of pollution, the practice has seen different outcomes. The EU was accused of reducing the effectiveness of the system by *giving* permits to industry rather than auctioning them off. As a result, there was a surplus of permits on the market and their price dropped. The effectiveness of the emissions trading scheme in reducing carbon emissions, and acting as an incentive to producers to find more socially efficient ways of operating, was called into question. The end of 2007 brought in the next phase of the scheme and it was hoped that the EU would learn the lessons from its mistakes.

New limits covering the period between 2008 and 2012 planned to tighten the amount of carbon pollution that could be emitted, to reduce emissions by 9 per cent between 2008 and 2012. There were also a larger number of permits that had to be bought by industry rather than being given to them. In 2007 emissions of carbon were up by 1 per cent, but the amount of carbon emitted was below targets set by the EU: 1.88 billion tonnes, as against a target of 1.90 billion tonnes. It seems that France and Germany had been successful in getting emissions below target levels while the UK, Spain and Italy were producing above their target levels. The overall figures, however, implied that tougher limits might be required and that there would be a surplus of permits on the market, driving down prices.

The new targets initially had some effect. The price of permits on the market began to rise. Since the beginning of 2008, when the new targets came into operation, permits were trading above €20 per tonne and analysts were expecting the price to rise further as the year progressed.

However, the recession in 2008 changed things. The global downturn led to a reduction in output and so firms were better able to meet their carbon emission limits. This also meant they could sell their permits and so the market saw a significant rise in the supply of permits, which pushed down prices from a high of €30 to around €12 per permit. The Climate Change Summit, held in December 2009 in Copenhagen, was supposed to deliver a global agreement on carbon emissions, and analysts were anticipating the market for carbon permits to rise significantly as a result of an announcement cutting carbon emissions. The failure to

Carbon permits might be one way of reducing carbon emissions but have to be designed appropriately to have a real impact.

(Continued)

reach any binding agreement at the summit kept the market depressed, and by early February 2010, prices were hovering at around €13 per permit.

At this level, the price of a permit does not present a sufficient incentive for firms to invest in technology to reduce carbon emissions. For firms to be prepared to incur the costs of investing in new technologies, the price of carbon permits must be high enough to give an incentive to divert resources to developing more efficient production methods and other technologies such as carbon capture and storage. If the cost of such investment is above the level a firm must pay for a permit, then there is no incentive to invest. Analysts have suggested that prices of permits need to be between €30 and €50 each to begin to have any effect on such investment; at these levels the opportunity cost of buying more permits to emit carbon starts to become too high.

In 2015, a report commissioned by The Prince of Wales's Corporate Leaders Group, which includes a number of major businesses such as 3M, Shell, EDF Energy, Philips, Kingfisher, Sky and GlaxoSmithKline (GSK), and published by the University of Cambridge Institute for Sustainability and Leadership (CISL), aimed to review the first 10 years of the scheme from a business perspective. The report noted that the leadership and vision of the chief executive officer was crucial in companies successfully implementing carbon reduction policies. In embracing policies to reduce carbon emissions, companies can increase efficiency, which in turn yields more carbon efficiencies. The report acknowledged that recession had forced carbon prices lower but suggested that carbon reduction would continue as firms seek further efficiencies. Jos Delbeke, the Director General of Climate Action for the European Commission, is quoted in the report as saying: 'Since 1990 economic growth [in the EU] is up 45 per cent and emissions are down 19 per cent – that has been a very important achievement ... the ETS has been responsible for a big chunk in delivery.' Interviews with business leaders in the group suggest a largely positive view on the ETS, although its weaknesses are acknowledged. Matt Wilson, Head of the Global Environmental Sustainability Centre of Excellence for GSK noted:

I am in favour of the ETS ... Europe has been able to create a market that is working, more or less ... with limitations and weaknesses, but I think we are positive and it's supported our investment policies ... Possibly we were over-allocated, but we've also done a huge amount in this space, and we've been motivated to do something in the space because it makes really good financial sense to do it.

Karl Buttiens, Director of Investment and CO₂ Strategy for ArcelorMittal, a steel company, commented that ETS has been a good policy for the energy generation sector but he is not convinced that it is right – in its current format – for the steel sector, as they cannot pass on the additional cost of a carbon price. They are competing in a world market and do not yet have the technology to decarbonize. He further stated that the company 'fully accepts' that it should pay for inefficiency but that 'internalizing the externalities' of carbon emissions is a cost that should fall on the consumer.

Objections to the Economic Analysis of Pollution

Some environmentalists argue that it is in some sense morally wrong to allow anyone to pollute the environment in return for paying a fee. Clean air and clean water, they argue, are fundamental human rights that should not be debased by considering them in economic terms.

The response to this view acknowledges the importance of trade-offs. Clean air and clean water have value, but this must be compared to their opportunity cost – that is, to what one must give up to obtain them. Eliminating all pollution would reverse many of the technological advances that allow us to enjoy a high standard of living. Few people might be willing to accept poor nutrition, inadequate medical care or shoddy housing to make the environment as clean as possible.

A clean environment is a good like other goods. Like all normal goods, it has a positive income elasticity: rich countries can afford a cleaner environment than poor ones and, therefore, usually have more rigorous environmental protection. In addition, like most other goods, clean air and water obey the law of demand: the lower the price of environmental protection, the more the public will want. The economic approach of using pollution permits and Pigovian taxes reduces the cost of environmental protection and can, therefore, increase the public's demand for a clean environment.

SELF TEST A glue factory and a steel mill emit smoke containing a chemical that is harmful if inhaled in large amounts. Describe three policy responses to this externality. What are the pros and cons of each of your solutions?

GOVERNMENT FAILURE

In this chapter we have looked at ways in which market failure can be corrected and, in so doing, it is invariably governments that implement policies to correct such market failures. To improve market outcomes decision-making must be based on high quality information and positive, rather than normative, analysis of problems and solutions. The reality is that government decision-making may itself be flawed and not based on perfect information or rational, positive analysis.

The Importance of Power

Governments are made up of humans invested with power to make decisions. What we may assume to be economic decisions being taken by government inevitably become political decisions. Politics is about power – who wields that power and how power is brought to bear on individuals and groups within government will affect decision-making in ways which may not always amount to efficient or equitable outcomes despite what politicians may claim. In considering these outcomes we look at the benefits to people of government decision-making in relation to the costs. If the benefits are greater than the costs it can be argued that government decisions can be deemed 'efficient'. However, there might be instances where the benefits of government decision-making accrue to a small number of people but the costs are spread across large sections of the population. In those circumstances it can be argued that the market outcome is inefficient. When governments make decisions that conflict with economic efficiency it is termed **government failure**. No government decision can be taken at face value without considering the politics behind it in the same way that market decisions must be viewed in the light of belief systems. In the final section of this chapter we will look at some aspects of government failure.

government failure a situation where political power and incentives distort decision-making so that decisions are made which conflict with economic efficiency

Public Choice Theory

Governments are urged to step in to help improve market outcomes or solve perceived problems in many different areas: gun crime, drugs, prisons, poverty, housing, health, education, obesity, ultra-thin models in the fashion industry, binge drinking, racism, military intervention, terrorism, famine and so on. Ostensibly, government intervenes to act in the public interest to improve market outcomes. The **public interest** can be defined as a principle based on making decisions to maximize the benefits gained from decisions to the largest number of people at minimum cost.

public interest making decisions based on a principle where the maximum benefit is gained by the largest number of people at minimum cost

The circumstances under which governments intervene in markets might not be one based on rational analysis of the choices available, but as a reaction to public pressure or moral panic spread by news organizations. Moral panic can lead to excessive pressure being put on governments and, in such situations, decisions can be made not on the basis of rationality and efficiency but on placating some individual or group self-interest. There are three key actors in public choice theory: voters, law-makers or politicians, and bureaucrats.

Decision-making under these circumstances comes under the heading of public choice theory. **Public choice theory** is about the analysis of governmental behaviour, and the behaviour of individuals who interact with government.

public choice theory the analysis of governmental behaviour, and the behaviour of individuals who interact with government

The theory developed when economists looked at some apparent contradictions in human behaviour. Any decision will involve some sort of cost, so there will be some people that will be affected adversely by those decisions (the 'losers'). If those people are in the minority and the benefits to the majority (the 'winners') outweigh those costs, a decision might then be regarded as acting in the public interest. However, if the winners are in the minority and the costs are borne by the majority losers, then government failure might exist.

An Example: Road Congestion One solution for road congestion is to make people pay for the use of the roads. If this results in a reduction in road usage, or a more efficient use of the roads, there will not only be widespread benefits for road users but also for the environment as a whole. However, if there is a vocal group that is very much against road pricing and which has political power and influence (they might be backed by an influential newspaper, for example), they might be able to use their political power to have the policy of road pricing abandoned. They may have decided to champion the cause of the road user, going so far as to provide car stickers showing support for the abandonment of road pricing. Would this be an efficient outcome?

The Invisible Hand versus Public Interest

Public choice theory developed out of an economics tradition that stems from Adam Smith's invisible hand. However, despite this seemingly clear support for self-interest, Smith did spend time discussing government in *The Wealth of Nations*. That discussion was based around the understanding of a moral concern for public interest. The basis of public choice theory, therefore, centres on the behaviour of people as individuals in comparison to the behaviour of those individuals when they become political animals. Can an individual put aside their personal feelings and preferences and become transformed to understand and appreciate the broader public perspective when they are in government?

Public choice theory tries to look at the economic analysis of human behaviour as individuals and transfers this analysis to political science. What public choice theory looks at are cases where that individual interest leads to decisions and the allocation of resources which may not be the most efficient allocation.

Voter Incentives

Voters are asked to make choices in a democratic political system and to choose politicians to represent their views in government. It is assumed that voters will make their choices based on self-interest – the party or politician who offers the promise of the most benefits at the least cost to the voter. However, voters also know that their individual vote counts for little in the grand scheme of things (it is unlikely to make the difference between a government getting into power or not) and as a result they have little incentive to gather information on which to make an informed decision. This is called the **rational ignorance effect**.

rational ignorance effect the tendency of a voter to not seek out information to make an informed choice in elections

What information the voter does rely on to make their decision comes either from their parents (there is some evidence that voting follows such patterns), from TV coverage and from leaflets supplied by political parties. Such information is likely to be heavily biased and lacking in detail on the huge range of political

decisions which any government has to make. As a result, the rational ignorance effect is reinforced. The effect also helps to explain why fewer people in some countries are taking the time to vote in elections; they simply do not see that their vote makes any difference and so there is little incentive for them to do so.

Politician Incentives

Politicians might claim that they have entered politics to fulfil a burning desire to act in the public interest. The more cynical might suggest that the actions and decisions made by politicians are motivated by attracting votes; after all, without votes politicians are not in a position to do anything, even if they are genuinely motivated by the public interest.

It is in the interest of politicians to reflect the interests of the local communities they are seeking to serve, because if they do they are more likely to attract votes and as a result get elected and re-elected. Some politicians can rely on the rational ignorance effect and the fact that the communities they represent have a large amount of voter inertia – in other words, voters are aligned to a political party so no matter what the politician does (within reason of course) it is highly unlikely they will not get re-elected.

Bureaucrat Incentives

Governments cannot survive without bureaucrats to administer government, provide advice and carry out the legislative programme. Civil servants, especially those in senior positions, can wield extensive power as a result, and it is highly likely that they will seek to represent the interests of the particular agency or government department they happen to be working for. Those interests might involve protecting or securing larger departmental budgets but might also involve seeking career progression or recognition for the work they are doing. These interests are not necessarily aligned to economic efficiency; voters, for example, might want to see overseas aid or funding for the arts cut in times of domestic economic difficulty and the resources diverted to helping those in need in the domestic economy. Such a policy might have some economic merit but for the particular departments, such a policy would be highly damaging to the politicians and bureaucrats involved, and so there might exist a conflict of interest which might not lead to an efficient economic outcome.

The Special Interest Effect

How might government failure manifest itself? Public choice theory likens politicians to a business. Imagine that a business produces a good which does not meet customer needs. It is very likely to fail. Politicians are like products: if they do not meet the customers' (voters') needs, they fail – they are not re-elected at the next election. The obvious behaviour, therefore, is to do what the consumer (the electorate) wants.

What the electorate wants is not always clear. What is clear is that those who make the most noise and are the most organized are likely to be the ones that attract the most media attention or have access to the political decision-makers, whether they are politicians or bureaucrats. These may be the people who politicians listen to.

Individuals have specific knowledge about certain issues that are closely related to them. As a result of this information, special interest groups that represent these views tend to develop and can exercise power through lobbying or cultivating close relationships. Politicians who can influence decision-making may be more inclined to listen to these groups and base their decisions on what these groups are saying. The **special interest effect** may lead to minorities gaining significant benefits, but the cost is borne by the population as a whole; the benefits to the winners are massively outweighed by the cost borne by the losers. If the value of the benefits to the special interest group is less than the costs to the population as a whole, then this is an example of inefficiency.

special interest effect where benefits to a minority special interest group are outweighed by the costs imposed on the majority

In many cases it might be relatively easy for politicians to align themselves to a special interest group, especially if that group does exercise political power by having connections with key media organizations or lobby groups. The incentives to align might not only be publicity but also the possibility of accessing funds to help support future election campaigns, and, as a result, the incentive to support these organized groups is considerably stronger than the incentive to align with disorganized rationally ignorant voters.

Logrolling is a term used to describe vote trading in government. Logrolling is an aspect of government failure that helps reinforce the special interest effect. A voting member of the government (it could be the House of Commons in the UK, a member of the European Parliament or any other legislative chamber) will vote for something which they do not really support or believe in on the understanding that another member will vote in support of something that they do feel passionate about and want to support.

logrolling the agreement between politicians to exchange support on an issue

The argument for logrolling is that decisions or laws that affect relatively small groups of people to a significant extent can be secured, when, as a general rule, such laws would not be passed as it might not have a wide enough effect on society as a whole. The benefits to the group might still be more significant than the costs of implementing the policy or law. Without logrolling, those benefits would not be gained.

The problem with logrolling comes when the benefits to the winners are negligible in comparison to the costs to the losers. In a complex web of agreements and deals over voting, it is quite possible that the net gain to society is less than the costs imposed in achieving those net gains. In other words, resources are allocated inefficiently and the public interest is not maximized.

One excellent example of where this might occur in reality is the whole issue of agricultural support – subsidies. The vast majority of the public know that subsidies exist, but do not really understand the complexities of the issue or the effect it has on them. For farmers, the issue is a very real one and there are plenty of lobbying groups that have particular self-interests – be it in dairy farming, arable farming, livestock and so on. The net effect of this web of agricultural support mechanisms in place throughout the world on society as a whole represents a significant misallocation of resources.

Rent Seeking

'Rent' in this context refers to the income some individual or group receives from an activity. The rents concerned do not always have positive social benefits; in fact, they are likely to have a negative social impact. **Rent seeking** refers to cases where resources are allocated to provide rents for individuals or groups and where those rents have negative social value.

rent seeking where individuals or groups take actions to redirect resources to generate income (rents) for themselves or the group

For example, in the United States different presidents have imposed tariffs on steel imports to the United States. The announcements have been warmly welcomed by many in the steel industry in the United States. The benefits of the tariffs to this group might be extensive, not least in the jobs that might be saved as a result. However, when balanced out against the wider effects, these benefits might pale into insignificance. Threats of retaliation by other nations affected by the tariffs can lead to a reduction in demand for US manufactured goods – along with potential job losses across a wide range of industries that might have used steel but also those who had nothing to do with the steel industry. In addition, tariffs mean steel prices to US users rise – either through having to pay the tariff price for imported steel, or the switch to more expensive US producers. The ultimate effects are that the rents to the steel industry in the United States could ultimately be argued to have a negative social value.

Rent seeking amounts to a particular group being able to influence policy to the extent that they are able to gain favours. This can transfer wealth from others to themselves. Whether this wealth transfer is

economically efficient or not is of no concern to the group. Indeed, it can also be argued that if rent seeking is successful, these groups will divert more resources to such an activity rather than either solving the problems they are experiencing (such as the US steel industry being uncompetitive) or being more productive.

Short-Termism

Most political systems allow for governments to be in power for relatively short periods of time. The consequence of this is that there is always an incentive for politicians to respond more to projects that yield short-term benefits and maximize their re-election potential rather than long-term projects that might be economically more efficient but where the benefits might not be realized for some time.

The fallout of the Financial Crisis of 2007–9 has highlighted just how many governments across Europe relied on debt financing for government expenditure programmes. The current benefits to countries of these programmes (jobs in public sector activity, spending on the provision of major sporting events such as the Olympics, the World Cup and European Championships, for example) have provided short-term benefits to the population in those countries, but the longer-term necessity to finance this debt by having to increase taxation and impose austerity programmes to help reduce the debt, imposes a significant cost on society as a whole. Once again, the value of the benefits is massively outweighed by the costs imposed and represents an economically inefficient allocation.

Public Sector Inefficiency

In the 1980s many governments across the developed world put in place a programme of transferring publicly owned assets to the private sector – so-called **privatization**.

privatization the transfer of publicly owned assets to private sector ownership

One of the reasons for this programme was a belief system which argued that the public sector cannot run certain types of activity as efficiently as the private sector. This, it is argued, is because the existence of the profit motive in the private sector is a powerful motivator to improve productivity, reduce costs and seek efficiency in production.

In the public sector, incentives are different. Managers in public sector operations know that ultimately the taxpayer can bail them out and so the risk inherent in decision-making is not the same as that in the private sector where individuals risk their own wealth. In addition, decision-makers in the public sector do not gain the same individual benefits and returns that is the case in the private sector if efficiency or productivity is increased and costs cut, and as a result it is more likely that inefficiency will exist. How far these points are fact is difficult to judge and, ultimately, such policies may be driven by a belief system.

Cronyism

We have assumed that markets allocate resources on the basis of the interaction between supply and demand and the price mechanism. When government intervenes in the price mechanism through levying taxes and subsidies, regulating business and passing laws which affect the ability of a business to carry out its activities, the market mechanism is distorted and there is the potential for resource allocation to be determined by political rather than economic forces. Where these political forces are influenced by political favours, the term **cronyism** is used.

cronyism a situation where the allocation of resources in the market is determined in part by political decision-making and favours rather than by economic forces

Cronyism can mean that governments pass laws, institute regulations, levy taxes and impose subsidies which are a response to influence from powerful lobby or special interest groups in return for favours to increase the welfare of the individual politician or the government as a whole. Such favours might be in the form of a news organization pledging its support for the government, financial donations to the party, personal gifts to politicians or promises of senior posts in management when the individual's political career is over.

Inefficiency in the Tax System

Taxes are a reality in most people's lives. We have seen that firms and individuals can seek to avoid paying taxes and, in some cases, illegally evade taxes. The cost to society of the combined activities of tax avoidance and tax evasion is substantial. Because of the nature of the two, estimates vary on the size of the underground economy but some suggest it could be around 15 per cent of the total tax receipts of some governments. The opportunity cost of such figures is substantial. There are plenty of people who argue that benefit fraud is wrong, but equally there are plenty of people who do not see it as wrong. There are few individuals in society who have not contributed to the underground economy in some way. Most would not see themselves as criminals.

One of the reasons for the existence of tax avoidance and tax evasion might be the design of the tax system. No system is going to be perfect, but if people perceive that the system is unfair there is a greater incentive to find ways around the system or live outside it. In such circumstances, there is a clear case of government failure.

CONCLUSION

The assumptions underlying the market mechanism point to an economic outcome which is efficient from the standpoint of society as a whole. The assumptions, however, do not take account of externalities such as pollution, and, as a result, evaluating a market outcome requires taking into account the well-being of third parties as well. In this case, the market may fail to allocate resources efficiently.

In some cases, people can solve the problem of externalities on their own. The Coase theorem suggests that the interested parties can bargain among themselves and agree on an efficient solution. Sometimes, however, an efficient outcome cannot be reached, perhaps because the large number of interested parties makes bargaining difficult.

When people cannot solve the problem of externalities privately, the government often steps in. The government can address the problem by utilizing the market to require decision-makers to bear the full costs of their actions. Pigovian taxes on emissions and pollution permits, for instance, are designed to internalize the externality of pollution. Increasingly, they are being seen as effective policies for those interested in protecting the environment. Market forces, properly redirected, can be an effective remedy for market failure.

However, even though government might intervene to correct market failure, we also have to account for government failure. Political influence and the incentives of voters, politicians and bureaucrats can often lead to a conflict of interest, and, as a result, the benefits to a small number of people are grossly outweighed by the costs imposed on the majority. In such cases, the attempts to improve market outcomes might lead to further distortions which mean allocations are inefficient.

SUMMARY

- When a transaction between a buyer and seller directly affects a third party, the effect is called an externality. Negative externalities, such as pollution, cause the socially optimal quantity in a market to be less than the equilibrium quantity. Positive externalities, such as the wider benefits of advances in technology (called spillover effects), cause the socially optimal quantity to be greater than the equilibrium quantity.
- Those affected by externalities can sometimes solve the problem privately. For instance, when one business confers an externality on another business, the two businesses can internalize the externality by merging.

Alternatively, the interested parties can solve the problem by negotiating a contract. According to the Coase theorem, if people can bargain without cost, then they can reach an agreement in which resources are allocated efficiently. In many cases, however, reaching a bargain among the many interested parties is difficult, so the Coase theorem does not apply.

- When private parties cannot adequately deal with external effects, such as pollution, the government often steps in. Sometimes the government prevents socially inefficient activity by regulating behaviour. At other times it internalizes an externality using Pigovian taxes. Another public policy is to issue permits. For instance, the government could protect the environment by issuing a limited number of pollution permits. The end result of this policy is largely the same as imposing Pigovian taxes on polluters.
- Government intervention to correct market failure might be subject to its own failures. This is because minority groups can exercise political power to influence the decision-making of politicians and bureaucrats to gain benefits which might be outweighed by the costs imposed on the majority.

IN THE NEWS

Public Choice Theory

Are Public Choice Theorists Making Wrong Assumptions?

One debate over economics has been centred on the division between those who would adhere to the philosophy of the 'invisible hand' and those who point to the weaknesses in the assumptions that underlie the belief in the power of the free market. Public choice theorists are part of the debate about the extent to which government should intervene to correct market failure. If government does intervene, then public choice theory suggests that the results are not always going to be positive. There is thus a balance required between the extent to which government should intervene in the economy and measures put in place to reduce the issues that public choice theorists have identified as contributing to government failure.

In many western economies since the late 1960s, the role of the state in the economy has changed. Many countries have pursued a programme of privatization which has transferred former state-run assets and business activity to the private sector. In some countries, welfare systems have been reformed to try to promote the incentive to work and not rely on benefits handed out by the state. Europe will have to deal with the aftermath of the decision by the UK to leave the EU. That decision was promoted in part by the belief that the political influence of the EU in UK economic and political life was too strong.

In unravelling the thinking behind the change in the way the state is viewed in the economy, some economists have noted that public choice theorists may be basing their analysis on the idea of *homo economicus*, that humans act as self-interested rational beings albeit that the context of being in politics may be different from those beings who are not in politics.

Abby Innes, an Assistant Professor of Political Economy at the London School of Economics, has noted that early public choice theorists based their analysis of government

©Stockphoto.com/Anton_Sokolov

People may believe that democracy reflects the 'will of the people' but how far is this the case?

failure on the assumptions of neo-classical economics. This, she argues, gives some in society the basis to view politicians as individuals seeking to gain the benefits of monopoly power. Equally, bureaucrats and civil servants will similarly act in a self-interested way and the outcome will be economic inefficiency. This could mean that arguments to roll back the power of the state to reduce the instances of government failure gain some momentum and results in the processes witnessed in many developed countries since the late 1960s.

However, Innes points out that if the base assumption is incorrect, then the argument for reducing the power of the state might also be flawed. Innes suggests that market failures might have existed regardless of government intervention, so the argument that state intervention is at the root of market failure could be fallacious. Hence there is no empirical argument to roll back the power of the state.

The consequences of these types of debates in economics can be extensive. Innes relates the debate on philosophical assumptions to the decision by UK voters to leave the EU. Those who voted to remain may have been persuaded that the status quo was acceptable and had been something they had benefited from, and the leave voters were those who felt the state had abandoned them, did not understand them and had left them behind by the way the economy and political processes had changed.

Critical Thinking Questions

- 1 Given what you have read about public choice theory in this chapter, to what extent would you agree that the base assumption made by public choice theorists is in *homo economicus*?
- 2 If the assumption of self-interested rational agents is at the heart of public choice theory, do you agree that this is a motivation behind policy suggestions that government intervention in the economy should be limited or, at the very least, monitored carefully?
- 3 To what extent would you agree that the result of the referendum in the UK to leave the EU was decided by the ability of self-interested agents (politicians in this case) persuading sections of the public of government failure on the part of the EU?
- 4 How possible do you think it is to separate out market failure and government failure in assessing the performance of economies in developed countries such as those across the EU and the UK?
- 5 In a blog, Abby Innes comments:

Brexit militants have offered no precise strategy for free-market greatness because it exists in no realisable place: the days of the British Empire are mercifully finished, a democratic free market is a fantasy. For its leadership, Brexit is the last opportunity to radically dismantle the state-as-economic-referee as the window on the popularity of neoliberalism starts to close.

Comment on this quote in the context of public choice theory and market and government failure.

Reference: blogs.lse.ac.uk/politicsandpolicy/state-failure-brexit/#, accessed 1 September 2018.

QUESTIONS FOR REVIEW

- 1 Using examples, explain three sources of market failure.
- 2 Give an example of a negative externality and an example of a positive externality.
- 3 Using an appropriate example, explain the difference between private and social costs, and private and social benefits.
- 4 Use a supply and demand diagram to explain the effect of a negative externality in production.
- 5 List some of the ways that the problems caused by externalities can be solved without government intervention.
- 6 Using a demand and supply diagram, represent the market for road use. What is the private market outcome and what is likely to be the socially efficient outcome? Explain and refer to your diagram to help support your answer.
- 7 Imagine that you are a non-smoker sharing a room with a smoker. According to the Coase theorem, what determines whether your roommate smokes in the room? Is this outcome efficient? How do you and your roommate reach this solution?

- 8 Use an example to explain the idea of a positional externality.
 - 9 How would an extension of property rights help reduce the instances of market failure?
 - 10 Explain how government intervention in markets might not improve market outcomes.
-

PROBLEMS AND APPLICATIONS

- 1 Do you agree with the following statements? Why or why not?
 - a. 'The benefits of Pigovian taxes to reduce pollution have to be weighed against the deadweight losses that these taxes cause.'
 - b. 'When deciding whether to levy a Pigovian tax on consumers or producers, the government should be careful to levy the tax on the side of the market generating the externality.'
- 2 Consider the market for fire extinguishers.
 - a. Why might fire extinguishers exhibit positive externalities?
 - b. Draw a graph of the market for fire extinguishers, labelling the demand curve, the social value curve, the supply curve and the social cost curve.
 - c. Indicate the market equilibrium level of output and the efficient level of output. Give an intuitive explanation for why these quantities differ.
 - d. If the external benefit is €10 per extinguisher, describe a government policy that would result in the efficient outcome.
- 3 In many countries, contributions to charitable organizations are deductible from income tax. In what way does this government policy encourage private solutions to externalities?
- 4 It is rumoured that the Swiss government subsidizes cattle farming, and that the subsidy is larger in areas with more tourist attractions. Can you think of a reason why this policy might be efficient?
- 5 Consider the market for train travel. At certain times of the day, trains are extremely crowded going to major towns and cities, but at other times of the day carriages are virtually empty.
 - a. Is this an example of market failure?
 - b. What externalities exist on the train system if the situation described persists?
 - c. Can you think of a way in which the government might step in to make the market outcome more efficient?
- 6 Greater consumption of alcohol leads to more motor vehicle accidents and thus imposes costs on people who do not drink and drive.
 - a. Illustrate the market for alcohol, labelling the demand curve, the social value curve, the supply curve, the social cost curve, the market equilibrium level of output and the efficient level of output.
 - b. On your graph, shade the area corresponding to the deadweight loss of the market equilibrium. (Hint: the deadweight loss occurs because some units of alcohol are consumed for which the social cost exceeds the social value.) Explain.
- 7 Many observers believe that the levels of pollution in society are too high.
 - a. If society wishes to reduce overall pollution by a certain amount, why is it efficient to have different amounts of reduction at different firms?
 - b. Command and control approaches often rely on uniform reductions among firms. Why are these approaches generally unable to target the firms that should undertake bigger reductions?
 - c. Some economists argue that appropriate Pigovian taxes or tradable pollution rights will result in efficient pollution reduction. How do these approaches target the firms that should undertake bigger reductions?
- 8 The Pristine River has two polluting firms on its banks. European Industrial and Creative Chemicals each dump 100 tonnes of effluent into the river a year. The cost of reducing effluent emissions per tonne equals €10 for European Industrial and €100 for Creative. The government wants to reduce overall pollution from 200 tonnes to 50 tonnes per year.
 - a. If the government knew the cost of reduction for each firm, what reductions would it impose to reach its overall goal? What would be the cost to each firm and the total cost to the firms together?
 - b. In a more typical situation, the government would not know the cost of pollution reduction at each firm. If the government decided to reach its overall goal by imposing uniform reductions on the firms, calculate the reduction made by each firm, the cost to each firm and the total cost to the firms together.
 - c. Compare the total cost of pollution reduction in parts (a) and (b). If the government does not know the cost of reduction for each firm, is there still some way for it to reduce pollution to 50 tonnes at the total cost you calculated in part (a)? Explain.

- d. Assume that the chief executive officers of European Industrial and Creative Chemicals have considerable influence with politicians and civil servants from the country's Department of Industry. How might market outcomes be changed as a consequence?
- 9 Suppose that the government decides to issue tradable permits for a certain form of pollution.
- Does it matter for economic efficiency whether the government distributes or auctions the permits? Does it matter in any other ways?
 - If the government chooses to distribute the permits, does the allocation of permits among firms matter for efficiency? Does it matter in any other ways?
- 10 Some people argue that the primary cause of global warming is carbon dioxide, which enters the atmosphere in varying amounts from different countries but is distributed equally around the globe within a year. To solve this problem, some economists have argued that carbon dioxide emissions should be reduced in countries where the costs are least, with the countries that bear that burden being compensated by the rest of the world.
- Why is international cooperation necessary to reach an efficient outcome?
 - Is it possible to devise a compensation scheme such that all countries would be better off than under a system of uniform emission reductions? Explain.
 - Explain how the concepts of rent seeking and cronyism might be used by critics of climate change theory to argue for different approaches to public policy.

PART 4

FIRM BEHAVIOUR AND

MARKET STRUCTURES

10 FIRMS' PRODUCTION DECISIONS

In this chapter we are going to look in more detail at a firm's production decisions and then move on in subsequent chapters to see how firms' behaviour changes when the assumptions of perfect competition are dropped.

ISOQUANTS AND ISOCOSTS

One of the issues facing businesses in considering production decisions is to attempt to maximize output or minimize costs, but with a constraint of limited factor inputs. This is a further example of a constrained optimization problem. Different firms have different ratios of factor inputs – land, labour and capital – in the production process. This can vary not only between industries but also within industries. For example, some farms are highly land intensive whereas others may be far more capital or labour intensive. Arable farms tend to have a very high proportion of land in comparison to a pig farm and be classed as land intensive.

Businesses can utilize their factors of production in different ways to produce any given output, so an important question that firms need to address is how to organize its factor inputs to maximize output at minimum cost. The use of isocost and isoquant lines provides a model to help conceptualize the process. The principles are very similar to the model of consumer behaviour which made use of indifference curves and budget constraints. In this model the firm is faced with different combinations of factors which yield the same amount of output (isoquants) and has a given budget available to pay for those factors of production (isocosts).

Production Isoquants

A **production isoquant** is a function which represents all the possible combinations of factor inputs that can be used to produce a given level of output. For simplicity we are going to assume just two factor inputs: labour and capital. To further focus our thinking, let us assume that the capital in question is a machine that coats pizzas with a tomato base, adds the filling and then bakes the pizzas. The number of

hours the machine is in operation varies with the amount of pizzas produced. The labour input will be the number of person hours needed to mix and produce the dough for the pizza base, feed the machine and then package the finished pizzas.

production isoquant a function representing all possible combinations of factor inputs that can be used to produce a given level of output

Figure 10.1 shows a graphical representation of the production isoquants that relate to the combinations of labour and capital that can be used to produce pizzas. An output level of $Q = 600$ could be produced using 5 hours of labour and 1 hour of the machine indicated by point A, or 2 hours of labour and 2 hours of the machine shown by point B. The isoquant line $Q = 600$ connects all the possible combinations of capital and labour which could produce an output of 600 pizzas. Given the level of capital and labour inputs for the pizza factory, a series of isoquants can be drawn for different levels of output. Figure 10.1 shows the isoquants for output levels of $Q = 600$, $Q = 750$, $Q = 900$ and $Q = 1,050$. In theory, the whole of the graphical space could be covered with isoquants all relating to the different levels of possible output.

It is unlikely that any business would sit down and draw out isoquants in the way we have done here – remember, this is a model. The reality is, however, that firms must make decisions about factor combinations in deciding output. Firms will often look at the option of substituting capital for labour by making staff redundant and investing instead in new equipment. Firms may also look at replacing existing machinery for new ones or look for outsourcing opportunities, both of which would have an effect on the shape and position of the isoquants.

FIGURE 10.1

Production Isoquants for a Pizza Factory

Given the possibility of employing different amounts of capital and labour, the isoquant map connects together combinations of capital and labour which could be employed to produce different levels of output of pizzas. For an output level $Q = 600$, the machine operating for 5 hours along with 1 hour of labour time could produce 600 pizzas per day, but so could the combination 2 hours of the machine and 2 hours of labour time. 5 hours of the machine and 5 hours of labour could produce an output level $Q = 900$ (shown by point C); a combination of 2 hours of the machine and 10 hours of labour could also produce 900 pizzas indicated by point D.

Substituting one factor for another will incur costs. It may not be easy to substitute one factor for another; machinery may be highly specialized and workers may have skills that machines simply cannot replicate (the ability to make clients feel confident and at ease, for example). The slope of the isoquant represents the **marginal rate of technical substitution** (MRTS). This is the rate at which one factor input can be substituted for another at a given level of output. Referring to Figure 10.1, take the output level, $Q = 1,050$, and a combination of labour and capital at 5 and 6 hours respectively. If the owner of the pizza factory considered reducing labour hours by 2, they would have to increase the amount of hours the

machine was used by 3 to 9 hours in order to maintain output at 1,050. The MRTS would be given by the ratio of the change in capital to the change in labour, $\frac{\Delta K}{\Delta L}$. The change in capital is from 6 to 9 units and the change in labour is from 5 to 3. The $MRTS = \frac{3}{2}$, or 1.5. This tells us that the owner has to increase the amount of hours of capital by 1.5 for every 1 hour of labour reduced to maintain production at $Q = 1,050$.

marginal rate of technical substitution the rate at which one factor input can be substituted for another at a given level of output

The way we have drawn the isoquants in Figure 10.1 would suggest a different MRTS at different points because the slope of each isoquant is different. It is common to see isoquants drawn as smooth curves, as shown in Figure 10.2.

FIGURE 10.2

Production Isoquants

It is common to represent production isoquants as a series of smooth curves representing the different combinations of capital and labour which would be used to produce different levels of output represented in this figure as $Q = x$, $Q = x_1$, $Q = x_2$, etc.

When a firm reduces one unit of a factor and substitutes it for another, unless the factors are perfect substitutes, it is likely that the addition to total output of each successive unit of the factor employed will diminish according to the law of diminishing marginal productivity. At the same time, as less of the other factor is used its marginal product will be higher. This helps explain why isoquants are convex to the origin. If a firm employs a large amount of capital and not much labour, in substituting one unit of capital for a unit of labour, the marginal product of that extra unit of labour is likely to be relatively high (and the slope of the isoquant relatively steep), but as additional units of labour are substituted the marginal product diminishes and so the slope of the isoquant gradually gets less steep. The MRTS is the ratio of the marginal products of capital and labour:

$$MRTS = \frac{MP_K}{MP_L}$$

Where the

$$MP_K = \frac{\text{change in the quantity of output } (\Delta Q)}{\text{change in the quantity of capital } (\Delta K)} \text{ and}$$

$$MP_L = \frac{\text{change in the quantity of output } (\Delta Q)}{\text{change in the quantity of labour } (\Delta L)}$$

Isocost Lines

Our analysis so far has looked at different combinations of factor inputs to produce given outputs. A business must take into consideration that factor inputs cost money. Labour must be paid wages, and energy to power machines must be purchased in addition to the cost of the machines themselves. Firms do not have unlimited funds to purchase factor inputs and so face constraints. Many firms will set budgets for purchasing factor inputs which have to be adhered to. Isocost lines take the cost of factor inputs into consideration. An **isocost line** shows the different combination of factor inputs which can be purchased with a given budget.

isocost line a line showing the different combination of factor inputs which can be purchased with a given budget

Assume that the price of an hour's operation of the pizza machine is P_K . Then the cost of capital would be $P_K K$ (the price of capital multiplied by the amount of capital hours used), and the cost of labour is given by $P_L L$ (the price of labour multiplied by the amount of labour hours). Given a budget constraint represented by TC_{KL} we can express the relationship as:

$$P_K K + P_L L = TC_{KL}$$

Now assume that the price of capital to make pizzas is €10 per hour and the price of labour, €6 per hour. Our formula would look like this:

$$10K + 6L = TC_{KL}$$

Using 3 capital hours and 9 hours of labour would cost $10(3) + 6(9) = €84$. Are there other combinations of capital and labour that would produce pizzas at a cost of €84? We can find this out by rearranging the equation to give:

$$€84 = 10K + 6L$$

We can now find values for K and L which satisfy this equation. For example, dividing both sides by 10 and solving for K we get:

$$\begin{aligned} K &= \frac{84}{10} - \frac{6L}{10} \\ K &= 8.4 - 0.6L \end{aligned}$$

Table 10.1 shows the combinations of capital and labour that satisfy this equation. For example, if six units of labour were used then $K = 8.4 - 0.6(6)$.

$$\begin{aligned} K &= 8.4 - 3.6 \\ K &= 4.8 \end{aligned}$$

The information in Table 10.1 can be graphed as in Figure 10.3 with the number of capital hours on the vertical axis and the number of labour hours on the horizontal axis, given the price of capital at €10 per hour and the price of labour is €6 per hour. The isocost line $TC_{KL} = 84$ connects all the combinations of labour and capital to make pizzas which cost €84. At point C, 5.4 hours of capital and 5 hours of labour will have a total cost of €84 but so will the combination of 1.2 hours of capital and 12 hours of labour at point D.

Other isocost lines could be drawn connecting combinations of capital and labour at different levels of total cost. For each of these isocost lines, the vertical intercept shows how many units of capital the factory owner could buy with their budget constraint if they used zero hours of labour. The horizontal intercept shows how many hours of labour the factory owner could buy if zero hours of capital were purchased. The isocost line shows the combinations of capital and labour that could be purchased given the budget constraint.

TABLE 10.1**Factor Combinations to Satisfy the Equation $K = 8.4 - 0.6L$**

K	L
8.4	0
7.8	1
7.2	2
6.6	3
6.0	4
5.4	5
4.8	6
4.2	7
3.6	8
3.0	9
2.4	10
1.8	11
1.2	12
0.6	13
0	14

FIGURE 10.3**Isocost Lines**

Isocost lines connect combinations of capital and labour that a business can afford to buy given a budget constraint. The isocost line shown relates to a budget constraint of €84. With this budget constraint the factory owner could spend all the money on 8.4 hours of capital if capital was priced at €10 per hour but would not be able to afford any workers. This gives the vertical intercept at point A. If the business chose to spend the budget entirely on labour, then it would be able to purchase 14 hours of labour per day if labour was priced at €6 per hour but not be able to use any machines. This gives the horizontal intercept at point B. Any point on the isocost line between these two extremes connects together combinations of capital and labour that could be purchased with the available budget. At point C, the factory owner could afford to buy 5.4 hours of capital and 5 hours of labour at the given prices of capital and labour; at point D, they could afford to buy 1.2 hours of capital and 12 hours of labour.

The slope of the isocost line is the ratio of the price of capital to labour. As the isocost line is a straight line the slope is constant throughout. In this example, the slope is 0.6. This tells us that to maintain a constant cost, for every one additional hour of labour employed, the firm must reduce the amount of capital by 0.6 hours. The inverse of this is that for every additional hour of capital employed, the firm must reduce labour by 1.6 hours.

SELF TEST What factors could cause the slope of the isoquant and isocost curves to change?

THE LEAST-COST INPUT COMBINATION

We now know the combination of factor inputs needed to produce given quantities of output (pizzas in our case) given by the isoquant curves and the cost of using different factor combinations given by the isocost lines. We can put these together to find the least-cost input combination.

Figure 10.4 shows different isoquants relating to three different output levels $Q = x$, $Q = x_1$, $Q = x_2$, and three isocost lines relating to three different cost levels for capital and labour giving the budget constraints TC_{KL1} , TC_{KL2} and TC_{KL3} .

Any point where the isocost line cuts the isoquant line is a possible combination of factors that could be used. The more resources a business has at its disposal the higher the output it can produce, and this is determined by the amount of resources it can afford and hence by the prices of capital and labour.

FIGURE 10.4

The Least-Cost Input Combination

Three isoquants representing different output levels, $Q = x$, $Q = x_1$ and $Q = x_2$, are shown along with three different isocost lines representing three different cost levels and budget constraints for the firm. The least-cost input combination is where the isoquant is tangential to the given budget constraint. Given a budget constraint of TC_{KL2} , the least-cost combination of capital and labour is given as point C where the firm employs K hours of capital and L hours of labour.

Let us assume that the factory owner has a budget constraint of TC_{KL2} . They could produce output $Q = x$ and employ the combination of factors of production at point A. Similarly, they could use fewer hours of capital and more hours of labour and produce the same output at point B. However, we could reasonably assume that if there was a way in which a business could use its existing budget and resources to produce more output, then it would do so. It may make such a decision if it thought that it could sell more output.

Starting at point A, therefore, the factory owner could reduce the amount of capital used and increase the amount of labour to produce a higher output level $Q = x_1$ at point C. The owner cannot produce the output $Q = x_1$ using the combination of factors given by point D, because the owner does not have the funds to be able to afford this combination as it falls on a different isocost line, TC_{KL3} . They can afford to employ capital and labour in the combination given at point C. At point C the isoquant curve $Q = x_1$ is tangential to the isocost line TC_{KL2} . This is the least-cost input combination given the desired output level for the factory owner. At this point there is no incentive for them to change the combination of factors of production employed because to do so would mean that those resources would not be producing at maximum efficiency at minimum cost.

The owner might want to produce an output level given by $Q = x_2$ at point E, but given their budget constraint they cannot afford to produce this level of output. The optimum point, therefore, given existing productivity levels and the price of factor inputs, is C.

At this point of tangency, the point of least-cost input occurs where the marginal rate of technical substitution is equal to the ratio of the prices of factors. This is represented by the equation:

$$\frac{MP_K}{MP_L} = \frac{P_K}{P_L}$$

This is also sometimes written as:

$$\frac{MP_K}{P_K} = \frac{MP_L}{P_L}$$

SELF TEST Using Figure 10.4, explain what would happen if the price of labour hours fell but the price of capital hours remained the same. What would happen to the least-cost input combination?

Summary

Let us summarize this section by thinking through this logically. If you were the factory owner faced with a budget constraint, you would want to ensure that you use your money in the best way possible to produce the maximum amount possible. Taking a factor input combination such as that at A, if there was a way in which you could reorganize those factor inputs so that they did not cost you any more, but you could produce more pizzas, it would make sense to do so.

Cutting back on the use of capital and increasing labour means the output produced is greater, but does not cost any more. Provided the benefit of doing this is greater than the cost incurred, it makes sense to make such a decision. If there is still a way to continue cutting capital use and increasing labour which would bring about increased production of pizzas, then it is clearly sensible to continue doing so until you reach a point where there is no benefit in shifting resources any further.

The least-cost input combination can change if either the price of labour or capital changes (in which case the slope of the isocost line would change), or if both prices changed equally (the isocost line would shift either inwards or outwards depending on the direction of the price change). The shape of the isoquant curve might also change if the marginal productivity of either capital or labour changed.

Remember that early in this analysis we mentioned that this approach was a way of conceptualizing how businesses behave. The assumption is that firms want to maximize output at minimum cost. Firms will have some idea of the productivity of factor inputs and of the cost of buying in factors. They will continually be looking to find ways to reorganize the factors of production they employ to increase output, but keep costs under control. The use of this model helps us to understand the logic behind business restructuring, outsourcing, seeking out cheaper suppliers, using different raw materials in different ways, spending money on training workers to be more effective in their jobs (and other ways of influencing productivity), and it helps explain why businesses are dynamic and constantly changing and evolving organizations.

CASE STUDY Productivity

Productivity, measured as output per factor input per time period, is important not only to firms but also to the economy as a whole. Increasing productivity implies getting more from each factor input, even if the cost of employing that factor stays the same or rises by a smaller proportion than the increase in output. Reports on productivity levels in countries is of interest to economists and politicians because it can impact on standards of living. In terms of the model we have looked at in this chapter, improvements in the marginal productivity of capital and labour would change the shape of the isoquant curve.

In September 2018, a report by The David Hume Institute, an evidence-based think tank based in Edinburgh, Scotland, noted that productivity in Scotland 'underperforms compared with many advanced economies'. The report outlines the importance of productivity to the well-being of a country. This importance is exemplified by a quote the report uses from Nobel Prize winning economist, Paul Krugman: 'Productivity isn't everything, but in the long run, it's almost everything.'

The report notes that Scotland's productivity is around the middle in a ranking of productivity of countries in the Organisation for Economic Cooperation and Development (OECD). Since 2004, productivity in Scotland grew at a slower rate and after the Financial Crisis it was virtually flat. This stagnation in productivity growth has not only affected Scotland but the UK as a whole, and has been termed the 'productivity puzzle'. While productivity in Scotland generally compares favourably with that in other parts of the UK, the report does note that for Scotland to have productivity levels similar to those in the top 25 per cent of OECD countries, it would need to improve considerably. For example, the country would need to be about as productive as Denmark but at present has productivity levels around 20 per cent lower than Denmark.

To improve productivity levels in the country, the report concludes that it must be recognized that policy options need to look to the long term, and that collaboration and cooperation between key stakeholders in the country are essential. In particular, investment in skills and access to jobs are key drivers identified in improving productivity in the future.

Investment in technology is one way to improve productivity, but must be done in conjunction with investment in skills.

Reference: *Wealth of a Nation: Scotland's Productivity Challenge*. The David Hume Institute, September 2018. www.davidhumeinstitute.com/research/, accessed 18 May 2019.

CONCLUSION

In this chapter we have introduced a simplified technical analysis of how a firm might make production decisions based on it having two variable factors of production in the short run. The price of the factors of production and the budget of the firm determine the amount of factors that can be purchased. Factors can be used in different combinations to produce given amounts of output. Firms will constantly review the factor combinations they use in response to changing prices of factors and changes in the productivity of factors – to try to produce the maximum output at minimum cost. The least-cost input model allows us to conceptualize the changes that firms can make in response to changing factor market conditions.

SUMMARY

- The use of isoquants and isocosts helps to conceptualize the reasons why firms make decisions to change factor combinations used in production and how the prices of factor combinations can also influence those decisions.
- The least-cost input combination occurs where the isoquant curve is tangential to the isocost line. At this point, the producer cannot reorganize existing resources, given their budget constraint, to increase output any further.
- Changes in productivity of factors will alter the shape of the isoquant curve, and changes in factor prices can alter the shape of the isocost curve.

IN THE NEWS

Robotic Process Automation

Many businesses require back-office functions to process information and transfer the information from one system to another. For example, the sales teams in a business may submit their expenses using one system and a member of the finance team may have to process that information and transfer the data to another system, from which yet further staff process the payments to company credit cards and to the sales teams. In many medium- and larger-sized enterprises, accountants and members of the finance team do a lot of manual work in handling and transferring data. This type of work can be labour intensive and not very efficient. In addition, the nature of the work and the fact that much of it is at a relatively low level of skill, allied to the multiple systems that are often involved, means that there is greater scope for human error to occur. These mistakes can be magnified throughout the business, resulting in increased costs.

Robotic process automation (RPA) is a type of software that replicates the work of a human in conducting process-driven tasks. RPA can do these relatively mundane, repetitive and tedious tasks faster than humans, with a far greater degree of accuracy and at much lower cost than paying a human a salary. The use of RPA can mean that the humans employed can be freed up to do less mundane and repetitive tasks. RPA has particular relevance in finance and accounting back-office tasks of the type described. RPA is particularly suited to tasks that do not require any judgement or reasoning, but are rules-driven processes.

It is not simply the case that RPA can help reduce costs; it can also be highly beneficial in ensuring firms comply with accounting and auditing regulations. Ensuring appropriate compliance can be costly for firms, and it has been suggested that RPA could help significantly reduce compliance costs. Because RPA is especially valuable in carrying out repetitive tasks, it can do so without needing to take a break, go home, have lunch, or be suffering from a hangover or flu! All these repetitive tasks are carried out with complete accuracy.

Critical Thinking Questions

- To what extent do you think that labour intensive work in service-related firms is 'inefficient'?
- If firms adopted RPA, how might this change the shape of the isocost curve facing the firm, and how might it, as a consequence, then change the least-cost input combination? You can illustrate your answer using an appropriate diagram.

RPA can help reduce costs and can also be highly beneficial in ensuring firms comply with accounting and auditing regulations.

(Continued)

- 3 In what way do you think RPA can improve productivity levels in a firm, and what might the limitations be of RPA?**
- 4 Assume that a firm operating in the financial services industry employs large numbers of back-office financial staff to carry out repetitive, menial tasks. The only other factor the firm employs is capital in the form of information technology (IT) equipment. Sketch the firm's possible production isoquant before and after the implementation of an RPA system; explain the thinking behind your diagram.**
- 5 Why do you think that improving compliance with regulations and laws is an important consideration for firms who might be considering adopting RPA?**

QUESTIONS FOR REVIEW

- 1 What is the constrained optimization problem facing firms?**
- 2 Explain the difference between capital, labour and land intensive production and give an example of a firm in each case to illustrate the principle.**
- 3 What is a production isoquant?**
- 4 What is the marginal rate of technical substitution?**
- 5 What is an isocost line?**
- 6 What determines the slope of an isocost line?**
- 7 Given the TC function $P_K K + P_L L = TC_{KL}$, where the price of capital is 50 and the price of labour is 10, what would be the total cost of 12 units of capital and 8 units of labour?**
- 8 What is the least-cost input combination?**
- 9 What determines the slope of the isoquant curve?**
- 10 If capital and labour were perfect substitutes, what would be the shape of an isoquant? Explain.**

PROBLEMS AND APPLICATIONS

- 1 Isoquants are drawn as convex to the origin. Referring to the marginal rate of technical substitution, why do you think that isoquants are convex to the origin?**
- 2 Look at the table of quantities below and sketch the isoquants implied by the data for the output levels $Q = 110$, $Q = 150$ and $Q = 180$. On your graph, put capital on the vertical axis and labour on the horizontal axis.**

Capital (Machine hours per day)	Labour (person hours per day)				
1	1	2	3	4	5
1	40	80	110	130	150
2	80	120	150	170	210
3	110	150	180	200	220
4	130	170	200	220	230
5	150	180	210	230	240

- 3 Using the graph you have constructed for Question 2, calculate the marginal rate of technical substitution for the output level $Q = 110$ when the firm moves from a combination of 3 machine hours of capital and 1 person hour of labour, to 1 machine hour of capital and 3 person hours of labour.**

- 4 Look at the sketch of three production isoquants in the figure below. What do the shape of these isoquants tell you about the relationship between capital and labour in this particular instance?

- 5 Given the total cost function $50K + 12L = TC_{KL}$, calculate the total cost for a firm if it used the following combinations of capital and labour:
- 5 units of capital and 8 units of labour
 - 10 units of labour and 3 units of capital
 - 7 units of capital and 12 units of labour.
- 6 Given the total cost function $50K + 12L = TC_{KL}$, at the following total cost levels, solve for K and find the factor combinations that satisfy the equation from $K = 1$ to $K = 5$.
- $TC = 170$
 - $TC = 510$
 - $TC = 850$
- 7 If a firm faced the following situation:
- $$\frac{MP_K}{P_K} > \frac{MP_L}{P_L}$$
- what would be the incentives for the firm to change its production decisions? At what point would the firm stop changing its production decisions? Explain.
- 8 Sketch a diagram to show a firm's least-cost input combination. On your diagram show what would happen to the firm's optimum position if:
- the price of capital increased but the price of labour stayed the same
 - the price of both labour and capital increased by the same amount
 - the price of labour and capital both increase but the price of capital increases by a greater amount than the price of labour.
- 9 A haulage firm uses containers to carry products for clients which currently measure 10 m long by 2 m wide by 4 m high. The owner of the firm has decided to invest in new containers which double their length, width and height. Why might the owner have made this decision and what is likely to happen to the least-cost input combination as a result of the decision?
- 10 Draw a diagram to show a firm operating at a least-cost input combination. Now assume that the input price of one factor increases while the other remains constant. How would this change the firm's production decisions and its optimum position? Explain.

11

MARKET STRUCTURES I: MONOPOLY

IMPERFECT COMPETITION

So far in our analysis of firms we have assumed that conditions of perfect competition exist. In the vast majority of cases, these assumptions cannot hold entirely; firms have some control over price, they deliberately set out to seek ways to differentiate their products from their rivals, some firms have more power than others to influence the market in some way, and information is imperfect. When the assumptions of perfect competition do not hold, we say that firms are operating under imperfect competition. A firm operating under **imperfect competition** has the characteristic that it can differentiate its product in some way and so has some influence over the price it can charge for its product.

imperfect competition exists where firms can differentiate their product in some way and so have some influence over price

There are different degrees of imperfect competition, and we begin our analysis of firm behaviour under imperfect competition by looking at the opposite end of the competitive spectrum: monopoly. Strictly, a monopoly is a market structure with only one firm; however, in reality firms can exercise monopoly power by being the dominant firm in the market. Indeed, in many countries, firms might be investigated by regulators if they account for over 25 per cent of market share, with **market share** being the proportion of total sales in a market accounted for by a particular firm. The larger the market share a firm has the more market power it has. A firm can exercise market power when it is in a position to raise the price of its product and retain some sales – in other words, it is the opposite of the situation of a firm who is a *price-taker*; it is a *price-maker*.

market share the proportion of total sales in a market accounted for by a particular firm

Perhaps the most obvious example of how one firm can dominate a market is that of the Microsoft Corporation in the personal computer market. Microsoft produces the operating systems, Windows, which in September 2018 were reported to account for around 88 per cent of the market (which now include operating systems for desktop PCs, laptops and mobile devices). There are other firms who also provide operating systems across devices such as Apple's iOS mobile device operating system, the open source Linux and Android, but Microsoft's Windows operating systems dominate the market. Even though Windows is still a dominant player in the market, it is not immune to competitive pressure and the development of mobile devices has seen its market share falling in recent years.

If a person or business wants to buy a copy of Windows, they have little choice but to give Microsoft the price that the firm has decided to charge for its product. Because of its ability to control the market for

operating systems, Microsoft is said to have a monopoly in the market. Microsoft has been able to develop its business and secure market power which leads to behaviour that is different from what we studied when looking at a perfectly competitive firm.

In this chapter, we examine the implications of this market power. We will see that market power alters the relationship between a firm's costs and the price at which it sells its product to the market. A competitive firm takes the price of its output as given by the market, and then chooses the quantity it will supply so that price equals marginal cost. By contrast, the price charged by a monopoly exceeds marginal cost. This result is clearly true in the case of Microsoft's Windows. The marginal cost of Windows – the extra cost that Microsoft would incur by supplying a licence to download the system – is only a few euros. The market price of Windows is many times marginal cost.

It is perhaps not surprising that monopolies charge relatively high prices for their products. Customers of monopolies might seem to have little choice but to pay whatever the monopoly charges. This might imply that monopolies can charge whatever price they choose because the customer has no choice. Of course, if Microsoft set the price of Windows too high, fewer people would buy the product. People would buy fewer computers, switch to other operating systems or make illegal copies. Monopolies cannot achieve any level of profit they want, because high prices reduce the amount their customers buy. Although monopolies can control the prices of their goods, their profits are not unlimited.

As we examine the production and pricing decisions of monopolies, we also consider the implications of monopoly for society. We will make an assumption that monopoly firms, like competitive firms, aim to maximize profit. This goal has very different ramifications for competitive and monopoly firms.

WHY MONOPOLIES ARISE

A firm is a **monopoly** if it is the sole seller of its product and if its product does not have close substitutes. While this is the strict definition of a monopoly, as we have seen, firms are said to have monopoly power if they are a dominant seller in the market and are able to exert some control over the market as a result. In the analysis that follows, however, the assumption is that there is only one seller.

monopoly a firm that is the sole seller of a product without close substitutes

The fundamental cause of monopoly is **barriers to entry**: a barrier to entry exists where there is something that prevents a firm from entering an industry. Remember, when we analyzed firm behaviour in perfect competition we assumed there was free entry and exit to the market. The stronger the barriers to entry, the more difficult it is for a firm to enter a market and the more market power a firm in the industry can exert.

barriers to entry anything which prevents a firm from entering a market or industry

A monopoly can remain the only seller in its market because other firms cannot enter the market and compete with it. Barriers to entry, in turn, have four main sources:

- A key resource is owned by a single firm.
- The government gives a single firm the exclusive right to produce some good or service.
- The costs of production make a single producer more efficient than a large number of producers.
- A firm is able to gain control of other firms in the market and thus grow in size.

Let's briefly discuss each of these.

Monopoly Resources

The simplest way for a monopoly to arise is for a single firm to own a key resource. For example, consider the market for water in a small town on a remote island, not served by the water company from the mainland. If there is only one well in town and it is impossible to get water from anywhere else, then the owner of the well has a monopoly on water. Not surprisingly, the monopolist has much greater market power than any single firm in a competitive market. In the case of a necessity like water, the monopolist could command quite a high price, even if the marginal cost is low.

Although exclusive ownership of a key resource is a potential cause of monopoly, in practice monopolies rarely arise for this reason. Actual economies are large, and resources are owned by many people. Indeed, because many goods are traded internationally, the natural scope of their markets is often worldwide. There are, therefore, few examples of firms that own a resource for which there are no close substitutes.

Government Created Monopolies

In many cases, monopolies arise because the government has given one firm the exclusive right to sell some good or service. Sometimes the monopoly arises from the sheer political clout of the would-be monopolist. European kings, for example, once granted exclusive business licences to their friends and allies to raise money – a highly prized monopoly being the exclusive right to sell and distribute salt in a particular region of Europe. Even today, governments sometimes grant a monopoly (perhaps even to themselves) because doing so is viewed to be in the public interest.

In Sweden, for example, the retailing of alcoholic beverages is carried out under a state-owned monopoly known as the Systembolaget. The Swedish government deems it to be in the interest of public health to be able to directly control the sale of alcohol. As Sweden is a member of the EU, questions have been raised about this policy but Sweden is keen to maintain its control of alcohol sales.

In a study commissioned by the Swedish National Institute for Public Health in 2007, researchers concluded that if retail alcohol sales were privatized, the net effects on the country would be negative, with an increase in alcohol-related illness and deaths, fatal accidents, suicides and homicides, and a large increase in the number of working days lost to sickness. (See Holder, H., ed. (2007) *If Retail Alcohol Sales in Sweden were Privatized, What Would be the Potential Consequences?*)

The patent and copyright laws are two important examples of how the government creates a monopoly to serve the public interest. When a pharmaceutical company discovers a new drug, it can apply to the government for a patent. If the government deems the drug to be truly original, it approves the **patent**, which gives the company the exclusive right to manufacture and sell the drug for a fixed number of years – often 20 years. A patent, therefore, is a means of establishing and enforcing property rights.

patent the right conferred on the owner to prevent anyone else making or using an invention or manufacturing process without permission

Similarly, when a novelist finishes a book, they can **copyright** it. The copyright is a government guarantee that no one can print and sell the work without the author's permission, and thus conveys rights to the owner to control how their work is used. Copyright relates to the expression of ideas where some judgement or skill is used to create the work. It covers the creation of literary works, music, the arts, sound recordings, broadcasts, films and typographical arrangements of published material. The copyright makes the novelist a monopolist in the sale of their novel and is a means of establishing intellectual property rights.

copyright the right of an individual or organization to own things they create in the same way as a physical object, to prevent others from copying or reproducing the creation

The effects of patent and copyright laws are easy to see. Because these laws give one producer a monopoly, they lead to higher prices than would occur under competition. By allowing these monopoly producers to charge higher prices and earn higher profits, the laws also encourage some desirable behaviour. Drug companies are allowed to be monopolists in the drugs they discover in order to encourage research. Authors are allowed to be monopolists in the sale of their books to encourage them to write more and better books.

The laws governing patents and copyrights have benefits and costs. The benefits of the patent and copyright laws are the increased incentive for creative activity. These benefits are offset, to some extent, by the costs of monopoly pricing, which we examine fully later in this chapter.

Natural Monopolies

Earlier in the book, we made reference to *club goods* which were defined as goods that are excludable but not rival in consumption. Club goods are a type of natural monopoly. An industry is a **natural monopoly** when a single firm can supply a good or service to an entire market at a lower cost than could two or more firms. A natural monopoly arises when there are economies of scale over the relevant range of output. Figure 11.1 shows the average total costs of a firm with economies of scale. In this case, a single firm can produce any amount of output at least cost. That is, for any given amount of output, a larger number of firms leads to less output per firm and higher average total cost.

natural monopoly a monopoly that arises because a single firm can supply a good or service to an entire market at a smaller cost than could two or more firms

FIGURE 11.1

Economies of Scale as a Cause of Monopoly

When a firm's average total cost curve declines as its scale increases, the firm has what is called a natural monopoly. In this case, when production is divided among more firms, each firm produces less and average total cost rises. As a result, a single firm can produce any given amount at a lower cost.

An example of a natural monopoly is the distribution of water. To provide water to residents of a town, a firm must build a network of pipes throughout the town. If two or more firms were to compete in the provision of this service, each firm would have to pay the fixed cost of building a network. Thus the average total cost of water is lowest if a single firm serves the entire market.

Some goods in the economy are excludable but not rival. An example is a bridge used so infrequently that it is never congested. The bridge is excludable, because a toll collector can prevent someone from using it. The bridge is not rival, because use of the bridge by one person does not diminish the ability of others to use it. Because there is a fixed cost of building the bridge and a negligible marginal cost of additional users, the average total cost of a trip across the bridge (the total cost divided by the number of trips) falls as the number of trips rises. Hence, the bridge is a natural monopoly.

When a firm is a natural monopoly, it is less concerned about new entrants eroding its monopoly power. Normally, a firm has trouble maintaining a monopoly position without ownership of a key resource or protection from the government. However, the monopolist's profit attracts entrants into the market, and these entrants make the market more competitive. By contrast, entering a market in which another firm has a natural monopoly is unattractive. Would-be entrants know that they cannot achieve the same low costs that the monopolist enjoys because, after entry, each firm would have a smaller piece of the market.

In some cases, the size of the market is one determinant of whether an industry is a natural monopoly. Again, consider a bridge across a river. When the population is small, the bridge may be a natural monopoly. A single bridge can satisfy the entire demand for trips across the river at lowest cost. Yet as the population grows and the bridge becomes congested, satisfying the entire demand may require two or more bridges across the same river. Thus, as a market expands, a natural monopoly can evolve into a competitive market.

CASE STUDY Sources of Monopoly Power

In the analysis so far, we have noted different sources of monopoly power, but these are not the only sources. In his book *Zero to One: Notes on Start Ups, or How to Build the Future*, entrepreneur Peter A. Thiel makes an interesting observation about the way some of the more recent monopolies have developed. Thiel is possibly best known as one of the founders of the online payment business PayPal. Thiel's book essentially notes that many successful businesses start from scratch – zero. In doing so they have had to focus initially on small markets in which they can secure dominance relatively quickly. From that point, the business can grow and seek to progressively dominate broader markets until they wield considerable market power. One example Thiel cites is Amazon. The online retailer became a trillion dollar corporation in 2018. Its increasing dominance in the retail space has been a contributory factor, it is argued, in the decline of a number of traditional bricks and mortar high street names.

Thiel notes, however, that Amazon started in a small market, books. One of the benefits of selling books is that they are a reasonably uniform shape, are relatively easy to stock and ship. Without the bricks and mortar cost of a traditional bookshop and its associated constraints in stocking a wide range of titles, selling books online could appeal to a wide range of customers across the whole of a country and not just in a particular locality. Once consumers began to understand the market proposition Amazon offered and the convenience, it was then able to expand into other markets. At first, it moved into a market which had similar characteristics to that of books – CDs and videos. As more customers became drawn in and familiar with the business, it was able to expand its product offering ever wider.

Almost without realizing it, consumers relied on Amazon as the place to go to buy almost anything. Now there are few consumer goods that you cannot buy from Amazon. It has considerable market power, but has not derived that market power from any of the traditional sources quoted in textbooks.

Amazon has developed its market offering to gain monopoly power across different markets.

External Growth

Many of the largest firms in the world have grown partly through acquisition, merger or takeover of other firms. As they do so, the industry becomes more concentrated; there are fewer firms in the industry. One effect of this is that a firm might be able to develop monopoly power over its rivals and erect barriers to entry to make it harder for new firms to enter. It is for this reason that governments monitor such acquisitions to see if there are implications for competition.

SELF TEST What are the four reasons for why a market might have a monopoly? Give three examples of monopolies and explain the reason for each.

HOW MONOPOLIES MAKE PRODUCTION AND PRICING DECISIONS

Now that we know how monopolies arise, we can consider how a monopoly firm decides how much of its product to make and what price to charge for it. The analysis of monopoly behaviour in this section is the starting point for evaluating whether monopolies are desirable and what policies the government might pursue in monopoly markets.

Monopoly versus Competition

The key difference between a competitive firm and a monopoly is the monopoly's ability to influence the price of its output. A competitive firm is small relative to the market in which it operates and, therefore, takes the price of its output as given by market conditions. By contrast, because a monopoly is the sole producer in its market, it can alter the price of its good by adjusting the quantity it supplies to the market.

One way to view this difference between a competitive firm and a monopoly is to consider the demand curve that each firm faces. When we analyzed profit maximization by competitive firms, we drew the market price as a horizontal line. Because a competitive firm can sell as much or as little as it wants at this price, the competitive firm faces a horizontal demand curve, as in panel (a) of Figure 11.2. If it charged any price above this price, however, it would lose all its sales to its rivals. In effect, because the competitive firm sells a product with many perfect substitutes (the identical products of all the other firms in its market), the demand curve that any one firm faces is perfectly elastic.

By contrast, because a monopoly is the sole producer in its market, its demand curve is the market demand curve. Thus the monopolist's demand curve slopes downwards for all the usual reasons, as in panel (b) of Figure 11.2. If the monopolist raises the price of its good, consumers buy less of it. Looked at another way, if the monopolist reduces the quantity of output it sells, the price of its output increases.

The market demand curve provides a constraint on a monopoly's ability to profit from its market power. A monopolist would prefer, if it were possible, to charge a high price and sell a large quantity at that high price. The market demand curve makes that outcome impossible. In particular, the market demand curve describes the combinations of price and quantity that are available to a monopoly firm. By adjusting the quantity produced (or, equivalently, the price charged), the monopolist can choose any point on the demand curve, but it cannot choose a point off the demand curve.

A Monopoly's Revenue

Consider a town with a single producer of water. Table 11.1 shows how the monopoly's revenue might depend on the amount of water produced.

The first two columns show the monopolist's demand schedule. If the monopolist produces just 1 litre of water, it can sell that litre for €1. If it produces 2 litres, it must lower the price to €0.90 to sell both litres. If it produces 3 litres, it must lower the price to €0.80 and so on. If you graphed these two columns you would get a typical downwards sloping demand curve.

FIGURE 11.2**Demand Curves for Competitive and Monopoly Firms**

Because competitive firms are price-takers, they in effect face horizontal demand curves, as in panel (a). In such a situation the firm is a price-taker and has no market power. Because a monopoly firm is the sole producer in its market, it faces the downwards sloping market demand curve, as in panel (b). As a result, the monopoly must accept a lower price if it wants to sell more output.

The third column of the table presents the monopolist's *total revenue*. It equals the quantity sold (from the first column) times the price (from the second column). The fourth column computes the firm's *average revenue*, the amount of revenue the firm receives per unit sold, which equates to price.

The last column of Table 11.1 computes the firm's *marginal revenue*, the amount of revenue that the firm receives for each additional unit of output.

TABLE 11.1 A Monopoly's Total, Average and Marginal Revenue

Quantity of water (Q)	Price (P)	Total revenue (TR = P × Q)	Average revenue (AR = TR/Q)	Marginal revenue (MR = ΔTR/ΔQ)
0 litres	€1.10	€0	—	€1.00
1	€1.00	€1.00	€1.00	€0.80
2	€0.90	€1.80	€0.90	€0.60
3	€0.80	€2.40	€0.80	€0.40
4	€0.70	€2.80	€0.70	€0.20
5	€0.60	€3.00	€0.60	€0.00
6	€0.50	€3.00	€0.50	€−0.20
7	€0.40	€2.80	€0.40	€−0.40
8	€0.30	€2.40	€0.30	

Table 11.1 shows a result that is important for understanding monopoly behaviour: a monopolist's marginal revenue is always less than the price of its good. For example, if the firm raises production of water from 3 to 4 litres, it will increase total revenue by only €0.40, even though it will be able to sell each litre for €0.70.

For a monopoly, marginal revenue is lower than price because a monopoly faces a downwards sloping demand curve. To increase the amount sold, a monopoly firm must lower the price of its good. Hence, to sell the fourth litre of water, the monopolist must get less revenue for each of the first 3 litres.

Marginal revenue for monopolies is very different from marginal revenue for competitive firms. When a monopoly increases the amount it sells, it has two effects on total revenue:

- *The output effect.* More output is sold, so Q is higher, which tends to increase total revenue.
- *The price effect.* The price falls, so P is lower, which tends to decrease total revenue.

Because a competitive firm can sell all it wants at the market price, there is no price effect. When it increases production by 1 unit, it receives the market price for that unit, and it does not receive any less for the units it was already selling. That is, because the competitive firm is a price-taker, its marginal revenue equals the price of its good. By contrast, when a monopoly increases production by 1 unit, it must reduce the price it charges for every unit it sells, and this cut in price reduces revenue on the units it was already selling. As a result, a monopoly's marginal revenue is less than its price.

Figure 11.3 graphs the demand curve and the marginal revenue curve for a monopoly firm. (Because the firm's price equals its average revenue, the demand curve is also the average revenue curve.) These two curves always start at the same point on the vertical axis, because the marginal revenue of the first unit sold equals the price of the good. Thereafter, for the reason we just discussed, the monopolist's marginal revenue is less than the price of the good. Thus a monopoly's marginal revenue curve lies below its demand curve.

FIGURE 11.3

Demand and Marginal Revenue Curves for a Monopoly

The demand curve shows how the quantity affects the price of the good. The marginal revenue curve shows how the firm's revenue changes when the quantity increases by 1 unit. Because the price on all units sold must fall if the monopoly increases production, marginal revenue is always less than the price.

Table 11.1 and Figure 11.3 show that marginal revenue can become negative. Marginal revenue is negative when the price effect on revenue is greater than the output effect. In this case, when the firm produces an extra unit of output, the price falls by enough to cause the firm's total revenue to decline, even though the firm is selling more units.

Profit Maximization

Now that we have considered the revenue of a monopoly firm, we are ready to examine how such a firm maximizes profit.

Figure 11.4 graphs the demand curve, the marginal revenue curve and the cost curves for a monopoly firm. These curves contain all the information we need to determine the level of output that a profit-maximizing monopolist will choose.

Suppose, first, that the firm is producing at a low level of output, such as Q_1 . In this case, marginal cost is less than marginal revenue. If the firm increased production by 1 unit, the additional revenue would exceed the additional costs and profit would rise. Thus when marginal cost is less than marginal revenue, the firm can increase profit by producing more units.

A similar argument applies at high levels of output, such as Q_2 . In this case, marginal cost is greater than marginal revenue. If the firm reduced production by 1 unit, the costs saved would exceed the revenue lost. Thus if marginal cost is greater than marginal revenue, the firm can raise profit by reducing production.

In the end, the firm adjusts its level of production until the quantity reaches Q_{MAX} , at which marginal revenue equals marginal cost. Thus the monopolist's profit-maximizing quantity of output is determined by the intersection of the marginal revenue curve and the marginal cost curve. In Figure 11.4, this intersection occurs at point A.

Remember that competitive firms maximize profit at the quantity of output at which marginal revenue equals marginal cost. In following this rule for profit maximization, competitive firms and monopolies are alike. But there is also an important difference between these types of firm: the marginal revenue of a competitive firm equals its price, whereas the marginal revenue of a monopoly is less than its price. That is:

For a competitive firm: $P = MR = MC$.

For a monopoly firm: $P > MR = MC$.

FIGURE 11.4

Profit Maximization for a Monopoly

A monopoly maximizes profit by choosing the quantity at which marginal revenue equals marginal cost (point A). It then uses the demand curve to find the price that will induce consumers to buy that quantity (point B).

The equality of marginal revenue and marginal cost at the profit-maximizing quantity is the same for both types of firm. What differs is the relationship of the price to marginal revenue and marginal cost.

The monopoly finds the profit-maximizing price for its product through the demand curve. The demand curve relates the amount that customers are willing to pay to the quantity sold. Thus after the monopoly firm chooses the quantity of output that equates marginal revenue and marginal cost, it uses the demand curve to find the price consistent with that quantity. In Figure 11.4, the profit-maximizing price is found at point B.

FYI

Why a Monopoly Does Not Have a Supply Curve

You may have noticed that we have analyzed the price in a monopoly market using the market demand curve and the firm's cost curves. We have not made any mention of the market supply curve.

What happened to the supply curve? Although monopoly firms make decisions about what quantity to supply, a monopoly does not have a supply curve. A supply curve tells us the quantity that firms choose to supply at any given price. This concept makes sense when we are analyzing competitive firms which are price-takers. A monopoly firm is a price-maker, not a price-taker. It is not meaningful to ask what such a firm would produce at any price because the firm sets the price at the same time as it chooses the quantity to supply.

Indeed, the monopolist's decision about how much to supply is impossible to separate from the demand curve it faces. The shape of the demand curve determines the shape of the marginal revenue curve, which in turn determines the monopolist's profit-maximizing quantity. In a competitive market, supply decisions can be analyzed without knowing the demand curve, but that is not true in a monopoly market. Therefore we never talk about a monopoly's supply curve.

We can now see a key difference between markets with competitive firms and markets with a monopoly firm: in competitive markets, price equals marginal cost. In monopolized markets, price exceeds marginal cost. As we will see, this finding is crucial to understanding the social cost of monopoly.

A Monopoly's Profit

To see the monopoly's profit, recall that profit (π) equals total revenue (TR) minus total costs (TC):

$$\pi = TR - TC$$

We can rewrite this as:

$$\pi = (TR/Q - TC/Q) \times Q$$

TR/Q is average revenue, which equals the price P , and TC/Q is average total cost ATC . Therefore:

$$\pi = (P - ATC) \times Q$$

This equation for profit (which is the same as the profit equation for competitive firms) allows us to measure the monopolist's profit in our graph.

Consider the shaded box in Figure 11.5. The height of the box (BC) is price minus average total cost, $P - ATC$, which is the profit on the typical unit sold. The width of the box (DC) is the quantity sold Q_{MAX} . Therefore the area of this box is the monopoly firm's total profit.

SELF TEST Can a monopolist determine both the price it chooses to charge and the amount it sells? Why?
Why not?

FIGURE 11.5**The Monopolist's Profit**

The area of the box BCDE equals the profit of the monopoly firm. The height of the box (BC) is price minus average total cost, which equals profit per unit sold. The width of the box (DC) is the number of units sold.

THE WELFARE COST OF MONOPOLY

Is monopoly a good way to organize a market? We have seen that a monopoly, in contrast to a competitive firm, charges a price above marginal cost. From the standpoint of consumers, this high price makes monopoly undesirable. At the same time, however, the monopoly is earning profit from charging this high price. From the standpoint of the owners of the firm, the high price makes monopoly very desirable. Is it possible that the benefits to the firm's owners exceed the costs imposed on consumers, making monopoly desirable from the standpoint of society as a whole?

We can answer this question using total surplus as our measure of economic well-being. Recall that total surplus is the sum of consumer surplus and producer surplus. In this case, there is a single producer – the monopolist.

We have noted that the equilibrium of supply and demand in a competitive market maximizes total surplus. Because a monopoly leads to an allocation of resources different from that in a competitive market, the outcome must, in some way, fail to maximize total economic well-being.

The Deadweight Loss

The fact that the market outcome under monopoly is different from that under conditions of perfect competition means there is a deadweight loss associated with monopoly. Total surplus equals the value of the good to consumers minus the costs of making the good incurred by the monopoly producer. In Figure 11.6 the demand curve reflects the value of the good to consumers, as measured by their willingness to pay for it. The marginal cost curve reflects the costs of the monopolist. Thus the socially efficient quantity is found where the demand curve and the marginal cost curve intersect. Below this quantity, the value to consumers exceeds the marginal cost of providing the good, so increasing output would raise total surplus. Above this quantity, the marginal cost exceeds the value to consumers, so decreasing output would raise total surplus.

The efficient outcome would be where the demand curve intersects the marginal cost curve, where $P = MC$. Because this price would give consumers an accurate signal about the cost of producing the good, consumers would buy the efficient quantity. The monopolist chooses the profit-maximizing output where the marginal revenue and marginal cost curves intersect, but this is not the same as the socially efficient output where the demand and marginal cost curves intersect. Figure 11.7 shows the comparison. The monopolist produces less than the socially efficient quantity of output.

FIGURE 11.6**The Efficient Level of Output**

Total surplus in the market would be maximized at the level of output where the demand curve and marginal cost curve intersect. Below this level, the value of the good to the marginal buyer (as reflected in the demand curve) exceeds the marginal cost of making the good. Above this level, the value to the marginal buyer is less than marginal cost.

We can also view the inefficiency of monopoly in terms of the monopolist's price. Because the market demand curve describes a negative relationship between the price and quantity of the good, a quantity that is inefficiently low is equivalent to a price that is inefficiently high. When a monopolist charges a price above marginal cost, some potential consumers value the good at more than its marginal cost but less than the monopolist's price. These consumers do not end up buying the good. Because the value these consumers place on the good is greater than the cost of providing it to them, this result is inefficient. Thus monopoly pricing prevents some mutually beneficial trades from taking place.

FIGURE 11.7**The Inefficiency of Monopoly**

Because a monopoly charges a price above marginal cost, not all consumers who value the good at more than its cost buy it. Thus the quantity produced and sold by a monopoly is below the socially efficient level. The deadweight loss is represented by the area of the triangle between the demand curve (which reflects the value of the good to consumers) and the marginal cost curve (which reflects the costs of the monopoly producer).

Figure 11.7 shows the deadweight loss. Recall that the demand curve reflects the value to consumers and the marginal cost curve reflects the costs to the monopoly producer. Thus the area of the deadweight loss triangle between the demand curve and the marginal cost curve equals the total surplus lost because of monopoly pricing.

The deadweight loss caused by monopoly is similar to the deadweight loss caused by a tax. A tax on a good, remember, places a wedge between consumers' willingness to pay (as reflected in the demand curve) and producers' costs (as reflected in the supply curve). Because a monopoly exerts its market power by charging a price above marginal cost, it places a similar wedge. In both cases, the wedge causes the quantity sold to fall short of the social optimum. The difference between the two cases is that the government gets the revenue from a tax, whereas a private firm gets the monopoly profit.

The Monopoly's Profit: A Social Cost?

It is tempting to decry monopolies for 'profiteering' at the expense of the public; a monopoly firm does earn a higher profit by virtue of its market power. According to the economic analysis of monopoly, however, the firm's profit is not in itself necessarily a problem for society.

Welfare in a monopolized market, like all markets, includes the welfare of both consumers and producers. Whenever a consumer pays an extra euro to a producer because of a monopoly price, the consumer is worse off by a euro, and the producer is better off by the same amount. This transfer from the consumers of the good to the owners of the monopoly does not affect the market's total surplus – the sum of consumer and producer surplus. In other words, the monopoly profit itself does not represent a shrinkage in the size of the economic pie; it merely represents a bigger slice for producers and a smaller slice for consumers. Whether consumers are more deserving than producers requires a judgement on the part of policymakers.

The problem in a monopolized market arises because the firm produces and sells a quantity of output below the level that maximizes total surplus. The deadweight loss measures how much the economic pie shrinks as a result. This inefficiency is connected to the monopoly's high price: consumers buy fewer units when the firm raises its price above marginal cost. Keep in mind that the profit earned on the units that continue to be sold is not the problem. The problem stems from the inefficiently low quantity of output. If the high monopoly price did not discourage some consumers from buying the good, it would raise producer surplus by exactly the amount it reduced consumer surplus, leaving total surplus unchanged from the socially efficient outcome.

There is, however, a possible exception to this conclusion. Suppose that a monopoly firm must incur additional costs to maintain its monopoly position. For example, a firm with a government-created monopoly might need to hire lobbyists to convince lawmakers to continue its monopoly. In this case, the monopoly may use up some of its monopoly profits paying for these additional costs. If so, the social loss from monopoly includes both these costs and the deadweight loss resulting from a price above marginal cost.

SELF TEST Without conferring monopoly power through barriers to entry such as patents, would any competitive firm produce goods which have wider social benefits such as pharmaceutical drugs? Does this sort of consideration have to be taken into account when looking at the welfare loss associated with monopolies?

PRICE DISCRIMINATION

So far, we have been assuming that the monopoly firm charges the same price to all customers. Yet in many cases firms try to sell the same good to different customers for different prices, even though the costs of producing for the two customers are the same. This practice is called **price discrimination**. For a firm to price discriminate, it must have some market power.

price discrimination the business practice of selling the same good at different prices to different customers

A Parable about Pricing

To understand why a monopolist would want to price discriminate, let's consider an example. Imagine that you are the chief executive officer (CEO) of Readalot Publishing Company. Readalot's best selling author has just written their latest novel. To keep things simple, let's imagine that you pay the author a flat €2 million for the exclusive rights to publish the book. Let's also assume – for simplicity – that the cost of printing the book is zero. Readalot's profit, therefore, is the revenue it gets from selling the book minus the €2 million it has paid to the author. Given these assumptions, how would you, as Readalot's CEO, decide what price to charge for the book?

Your first step in setting the price is to estimate what the demand for the book is likely to be. Readalot's marketing department tells you that the book will attract two types of readers. The book will appeal to the author's 100,000 diehard fans. These fans will be willing to pay as much as €30 for the book. In addition, the book will appeal to about 400,000 less enthusiastic readers who will be willing to pay up to €5 for the book.

What price maximizes Readalot's profit? There are two natural prices to consider: €30 is the highest price Readalot can charge and still get the 100,000 diehard fans, and €5 is the highest price it can charge and still get the entire market of 500,000 potential readers. At a price of €30, Readalot sells 100,000 copies, has revenue of €3 million and makes profit of €1 million. At a price of €5, it sells 500,000 copies, has revenue of €2.5 million and makes a profit of €500,000. Thus Readalot maximizes profit by charging €30 and forgoing the opportunity to sell to the 400,000 less enthusiastic readers.

Notice that Readalot's decision causes a deadweight loss. There are 400,000 readers willing to pay €5 for the book, and the marginal cost of providing it to them is zero. Thus €2 million of total surplus is lost when Readalot charges the higher price. This deadweight loss is the usual inefficiency that arises whenever a monopolist charges a price above marginal cost.

Now suppose that Readalot's marketing department makes an important discovery: these two groups of readers are in separate markets. All the diehard fans live in Belgium and all the other readers live in Turkey. Moreover, it is difficult for readers in one country to buy books in the other. How does this discovery affect Readalot's marketing strategy?

In this case, the company can make even more profit. To the 100,000 Belgian readers, it can charge €30 for the book. To the 400,000 Turkish readers, it can charge €5 for the book (or the Turkish lira equivalent). In this case, revenue is €3 million in Belgium and €2 million in Turkey, for a total of €5 million. Profit is then €3 million, which is substantially greater than the €1 million the company could earn charging the same €30 price to all customers. Not surprisingly, Readalot chooses to follow this strategy of price discrimination.

Although the story of Readalot Publishing is hypothetical, it describes accurately the business practice of many publishing companies. Textbooks, for example, have been sold at different prices in Europe from those charged in the United States. Even more important is the price differential between hardcover books and paperbacks. When a publisher has a new novel, it initially releases an expensive hardcover edition and later releases a cheaper paperback edition. The difference in price between these two editions far exceeds the difference in printing costs. The publisher's goal is just as in our example. By selling the hardcover to diehard fans (and libraries) who must have the book as soon as it is published, and the paperback to less enthusiastic readers who don't mind waiting, the publisher price discriminates and raises its profit.

The Moral of the Story

Like any parable, the story of Readalot Publishing is stylized. Yet, also like any parable, it teaches some important and general lessons. In this case, there are three lessons to be learned about price discrimination.

1. Price discrimination is a rational strategy for a profit-maximizing monopolist. In other words, by charging different prices to different customers, a monopolist can increase its profit. In essence, a price discriminating monopolist charges each customer a price closer to his or her willingness to pay than is possible with a single price.

2. Price discrimination requires the ability to separate customers according to their willingness to pay. In our example, customers were separated geographically. Sometimes monopolists choose other differences, such as age or income, to distinguish among customers. Energy companies can discriminate through setting different prices at different times of the day with off-peak usage priced lower than peak time. Similarly, rail companies charge different prices to passengers at certain times of the day with peak travel attracting a much higher price than off-peak travel. Where there is a difference in the price elasticity of demand the monopolist can exploit this and practice price discrimination. Between the hours of 6.00am and 9.30am on weekday mornings, for example, the price elasticity of demand for rail travel is relatively low, whereas between 9.30am and 4.00pm it tends to be relatively high. A higher price can be charged at the peak time, but during the off-peak period the firm may benefit from charging a lower price and encouraging more passengers to travel; the cost of running the train is largely fixed and the marginal cost of carrying an additional passenger is almost zero. Lowering the price, therefore, is a way of utilizing the capacity on the train and adding to profit.

A corollary to this second lesson is that certain market forces can prevent firms from price discriminating. In particular, one such force is **arbitrage**, the process of buying a good in one market at a low price and selling it in another market at a higher price to profit from the price difference.

arbitrage the process of buying a good in one market at a low price and selling it in another market at a higher price to profit from the price difference

In our example, suppose that Belgian bookshops could buy the book in Turkey for €5 and resell it to Belgian readers at a price well below €30. This arbitrage would prevent Readalot from price discriminating, because no Belgian resident would buy the book at the higher price. In fact, the increased use of the Internet for buying books and other goods through companies like Amazon is likely to affect the ability of companies to price discriminate internationally. Where firms can enforce the division of the market, as in the case of rail fares, it can practice price discrimination. A passenger buying a ticket at off-peak rates is not allowed to travel on a train running during peak periods, and hence arbitrage is circumvented.

3. Price discrimination can raise economic welfare. Recall that a deadweight loss arises when Readalot charges a single €30 price, because the 400,000 less enthusiastic readers do not end up with the book, even though they value it at more than its marginal cost of production. By contrast, when Readalot price discriminates, all readers end up with the book, and the outcome is efficient. Thus price discrimination can eliminate the inefficiency inherent in monopoly pricing.

Note that the increase in welfare from price discrimination shows up as higher producer surplus rather than higher consumer surplus. In our example, consumers are no better off for having bought the book: the price they pay exactly equals the value they place on the book, so they receive no consumer surplus. The entire increase in total surplus from price discrimination accrues to Readalot Publishing in the form of higher profit.

The Analytics of Price Discrimination

Let us consider a little more formally how price discrimination affects economic welfare. We begin by assuming that the monopolist can price discriminate perfectly. **Perfect price discrimination** describes a situation in which the monopolist knows exactly the willingness to pay of each customer and can charge each customer a different price. In this case, the monopolist charges each customer exactly their willingness to pay, and the monopolist gets the entire surplus in every transaction.

perfect price discrimination a situation in which the monopolist knows exactly the willingness to pay of each customer and can charge each customer a different price

Figure 11.8 shows producer and consumer surplus with and without price discrimination. Without price discrimination, the firm charges a single price above marginal cost, as shown in panel (a). Because some potential customers who value the good at more than marginal cost do not buy it at this high price, the monopoly causes a deadweight loss. Yet when a firm can perfectly price discriminate, as shown in panel (b), each customer who values the good at more than marginal cost buys the good and is charged their willingness to pay. All mutually beneficial trades take place, there is no deadweight loss, and the entire surplus derived from the market goes to the monopoly producer in the form of profit.

FIGURE 11.8

Welfare with and without Price Discrimination

Panel (a) shows a monopolist that charges the same price to all customers. Total surplus in this market equals the sum of profit (producer surplus) and consumer surplus. Panel (b) shows a monopolist that can perfectly price discriminate. Because consumer surplus equals zero, total surplus now equals the firm's profit. Comparing these two panels, you can see that perfect price discrimination raises profit, raises total surplus and lowers consumer surplus.

In reality, of course, price discrimination is not perfect. Customers do not walk into shops with signs displaying their willingness to pay. Instead, firms price discriminate by dividing customers into groups: young versus old, weekday versus weekend shoppers, Germans versus British and so on. Unlike those in our parable of Readalot Publishing, customers within each group differ in their willingness to pay for the product, making perfect price discrimination impossible.

How does this imperfect price discrimination affect welfare? The analysis of these pricing schemes is quite complicated, and it turns out that there is no general answer to this question. Compared to the monopoly outcome with a single price, imperfect price discrimination can raise, lower or leave unchanged total surplus in a market. The only certain conclusion is that price discrimination raises the monopoly's profit – otherwise the firm would choose to charge all customers the same price.

Examples of Price Discrimination

Firms use various business strategies aimed at charging different prices to different customers. Let's consider some examples.

Cinema Tickets Many cinemas charge a lower price for children and senior citizens than for other patrons. This fact is hard to explain in a competitive market. In a competitive market, price equals marginal cost, and the marginal cost of providing a seat for a child or senior citizen is the same as the marginal cost of providing a seat for anyone else. Yet this fact is easily explained if cinemas have some local monopoly power, and if children and senior citizens have a lower willingness to pay for a ticket. In this case, cinemas raise their profit by price discriminating.

Airline Prices Seats on aeroplanes are sold at many different prices. Most airlines charge a lower price for a round trip ticket between two cities if the traveller stays over a Saturday night. At first this seems odd. Why should it matter to the airline whether a passenger stays over a Saturday night? The reason is that this rule provides a way to separate business travellers and personal travellers. A passenger on a business trip has a high willingness to pay and, most likely, does not want to stay over a Saturday night. By contrast, a passenger travelling for personal reasons has a lower willingness to pay and is more likely to be willing to stay over a Saturday night. Thus the airlines can successfully price discriminate by charging a lower price for passengers who stay over a Saturday night.

Discount Coupons Many companies offer discount coupons to the public in newspapers and magazines. A buyer simply must cut out the coupon in order to get €0.50 off their next purchase. Why do companies offer these coupons? Why don't they just cut the price of the product by €0.50?

The answer is that coupons allow companies to price discriminate. Companies know that not all customers are willing to spend the time to cut out coupons. Moreover, the willingness to clip coupons is related to the customer's willingness to pay for the good. A rich and busy executive is unlikely to spend their time cutting discount coupons out of the newspaper, and they are probably willing to pay a higher price for many goods. A person who is unemployed is more likely to clip coupons and has a lower willingness to pay. Thus, by charging a lower price only to those customers who cut out coupons, firms can successfully price discriminate.

Quantity Discounts So far in our examples of price discrimination the monopolist charges different prices to different customers. Sometimes, however, monopolists price discriminate by charging different prices to the same customer for different units that the customer buys. Traditionally, English bakers would give you an extra cake for nothing if you bought 12. While the quaint custom of the 'baker's dozen' (i.e. 13 for the price of 12) is largely a thing of the past, many firms offer lower prices to customers who buy large quantities. This is a form of price discrimination because the customer effectively pays a higher price for the first unit bought than for the last. Quantity discounts are often a successful way of price discriminating because a customer's willingness to pay for an additional unit declines as the customer buys more units.

SELF TEST Give two examples of price discrimination. How does perfect price discrimination affect consumer surplus, producer surplus and total surplus?

PUBLIC POLICY TOWARDS MONOPOLIES

We have seen that monopolies produce less than the socially desirable quantity of output and, as a result, charge prices above marginal cost. Policymakers in the government can respond to the problem of monopoly in a variety of ways, by:

- Trying to make monopolized industries more competitive.
- Regulating the behaviour of the monopolies.
- Turning some private monopolies into public enterprises.
- Doing nothing at all.

All industrialized countries have some sort of process for legally prohibiting mergers or activity by firms with market power that are against the public interest. This is variously referred to as anti-trust law and anti-trust policy, and also as competition law and competition policy, depending on where in the world you are.

In Europe, each country has a competition authority. In the UK it is the Competition and Markets Authority; in Germany it is the Federal Cartel Office (*Bundeskartellamt*); in 2009 the French Competition Authority began discharging its regulatory powers following reform of competition regulation; and in Italy the Anti-trust Authority (*Autorità garante della concorrenza e del mercato*) oversees competition issues. National competition authorities such as these cooperate with each other and with the

European Union Competition Commission (the competition authority for the EU) through the European Competition Network (ECN). The aim of the network is to coordinate activities and share information to help enforce EU competition law in member states where the opportunities for cross-border business have increased as the EU has developed and expanded.

While each national country can enforce its own competition legislation, these laws must be in line with overall EU competition legislation. There are well-defined criteria for deciding whether a proposed merger of companies belonging to more than one EU country is subject to reference exclusively to the European Commission rather than to national authorities, such as the size of the worldwide or European turnover of the companies in question.

Competition legislation covers three main areas:

- Acting against cartels and cases where businesses engage in restrictive business practices which prevent free trade.
- Banning pricing strategies which are anti-competitive such as price fixing, predatory pricing, price gouging and so on; as well as through behaviour which might lead to a restriction in competition, such as the sharing of information or carving up markets between different firms, rigging bids in tender processes or deliberately restricting production to reduce competition.
- Monitoring and supervising acquisitions and joint ventures.

The legislation allows competition authorities the right to fine firms who are found guilty of restricting competition, ordering firms to change behaviour and banning proposed acquisitions. The investigation will consider whether the acquisition, regardless of what size company it produces, is in the public interest. This is in recognition of the fact that companies sometimes merge not to reduce competition but to lower costs through more efficient joint production. These benefits from mergers are often called **synergies**, where the perceived benefits of the combined operations are greater than those which would arise if the firms stayed separate.

synergies where the perceived benefits of the combined operations of a merged organization are greater than those which would arise if the firms stayed separate

Clearly, competition authorities must be able to determine which mergers are desirable and which are not. That is, they must be able to measure and compare the social benefit from synergies to the social costs of reduced competition. In the UK, the Competition and Markets Authority (CMA), an independent, non-ministerial body with members from private industry as well as some academic economists, investigates mergers and competition issues, enforces competition law and can bring criminal proceedings against breaches of the law.

Regulation

Regulating the behaviour of monopolists is common in the case of natural monopolies, such as utility companies providing water, gas and electricity. These companies are not allowed to charge any price they want. Instead, government agencies regulate their prices.

What price should the government set for a natural monopoly? This question is not as easy as it might at first appear. One might conclude that the price should equal the monopolist's marginal cost. If price equals marginal cost, customers will buy the quantity of the monopolist's output that maximizes total surplus, and the allocation of resources will be efficient.

There are, however, two practical problems with marginal cost pricing as a regulatory system. The first is illustrated in Figure 11.9. Natural monopolies, by definition, have declining average total cost. When average total cost is declining, marginal cost is less than average total cost. If regulators are to set price equal to marginal cost, that price will be less than the firm's average total cost, and the firm will lose money. Instead of charging such a low price, the monopoly firm would just exit the industry.

FIGURE 11.9**Marginal Cost Pricing for a Natural Monopoly**

Because a natural monopoly has declining average total cost, marginal cost is less than average total cost. Therefore if regulators require a natural monopoly to charge a price equal to marginal cost, price will be below average total cost, and the monopoly will lose money.

Regulators can respond to this problem in various ways, none of which is perfect. One way is to subsidize the monopolist. In essence, the government picks up the losses inherent in marginal cost pricing. Yet to pay for the subsidy, the government needs to raise money through taxation, which involves its own deadweight losses. Alternatively, the regulators can allow the monopolist to charge a price higher than marginal cost. If the regulated price equals average total cost, the monopolist earns exactly zero economic profit. Yet average cost pricing leads to deadweight losses, because the monopolist's price no longer reflects the marginal cost of producing the good. In essence, average cost pricing is like a tax on the good the monopolist is selling.

The second problem with marginal cost pricing as a regulatory system (and with average cost pricing as well) is that it gives the monopolist no incentive to reduce costs. Each firm in a competitive market tries to reduce its costs because lower costs mean higher profits. If a monopolist knows that regulators will reduce prices whenever costs fall, the monopolist will not benefit from lower costs. In practice, regulators deal with this problem by allowing monopolists to keep some of the benefits from lower costs in the form of higher profit, a practice that requires some departure from marginal cost pricing.

For example, in the UK, utility companies have often been subject to price caps, whereby the regulator determines that the real price of the company's product – a kilowatt hour of electricity, for example – should fall by a given number of percentage points each year, reflecting productivity rises. Say, for example, this is 2 per cent. The company would then be allowed to raise its prices each year by the inflation rate *minus* 2 per cent. If the company increases its productivity by, say, 4 per cent each year (in other words it can produce the same amount of output with 4 per cent less inputs), then in real terms its profits will go up each year. In this way, the system of price caps aims to give natural monopolies the motivation to improve efficiency and productivity.

Public Ownership

Rather than regulating a natural monopoly that is run by a private firm, the government can run the monopoly itself by taking the monopoly into public ownership. An industry owned by the government is called a nationalized industry. This solution is common in many European countries, where the government owns and operates utilities such as the telephone, water and electric companies.

The key issue in the debate over public versus private ownership is how the ownership of the firm affects the costs of production. Private owners have an incentive to minimize costs as long as they reap part of the benefit in the form of higher profit. If the firm's managers are doing a bad job of keeping costs

down, the firm's owners will fire them. By contrast, if the government bureaucrats who run a monopoly do a bad job, the losers are the customers and taxpayers, whose only recourse is the political system. The bureaucrats may become a special interest group and attempt to block cost-reducing reforms. As a way of ensuring that firms are well run, the voting booth could be argued to be less reliable than the profit motive, but this, of course, is dependent on judgement.

Doing Nothing

Any policy aimed at reducing the problem of monopoly has drawbacks. As a result, some economists argue that it is often best for the government not to try to remedy the inefficiencies of monopoly pricing. Here is the assessment of economist George Stigler, who won the Nobel Prize for his work in industrial organization, writing in the *Fortune Encyclopaedia of Economics*:

A famous theorem in economics states that a competitive enterprise economy will produce the largest possible income from a given stock of resources. No real economy meets the exact conditions of the theorem, and all real economies will fall short of the ideal economy – a difference called 'market failure'. In my view, however, the degree of 'market failure' for the American economy is much smaller than the 'political failure' arising from the imperfections of economic policies found in real political systems.

As this quotation makes clear, determining the proper role of the government in the economy requires judgements about politics as well as economics, and the issues we discussed in the section on government failure must be taken into account.

SELF TEST Describe the ways policymakers can respond to the inefficiencies caused by monopolies. List a potential problem with each of these policy responses.

CONCLUSION: THE PREVALENCE OF MONOPOLY

This chapter has discussed the behaviour of firms that have control over the prices they charge. We have seen that these firms behave differently from firms in competitive markets. Table 11.2 summarizes some of the key similarities and differences between competitive and monopoly markets.

From the standpoint of public policy, a crucial result is that monopolists produce less than the socially efficient quantity and charge prices above marginal cost. As a result, they cause deadweight losses. In some cases, these inefficiencies can be mitigated through price discrimination by the monopolist, but at other times they call for policymakers to take an active role.

How prevalent are the problems of monopoly? There are two answers to this question. In one sense, monopolies are common. Most firms have some control over the prices they charge. They are not forced to charge the market price for their goods, because their goods are not exactly the same as those offered by other firms. A Honda Accord is not the same as a Volkswagen Passat. Ben and Jerry's ice cream is not the same as Wall's. Each of these goods has a downwards sloping demand curve, which gives each producer some degree of monopoly power.

Yet firms with substantial monopoly power are quite rare. Few goods are truly unique. Most have substitutes that, even if not exactly the same, are very similar. Ben and Jerry's can raise the price of its ice cream a little without losing all its sales, but if it raises it a lot sales will fall substantially.

In the end, monopoly power is a matter of degree. It is true that many firms have some monopoly power. It is also true that their monopoly power is not unlimited.

TABLE 11.2**Competition versus Monopoly: A Summary Comparison**

	Competition	Monopoly
<i>Similarities</i>		
Goal of firms	Maximize profits	Maximize profits
Rule for maximizing	$MR = MC$	$MR = MC$
Can earn economic profits in the short run?	Yes	Yes
<i>Differences</i>		
Number of firms	Many	One
Marginal revenue	$MR = P$	$MR < P$
Price	$P = MC$	$P > MC$
Produces welfare maximizing level of output?	Yes	No
Entry in long run?	Yes	No
Can earn economic profits in long run?	No	Yes
Price discrimination possible?	No	Yes

SUMMARY

- A monopoly is a firm that is the sole seller in its market. A monopoly arises when a single firm owns a key resource, when the government gives a firm the exclusive right to produce a good, or when a single firm can supply the entire market at a smaller cost than many firms could.
- Because a monopoly is the sole producer in its market, it faces a downwards sloping demand curve for its product. When a monopoly increases production by 1 unit, it causes the price of its good to fall, which reduces the amount of revenue earned on all units produced. As a result, a monopoly's marginal revenue is always below the price of its good.
- Like a competitive firm, a monopoly firm maximizes profit by producing the quantity at which marginal revenue equals marginal cost. The monopoly then chooses the price at which that quantity is demanded. Unlike a competitive firm, a monopoly firm's price exceeds its marginal revenue, so its price exceeds marginal cost.
- A monopolist's profit-maximizing level of output is below the level that maximizes the sum of consumer and producer surplus. That is, when the monopoly charges a price above marginal cost, some consumers who value the good more than its cost of production do not buy it. As a result, monopoly causes deadweight losses similar to the deadweight losses caused by taxes.
- Policymakers can respond to the inefficiency of monopoly behaviour in four ways. They can use competition law to try to make the industry more competitive. They can regulate the prices that the monopoly charges. They can turn the monopolist into a government-run enterprise. Or, if the market failure is deemed small compared to the inevitable imperfections of policies, they can do nothing at all.
- Monopolists can often raise their profits by charging different prices for the same good based on a buyer's willingness to pay. This practice of price discrimination can raise economic welfare by getting the good to some consumers who otherwise would not buy it. In the extreme case of perfect price discrimination, the deadweight losses of monopoly are completely eliminated. More generally, when price discrimination is imperfect, it can either raise or lower welfare compared to the outcome with a single monopoly price.

IN THE NEWS

Google and Monopoly Power

In July 2018, the European Competition authorities imposed a fine on the technology firm Google of €4.3 billion for abuse of monopoly power associated with its mobile operating system, Android. This followed a fine of €2.4 billion in 2017 for abuse of monopoly power relating to the way it presented shopping services returned in searches. The EU Competition Commission argued that Google prioritized its own shopping services above those of competitors when users entered

(Continued)

search queries. The fine relating to its Android operating system concerned the way in which device-makers were 'forced' to pre-install Google search engines. The EU Commission argued that with around four-fifths of global smart mobile devices utilizing Android as an operating system, this action prevented innovation and competition.

For its part, Google argued that far from limiting competition, its actions actively encouraged competition. The CEO of Google, Sundar Pichai, presented a counter argument that cited the benefits to developers, phone manufacturers and app manufacturers of the 'free' distribution of the Android platform. This, he argued, created an 'ecosystem' which has spawned over 1,300 different Android brands. The development of this ecosystem was of direct benefit to consumers and provides more choice not less. The EU Competition Commission was not convinced of the arguments put forward by Google.

The European Commissioner for Competition, Margrethe Vestager said:

Today, mobile internet makes up more than half of global internet traffic. It has changed the lives of millions of Europeans. Our case is about three types of restrictions that Google has imposed on Android device manufacturers and network operators to ensure that traffic on Android devices goes to the Google search engine. In this way, Google has used Android as a vehicle to cement the dominance of its search engine. These practices have denied rivals the chance to innovate and compete on the merits. They have denied European consumers the benefits of effective competition in the important mobile sphere. This is illegal under EU antitrust rules.

Reference: europa.eu/rapid/press-release_IP-18-4581_en.htm, accessed 7 February 2019.

Google was given 90 days to implement changes to its business practices and if it did not, the Commission reserved the right to impose penalties amounting to 5 per cent of its daily turnover. For its part, Google said it would appeal the decision.

The Commission found that Google had engaged in two types of illegal tying related to its search app and its browser, Chrome. Tying is the practice of selling a different product tied to the manufacture, purchase or sale of another. In this case, if a manufacturer wants to use Android it has to do so with the search app and browser tied to the operating system. In doing this, Google was encouraging what the Commission called the 'status quo bias', where users will tend to use what is in front of them rather than seeking out other browsers or search apps.

To put the fine into context, analysts have noted that it amounts to about two weeks of revenue for the firm.

Critical Thinking Questions

- 1 To what extent do you think a fine and instruction to cease the practice are sufficient to change the practices of a firm such as Google?
- 2 Google argued that its Android operating software was in competition with Apple's iOS and therefore was not a monopoly. Do you agree with this point? Explain.
- 3 In a blog post after the ruling, Google's CEO noted that there were 1,300 brands powered by Android and 24,000 different devices at every price point. He went on to comment:

The phones made by these companies are all different, but have one thing in common – the ability to run the same applications. This is possible thanks to simple rules that ensure technical compatibility, no matter what the size or shape of the device. No phone-maker is even obliged to sign up to these rules – they can use or modify Android in any way they want, just as Amazon has done with its Fire tablets and TV sticks.

Do firms that have considerable monopoly power limit competition, or do their actions actively encourage competition?

(Continued)

Reference: www.blog.google/around-the-globe/google-europe/android-has-created-more-choice-not-less/, accessed 15 September 2018.

Why do you think the EU Competition Commission dismissed these arguments?

- 4 The Commission argued that there were two examples of illegal tying in this case. Can you identify any potential benefits to tying which might mean that it should not be seen as always being reflective of monopoly power?
- 5 How important is it that monopolies are regulated by agencies such as the European Competition Commission? Refer to the Google case in your answer.

QUESTIONS FOR REVIEW

- 1 What are barriers to entry? What are the main barriers to entry to an industry?
- 2 What are the main sources of monopoly power?
- 3 Give an example of a government-created monopoly. Is creating this monopoly necessarily bad public policy? Explain.
- 4 Define natural monopoly. What does the size of a market have to do with whether an industry is a natural monopoly?
- 5 Why is a monopolist's marginal revenue less than the price of its good? Can marginal revenue ever be negative? Explain.
- 6 Draw the demand, marginal revenue and marginal cost curves for a monopolist. Show the profit-maximizing level of output. Show the profit-maximizing price.
- 7 In your diagram from the previous question, show the level of output that maximizes total surplus. Show the deadweight loss from the monopoly. Explain your answer.
- 8 What gives the government the power to regulate mergers between firms? From the standpoint of the welfare of society, give a good reason and a bad reason that two firms might want to merge.
- 9 Describe the two problems that arise when regulators tell a natural monopoly that it must set a price equal to marginal cost.
- 10 Give two examples of price discrimination. In each case, explain why the monopolist chooses to follow this business strategy.

PROBLEMS AND APPLICATIONS

- 1 A publisher faces the following demand schedule for the next novel of one of its popular authors:

Price (€)	Quantity demanded
100	0
90	100,000
80	200,000
70	300,000
60	400,000
50	500,000
40	600,000
30	700,000
20	800,000
10	900,000
0	1,000,000

- The author is paid €2 million to write the book, and the marginal cost of publishing the book is a constant €10 per book.
- Compute total revenue, total cost and profit at each quantity. What quantity would a profit-maximizing publisher choose? What price would it charge?
 - Compute marginal revenue. (Recall that $MR = \Delta TR / \Delta Q$) How does marginal revenue compare to the price? Explain.
 - Graph the marginal revenue, marginal cost and demand curves. At what quantity do the marginal revenue and marginal cost curves cross? What does this signify?
 - In your graph, shade in the deadweight loss. Explain in words what this means.
 - If the author were paid €3 million instead of €2 million to write the book, how would this affect the publisher's decision regarding the price to charge? Explain.
 - Suppose the publisher was not profit maximizing but was concerned with maximizing economic efficiency. What price would it charge for the book? How much profit would it make at this price?
- 2** Consider the delivery of mail. In general, what is the shape of the average total cost curve? How might the shape differ between isolated rural areas and densely populated urban areas? How might the shape have changed over time? Explain.
- 3** Suppose the Eau de Jeunesse Water Company has a monopoly on bottled water sales in France. If the price of tap water increases, what is the change in Eau de Jeunesse's profit-maximizing levels of output, price and profit? Explain in words and with a graph.
- 4** A small town is served by many competing supermarkets, which have constant marginal cost.
- Using a diagram of the market for groceries, show the consumer surplus, producer surplus and total surplus.
 - Now suppose that the independent supermarkets combine into one chain. Using a new diagram, show the new consumer surplus, producer surplus and total surplus. Relative to the competitive market, what is the transfer from consumers to producers? What is the deadweight loss?
- 5** A company is considering building a bridge across a river. The bridge would cost €2 million to build and nothing to maintain. The following table shows the company's anticipated demand over the lifetime of the bridge:

Price per crossing (€)	Number of crossings (in thousands)
8	0
7	100
6	200
5	300
4	400
3	500
2	600
1	700
0	800

- If the company was to build the bridge, what would be its profit-maximizing price? Would that be the efficient level of output? Why or why not?
 - If the company is interested in maximizing profit, should it build the bridge? What would be its profit or loss?
 - If the government were to build the bridge, what price should it charge for passengers and vehicles to use the bridge? Explain your answer.
 - Should the government build the bridge? Explain.
- 6** The Placebo Drug Company holds a patent on one of its discoveries.
- Assuming that the production of the drug involves rising marginal cost, draw a diagram to illustrate Placebo's profit-maximizing price and quantity. Also show Placebo's profits.
 - Now suppose that the government imposes a tax on each bottle of the drug produced. On a new diagram, illustrate Placebo's new price and quantity. How does each compare to your answer in part (a)?
 - Although it is not easy to see in your diagrams, the tax reduces Placebo's profit. Explain why this must be true.
 - Instead of the tax per bottle, suppose that the government imposes a tax on Placebo of €110,000 regardless of how many bottles are produced. How does this tax affect Placebo's price, quantity and profits? Explain.
- 7** Pablo, Dirk and Franz run the only bar in town. Pablo wants to sell as many drinks as possible without losing money. Dirk wants the bar to bring in as much revenue as possible. Franz wants to make the largest possible profits. Using a single diagram of the bar's demand curve and its cost curves, show the price and quantity combinations favoured by each of the three partners. Explain.

- 8** The Best Computer Company just developed a new computer chip, on which it immediately acquires a patent.
- Draw a diagram that shows the consumer surplus, producer surplus and total surplus in the market for this new chip.
 - What happens to these three measures of surplus if the firm can perfectly price discriminate? What is the change in deadweight loss? What transfers occur?
- 9** Explain why a monopolist will always produce a quantity at which the demand curve is price elastic. (Hint: if demand is price inelastic and the firm raises its price, what happens to total revenue and total costs?)
- 10** Many schemes for price discriminating involve some cost. For example, discount coupons take up time and resources from both the buyer and the seller. This question considers the implications of costly price discrimination. To keep things simple, let's assume that our monopolist's production costs are simply proportional to output, so that average total cost and marginal cost are constant and equal to each other.
- Draw the cost, demand and marginal revenue curves for the monopolist. Show the price the monopolist would charge without price discrimination.
 - On your diagram, mark the area equal to the monopolist's profit and call it X. Mark the area equal to consumer surplus and call it Y. Mark the area equal to the deadweight loss and call it Z.
 - Now suppose that the monopolist can perfectly price discriminate. What is the monopolist's profit? (Give your answer in terms of X, Y and Z.)
 - What is the change in the monopolist's profit from price discrimination? What is the change in total surplus from price discrimination? Which change is larger? Explain. (Give your answer in terms of X, Y and Z.)
 - Now suppose that there is some cost of price discrimination. To model this cost, let's assume that the monopolist must pay a fixed cost C in order to price discriminate. How would a monopolist make the decision whether to pay this fixed cost? (Give your answer in terms of X, Y, Z and C.)

12

MARKET STRUCTURES II: MONOPOLISTIC COMPETITION

You arrive at university and set off into the town for a taste of the night life. The town has eight night clubs all in walking distance of the main transport hub. Each one has music, bars, light snacks, places to talk, different prices for food and drink, different entry prices, rules and closing times. When you are choosing between these different night clubs, what kind of market are you participating in?

On the one hand, the market for night clubs seems competitive. In most towns and cities there are plenty of clubs vying for your attention. A buyer in this overall market has many competing products from which to choose.

However, the market for night clubs has some elements of monopoly power, because each club can present itself in a unique way, and as a result night club owners have some latitude in choosing what price to charge. The sellers in this market are price-makers rather than price-takers. The price of entry into a night club greatly exceeds the marginal cost of one extra person entering.

In this chapter we examine imperfect markets that have some features of competition and some features of monopoly. This market structure is called **monopolistic competition**, another example of imperfect competition. Monopolistic competition describes a market with the following attributes:

- *Many sellers.* There are many firms competing for the same group of customers.
- *Product differentiation.* Each firm produces a product that is at least slightly different from those of other firms, whether physically different or whether perceived as being different by consumers. The firm has some control over the extent to which it can differentiate its product from its rivals, thus reducing the degree of substitutability and garnering an element of customer or brand loyalty. Therefore, rather than being a price-taker, each firm faces a downwards sloping demand curve.
- *Free entry.* Firms can enter (or exit) the market without restriction. Thus the number of firms in the market adjusts until economic profits are driven to zero.

monopolistic competition a market structure in which many firms sell products that are similar but not identical

Table 12.1 lists some other examples of the types of market with these attributes, in addition to the example of night clubs we have opened this chapter with. Monopolistic competition is a market structure that lies between the extreme cases of competition and monopoly.

TABLE 12.1**Examples of Markets Which Have Characteristics of Monopolistic Competition**

Computer games	Vets
Restaurants	Hotel accommodation
Conference organizers	Air conditioning systems
Wedding planners	Pest control
Plumbing	Removal services
Coach hire	Beauty consultants
Funeral directors	Shop fitters
Fabric manufacturers	Waste disposal
Tailors	Dentists
Music teachers	Children's entertainers
Books	Gas engineers
CDs/DVDs	Steel fabricators
Landscape architects	Driving schools
Environmental consultants	Opticians
Furniture manufacturers	Chimney sweeps

COMPETITION WITH DIFFERENTIATED PRODUCTS

To understand monopolistically competitive markets, we first consider the decisions facing an individual firm. We then examine what happens in the long run as firms enter and exit the industry. Next, we compare the equilibrium under monopolistic competition to the equilibrium under perfect competition. Finally, we consider whether the outcome in a monopolistically competitive market is desirable from the standpoint of society as a whole.

The Monopolistically Competitive Firm in the Short Run

Each firm in a monopolistically competitive market is, in many ways, like a monopoly. Why? Because its product is different from those offered by other firms, it faces the same downwards sloping demand curve. Thus it can follow the monopolist's rule for profit maximization: choose the quantity of production where marginal revenue equals marginal cost, and then use its demand curve to find the price consistent with that quantity.

Figure 12.1 shows the cost, demand and marginal revenue curves for two typical firms, each in a different monopolistically competitive industry. In both panels of this figure, the profit-maximizing quantity is found at the intersection of the marginal revenue and marginal cost curves, but there are different outcomes for the two firms' profits. In panel (a), price exceeds average total cost, so the firm makes a profit. In panel (b), price is below average total cost. In this case, the firm is unable to make a positive profit, so the best the firm can do is minimize its losses.

All this should seem familiar. A monopolistically competitive firm chooses its quantity and price just as a monopoly does. In the short run, these two types of market structure are similar.

The Long-Run Equilibrium

The situations depicted in Figure 12.1 do not last long. When demand seems to be strong and firms are making profits, as in panel (a), new firms have an incentive to enter the market (remember that there is free entry and exit into the market). This entry means that more firms are now offering products for sale in the industry.

For example, the popularity of night clubs has led to more people wanting to set up new night clubs to take advantage of the demand and the profits that can be made. The increase in supply means customers have more choice and causes the price received by all firms in the industry to fall. If an existing firm wishes to sell more then it must reduce its price. There are now more substitutes available in the market and so the effect for an individual firm already in the market is that the demand curve for its product shifts to the left as the number of products from which customers can now choose increases. Profit encourages entry, and entry shifts the demand curves faced by firms to the left. As the demand for firms' products falls, these firms experience declining profit.

FIGURE 12.1**A Monopolistic Competitor in the Short Run**

Monopolistic competitors, like monopolists, maximize profit by producing the quantity at which marginal revenue equals marginal cost. The firm in panel (a) makes a profit because, at this quantity, price is above average total cost. The firm in panel (b) makes losses because, at this quantity, price is less than average total cost.

Some firms in the industry will have just been surviving, but as new firms enter and their demand curve shifts to the left, they may find themselves making sub-normal profits and as a result might decide to leave the industry. When firms are making losses, as in panel (b), firms in the market have an incentive to exit. As firms exit, the supply will fall and price will rise. There are now fewer substitutes, and so customers have fewer products from which to choose. This decrease in the number of firms effectively expands the demand faced by those firms that stay in the market. In other words, losses encourage exit, and exit has the effect of shifting the demand curves of the remaining firms to the right. As the demand for the remaining firms' products rises, these firms experience rising profit (that is, declining losses).

This process of entry and exit continues until the firms in the market are making exactly zero economic profit (normal profit). Figure 12.2 depicts the long-run equilibrium. Once the market reaches this equilibrium, new firms have no incentive to enter, and existing firms have no incentive to exit.

FIGURE 12.2**A Monopolistic Competitor in the Long Run**

In a monopolistically competitive market, if firms are making profits, new firms enter and the demand curves for the incumbent firms shift to the left. Similarly, if firms are making losses, old firms exit and the demand curves of the remaining firms shift to the right. Because of these shifts in demand, a monopolistically competitive firm eventually finds itself in the long-run equilibrium shown here. In this long-run equilibrium, price equals average total cost, and the firm earns zero profit.

Notice that the demand curve in this figure is tangential to the average total cost curve. These two curves must be tangential once entry and exit have driven profit to zero. Because profit per unit sold is the difference between price (found on the demand curve) and average total cost, the maximum profit is zero only if these two curves touch each other without crossing.

To sum up, two characteristics describe the long-run equilibrium in a monopolistically competitive market:

- As in a monopoly market, price exceeds marginal cost. This conclusion arises because profit maximization requires marginal revenue to equal marginal cost and because the downwards sloping demand curve makes marginal revenue less than the price.
- As in a competitive market, price equals average total cost. This conclusion arises because free entry and exit drive economic profit to zero.

The second characteristic shows how monopolistic competition differs from monopoly. Because a monopoly is the sole seller of a product without close substitutes, it can earn positive economic profit, even in the long run. By contrast, because there is free entry into a monopolistically competitive market, the economic profit of a firm in this type of market is driven to zero.

Monopolistic versus Perfect Competition

Figure 12.3 compares the long-run equilibrium under monopolistic competition to the long-run equilibrium under perfect competition. There are two noteworthy differences between monopolistic and perfect competition – excess capacity and the mark-up.

Excess Capacity The assumption of free entry and exit drive each firm in a monopolistically competitive market to a point of tangency between the demand and average total cost curves. Panel (a) of Figure 12.3 shows that the quantity of output at this point is smaller than the quantity that minimizes average total cost. Thus, under monopolistic competition, firms produce on the downwards sloping portion of their average total cost curves. In this way, monopolistic competition contrasts starkly with perfect competition. As panel (b) of Figure 12.3 shows, free entry in competitive markets drives firms to produce at the minimum of average total cost.

FIGURE 12.3

Monopolistic versus Perfect Competition

Panel (a) shows the long-run equilibrium in a monopolistically competitive market, and panel (b) shows the long-run equilibrium in a perfectly competitive market. Two differences are notable: (1) the perfectly competitive firm produces at the efficient scale, where average total cost is minimized. By contrast, the monopolistically competitive firm produces at less than the efficient scale; (2) price equals marginal cost under perfect competition, but price is above marginal cost under monopolistic competition.

In the long run, perfectly competitive firms produce at the efficient scale, whereas monopolistically competitive firms produce below this level. Firms are said to have *excess capacity* under monopolistic competition. In other words, a monopolistically competitive firm, unlike a perfectly competitive firm, could increase the quantity it produces and lower the average total cost of production.

Mark-Up over Marginal Cost A second difference between perfect competition and monopolistic competition is the relationship between price and marginal cost. For a competitive firm, such as that shown in panel (b) of Figure 12.3, price equals marginal cost. For a monopolistically competitive firm, such as that shown in panel (a), price exceeds marginal cost, because the firm always has some market power.

How is this mark-up over marginal cost consistent with free entry and zero profit? The zero profit condition ensures only that price equals average total cost. It does *not* ensure that price equals marginal cost. Indeed, in long-run equilibrium, monopolistically competitive firms operate on the declining portion of their average total cost curves, so marginal cost is below average total cost. Thus for price to equal average total cost, price must be above marginal cost.

In this relationship between price and marginal cost, we see a key behavioural difference between perfect competitors and monopolistic competitors. Imagine that you were to ask a firm the following question: 'Would you like to see another customer come through your door ready to buy from you at your current price?' A perfectly competitive firm would be ambivalent. Because price exactly equals marginal cost, the profit from an extra unit sold is zero. By contrast, a monopolistically competitive firm is always eager to get another customer. Because its price exceeds marginal cost, an extra unit sold at the posted price means more profit. According to an old quip, monopolistically competitive markets are those in which sellers send greetings cards to the buyers.

Monopolistic Competition and the Welfare of Society

Is the outcome in a monopolistically competitive market desirable from the standpoint of society as a whole? Can policymakers improve on the market outcome? There are no simple answers to these questions.

One source of inefficiency is the mark-up of price over marginal cost. Because of the mark-up, some consumers who value the good at more than the marginal cost of production (but less than the price) will be deterred from buying it. Thus a monopolistically competitive market has the normal deadweight loss of monopoly pricing.

Although this outcome is clearly undesirable compared to the first best outcome of price equal to marginal cost, there is no easy way for policymakers to fix the problem. To enforce marginal cost pricing, policymakers would need to regulate all firms that produce differentiated products. Because such products are so common in the economy, the administrative burden of such regulation would be overwhelming.

Moreover, regulating monopolistic competitors would entail all the problems of regulating natural monopolies. In particular, because monopolistic competitors are making zero profits already, requiring them to lower their prices to equal marginal cost would cause them to make losses. To keep these firms in business, the government would need to help them cover these losses. Rather than raising taxes to pay for these subsidies, policymakers may decide it is better to live with the inefficiency of monopolistic pricing.

Another way in which monopolistic competition may be socially inefficient is that the number of firms in the market may not be 'ideal'. That is, there may be too much or too little entry. One way to think about this problem is in terms of the externalities associated with entry. Whenever a new firm considers entering the market with a new product, it considers only the profit it would make. Yet its entry would also have two external effects:

- *The product variety externality.* Because consumers get some consumer surplus from the introduction of a new product, entry of a new firm conveys a positive externality on consumers.
- *The business-stealing externality.* Because other firms lose customers and profits from the entry of a new competitor, entry of a new firm imposes a negative externality on existing firms.

Thus, in a monopolistically competitive market, there are both positive and negative externalities associated with the entry of new firms. Depending on which externality is larger, a monopolistically competitive market could have either too few or too many products.

Both of these externalities are closely related to the conditions for monopolistic competition. The product variety externality arises because a new firm would offer a product different from those of the existing firms. The business-stealing externality arises because firms post a price above marginal cost and therefore are always eager to sell additional units. Conversely, because perfectly competitive firms produce identical goods and charge a price equal to marginal cost, neither of these externalities exists under perfect competition.

In the end, we can conclude only that monopolistically competitive markets do not have all the welfare properties of perfectly competitive markets. That is, total surplus is not maximized under monopolistic competition. Yet because the inefficiencies are subtle, hard to measure and hard to fix, there is no easy way for public policy to improve the market outcome.

SELF TEST List the three key attributes of monopolistic competition. Draw and explain a diagram to show the long-run equilibrium in a monopolistically competitive market. How does this equilibrium differ from that in a perfectly competitive market?

ADVERTISING AND BRANDING

It is nearly impossible to go through a typical day in a modern economy without being bombarded with advertising, or to ignore the existence of brand names. Whether you are reading a newspaper, watching television or travelling, some firm will try to convince you to buy its product and put its brand in front of you. Such behaviour is a natural feature of monopolistic competition. When firms sell differentiated products and charge prices above marginal cost, each firm has an incentive to advertise or develop brands to attract more buyers to its particular product or develop loyalty.

The amount of advertising varies substantially across products. Firms that sell highly differentiated consumer goods, such as over-the-counter drugs, perfumes, soft drinks, razor blades, breakfast cereals and dog food, typically spend between 10 and 20 per cent of revenue for advertising. Firms that sell industrial products, such as drill presses and communications satellites, typically spend very little on advertising. Firms that sell homogeneous products, such as wheat, peanuts or crude oil, spend nothing at all. Estimates from Nielsen suggest that firms such as Procter and Gamble and British Sky Broadcasting (BSkyB) spent over £10 million (£11.1 million) on advertising in the UK alone and eMarketer reported that total global media advertising spend in 2018 was around €475 billion. Advertising takes many forms: newspapers, magazines, TV, radio and via the Internet.

The Debate over Advertising

Is society wasting the resources it devotes to advertising? Or does advertising serve a valuable purpose? Assessing the social value of advertising is difficult and often generates heated argument among economists. Let's consider both sides of the debate.

The Critique of Advertising Critics of advertising argue that firms advertise to manipulate people's tastes. Much advertising is psychological rather than informational. Consider, for example, the typical television advert for some brand of soft drink. The advert probably does not tell the viewer about the product's price or quality. Instead, it might show a group of happy people at a party on a beach on a beautiful sunny day. In their hands are cans of the soft drink. The goal of the advert is to convey a subconscious (if not subtle) message: 'You too can have many friends and be happy and beautiful, if only you drink our product.' Critics of advertising argue that such an advert creates a desire that otherwise might not exist.

Critics also argue that advertising impedes competition. Advertising often tries to convince consumers that products are more different than they truly are. By increasing the perception of product differentiation and fostering brand loyalty, advertising makes buyers less concerned with price differences among similar goods. With a less elastic demand curve, each firm charges a larger mark-up over marginal cost.

The Defence of Advertising Defenders of advertising argue that firms use advertising to provide information to customers. Advertising conveys the prices of the goods being offered for sale, the key features and qualities of a good or service, the existence of new products and the locations of retail outlets. This information allows customers to make better choices about what to buy, and thus enhances the ability of markets to allocate resources efficiently.

Defenders also argue that advertising fosters competition. Because advertising allows customers to be more fully informed about all the firms in the market, customers can more easily take advantage of price differences. Thus each firm has less market power. In addition, advertising allows new firms to enter more easily, because it gives entrants a means to attract customers from existing firms.

Advertising as a Signal of Quality

Many types of advertising contain little apparent information about the product being advertised. Consider a firm introducing a new breakfast cereal. A typical advertisement might have some highly paid actor eating the cereal and telling the audience how wonderful it tastes. How much information does the advertisement really provide?

Defenders of advertising argue that even advertising that appears to contain little hard information may in fact tell consumers something about product quality. The willingness of the firm to spend a large amount of money on advertising can itself be a *signal* to consumers about the quality of the product being offered.

Consider a hypothetical problem facing Nestlé and Kellogg's. Each company has just come up with a recipe for a new breakfast cereal, which it would sell for €3 a box. To keep things simple, let's assume that the marginal cost of making cereal is zero, so the €3 is all profit. Each company knows that if it spends €10 million on advertising, it will get 1 million consumers to try its new cereal. And each company knows that if consumers like the cereal, they will buy it not once but many times.

First, consider Kellogg's decision. Based on market research, Kellogg's knows that its cereal is only mediocre. Although advertising would sell one box to each of 1 million consumers, the consumers would quickly learn that the cereal is not very good and stop buying it. Kellogg's decides it is not worth paying €10 million in advertising to earn only €3 million in sales, so it does not bother to advertise. It sends its cooks back to the drawing board to find another recipe.

Nestlé, on the other hand, knows that its cereal is great. Each person who tries it will buy a box a month for the next year. Thus Nestlé sells 1 million boxes per month over the year and the €10 million in advertising will bring in €36 million in sales. Advertising is profitable here, because Nestlé has a good product that consumers will buy repeatedly. Thus Nestlé chooses to advertise.

Now that we have considered the behaviour of the two firms, let's consider the behaviour of consumers. We began by asserting that consumers are inclined to try a new cereal that they see advertised. Is this behaviour rational? Should a consumer try a new cereal just because the seller has chosen to advertise it?

In fact, it may be completely rational for consumers to try new products that they see advertised. In our story, consumers decide to try Nestlé's new cereal because Nestlé advertises. Nestlé chooses to advertise because it knows that its cereal is quite good, while Kellogg's chooses not to advertise because it knows that its cereal is only mediocre. By its willingness to spend money on advertising, Nestlé signals to consumers the quality of its cereal. Each consumer thinks, quite sensibly (if subconsciously), 'If Nestlé is willing to spend so much money advertising this new cereal, it must be really good.'

What is most surprising about this theory of advertising is that the content of the advertisement is irrelevant. Nestlé signals the quality of its product by its willingness to spend money on advertising. (This example is used for illustrative purposes only and is not meant to infer that Kellogg's deliberately produces inferior products!)

What the advertisements say is not as important as the fact that consumers know ads are expensive. By contrast, cheap advertising doesn't signal quality to consumers. In our example, if an advertising campaign cost less than €3 million, for example, both Nestlé and Kellogg's would use it to market their new cereals. Because both good and mediocre cereals would be advertised, consumers could not infer the quality of a new cereal from the fact that it is advertised. Over time, consumers would learn to ignore such cheap advertising.

This theory can explain why firms pay celebrities large amounts of money to make advertisements that, on the surface, appear to convey no information at all. The information is not in the advertisement's content, but simply in its existence and expense.

CASE STUDY Advertising: What Does It Really Do?

Ask many people the question 'Why do firms advertise?' and they are likely to tell you that it is an attempt by firms to try to increase demand for their products or services. If you consider this view intuitively it might make sense, but then ask yourself the question, 'How many times have you seen an advert on the TV and then rushed out to buy the product advertised?' The chances are that this has not (consciously) happened very often at all. If adverts do not make us rush out to buy products, what do they do?

Sutherland and Sylvester (2000) argue that it is largely a myth that adverts are designed to persuade us to buy products or services. They point out the following:

Advertising influences the order in which we evoke or notice the alternatives we consider. This does not feel like persuasion and it is not. It is nevertheless effective. Instead of persuasion and other major effects we should look for 'feathers', or minor effects. These can tip the balance when alternative brands are otherwise equal and, through repetition, can grow imperceptibly by small increments over time.

They liken the effect of advertising to that of watching someone grow up. You know that they are growing but the day-to-day changes in the individual are imperceptible. If you have not seen someone for some time, however, you do tend to notice the difference in their height, shape, features and so on; so it is with many advertising campaigns. The primary aim, they argue, is to generate a series of small effects which ultimately influence our behaviour and may cause us to view differently the products or the brands that we choose, especially in a crowded marketplace with a large amount of competition.

Exactly how adverts work, therefore, is not easy to quantify. Sutherland and Sylvester suggest that many involved in the advertising industry do not really understand why some adverts seem to work and others don't work anything like as well. It has long been recognized that psychology has a lot to do with advertising. Our understanding of the way the brain works has been revolutionized by the developments afforded by magnetic resonance imaging (MRI) scans. The advertising industry has not been slow in looking at this technology and its potential for improving the focus and efficiency of advertising.

In essence, this technique looks at the response of the brain to different images and messages. Using MRI techniques, the areas of the brain that respond to different stimuli can be identified. The field developed as a result of work carried out by a neuroscientist called Read Montague. Montague is Professor at the VTC Research Institute at Virginia Tech in the United States. While in a previous position at Baylor College of Medicine in Texas, he presided over a challenge to see if people preferred different brands of cola. His initial studies suggested that people preferred Pepsi but their buying behaviour tended to favour Coke. In a repeat of the experiment in 2004 using MRI technology, Montague and his colleagues gave a group of individuals two colas, Pepsi and Coke, to taste and asked them to state which they preferred. The respondents did not know that the two colas were in fact Pepsi and Coke. The subjects' stated

Advertising is everywhere – but how does it work and is the huge amount spent on advertising justified?

preferences were almost 50:50, although activity in a part of the brain associated with processing feelings of reward showed a higher response for Pepsi.

However, when the experiment was repeated, and the respondents were told what they were drinking, around 75 per cent stated that they preferred Coke. Montague found that brain activity in the lateral pre-frontal cortex showed signs of enhanced activity during the exercise. This area of the brain is associated with higher level thinking. Montague posited that the brain was now using memories and making an association with the images and messages associated with commercials for Coke that respondents had witnessed over the years. He also suggested that such activity might lead to consumers preferring one product to another, even if there was other evidence to suggest that under normal circumstances, they would not have chosen that product.

Reference: Sutherland, M. and Sylvester, A.K. (2000) *Advertising and the Mind of the Consumer: What Works, What Doesn't, and Why*. St Leonards, New South Wales: Allen and Unwin.

Branding and Brand Names

Advertising is closely related to **branding**. In many markets, there are two types of firms. Some firms sell products with widely recognized brand names, while other firms sell generic substitutes. For example, in a typical supermarket, you can find Pepsi next to less familiar colas, or Kellogg's cornflakes next to the supermarket's own brand of cornflakes, made for it by an unknown firm. Most often, the firm with the famous brand name spends more on advertising and charges a higher price for its product.

branding the means by which a business creates an identity for itself and highlights the way in which it differs from its rivals

Just as there is disagreement about the economics of advertising, there is disagreement about the economics of brand names and branding. Let's consider both sides of the debate.

Critics argue that branding causes consumers to perceive differences that do not really exist. In many cases, the generic good is almost indistinguishable from the brand name good. Consumers' willingness to pay more for the brand name good, these critics assert, is a form of irrationality fostered by advertising. Economist Edward Chamberlin, one of the early developers of the theory of monopolistic competition, concluded from this argument that brand names were bad for the economy. He proposed that government discourage their use by refusing to enforce the exclusive trademarks that companies use to identify their products.

More recently, economists have defended brand names as a useful way for consumers to ensure that the goods they buy are of high quality. There are two related arguments. First, brand names provide consumers with *information* which cannot be easily judged in advance of purchase. Second, brand names give firms an *incentive* to meet the needs of consumers, because firms have a financial stake in maintaining the reputation of their brand names. Note that branding does not always equate to high quality. Branding is primarily a means by which the firm creates an association in the consumer and because that association becomes familiar, the consumer is more likely to retain some loyalty to the firm and thus repeat purchase. Some firms, for example, will happily admit their goods are 'cheap and cheerful', but the key association in consumers' minds is one of value for money. Firms such as Lidl, Netto, Poundstretcher and Poundland are as much interested in developing their brand names as are Armani and Ralph Lauren.

To see how these arguments work in practice, consider a famous brand name: Ibis hotels. Imagine that you are driving through an unfamiliar town and you need somewhere to stay for the night. You see a Hotel Ibis and a local hotel next door to it. Which do you choose? The local hotel may in fact offer better accommodation at lower prices, but you have no way of knowing that. In contrast, Hotel Ibis offers a consistent product across many European cities. Its brand name is useful to you as a way of judging the quality of what you are about to buy.

The Ibis brand name also ensures that the company has an incentive to maintain quality. (In reality, hotel chains such as Ibis provide the opportunity for private firms to operate a hotel under the Ibis brand name, and reap the benefits of the brand name if they are committed to meeting its associated standards.) For example, if some customers were to become very ill from bad food served at breakfast at an Ibis hotel, the news would be damaging for the company. Ibis would lose much of the valuable reputation that it has built up over the years and, as a result, it would lose sales and profit not just in the hotel that served the bad food but in its many hotels across Europe. Hence Ibis has an incentive to ensure that its breakfast food is safe and that standards are maintained in all the hotels bearing its brand.

The debate over brand names thus centres on the question of whether consumers are rational in preferring brand names over generic substitutes. Critics argue that brand names are the result of an irrational consumer response to advertising. Defenders of brand names argue that consumers have good reason to pay more for brand name products because they can be more confident in the quality of these products.

CONCLUSION

Monopolistic competition is true to its name: it is a hybrid of monopoly and competition. Like a monopoly, each monopolistic competitor faces a downwards sloping demand curve and, as a result, charges a price above marginal cost. As in a perfectly competitive market, there are many firms, and entry and exit drive the profit of each monopolistic competitor towards zero. Table 12.2 summarizes these lessons.

Because monopolistically competitive firms produce differentiated products, each firm advertises to attract customers to its own brand. To some extent, advertising manipulates consumers' tastes, promotes irrational brand loyalty and impedes competition. Equally, advertising can provide information, establish brand names of reliable quality and foster competition.

The theory of monopolistic competition seems to describe many markets in the economy, but the theory does not yield simple and compelling advice for public policy. From the standpoint of the economic theorist, the allocation of resources in monopolistically competitive markets is not perfect. Yet, from the standpoint of a practical policymaker, there may be little that can be done to improve it.

TABLE 12.2 Monopolistic Competition: Between Perfect Competition and Monopoly Market Structure

	Market structure		
	Perfect competition	Monopolistic competition	Monopoly
Features that all three market structures share			
Goal of firms	Maximize profits	Maximize profits	Maximize profits
Rule for maximizing	$MR = MC$	$MR = MC$	$MR = MC$
Can earn economic profits in the short run?	Yes	Yes	Yes
Features that monopoly and monopolistic competition share			
Price-taker?	Yes	No	No
Price	$P = MC$	$P > MC$	$P > MC$
Produces welfare-maximizing level of output?	Yes	No	No
Features that perfect competition and monopolistic competition share			
Number of firms	Many	Many	One
Entry in long run?	Yes	Yes	No
Can earn economic profits in long run?	No	No	Yes

SUMMARY

- A monopolistically competitive market is characterized by three attributes: many firms, differentiated products and free entry.
- The equilibrium in a monopolistically competitive market differs from that in a perfectly competitive market in two related ways. First, each firm in a monopolistically competitive market has excess capacity. That is, it operates on the downwards sloping portion of the average total cost curve. Second, each firm charges a price above marginal cost.
- Monopolistic competition has the standard deadweight loss of monopoly caused by the mark-up of price over marginal cost. In addition, the number of firms (and thus the variety of products) can be too large or too small. In practice, the ability of policymakers to correct these inefficiencies is limited.
- The product differentiation inherent in monopolistic competition leads to the use of advertising and brand names. Critics of advertising and brand names argue that firms use them to take advantage of consumer irrationality and to reduce competition. Defenders of advertising and brand names argue that firms use them to inform consumers and to compete more vigorously on price and product quality.

IN THE NEWS

Product Differentiation

The vast majority of people reading this will have seen and be aware of marker pens. They are used not only in education but in all types of business. The value of the market in 2018 was estimated at around €270 million and is projected to increase to almost €340 million by 2026. You might think that there is not much of a way to differentiate marker pens – wouldn't one manufacturer of marker pens produce an item pretty much the same as any other?

Apparently, that is not the case. For a start, there are permanent marker pens and non-permanent; then there are refillable and disposable types. Then of course there will be a wide variety of different coloured markers covering all hues of the rainbow. But it doesn't end there. Manufacturers are producing pens with scented inks, pens which don't contain xylene, an oil-based chemical, pens with ink resistant to ultraviolet light to reduce the chances of fading, fluorescent inks, casing made from recycled materials, pens for a variety of different uses including on whiteboards, paper, plastic, glass, metal and wood, different width tips, in multipacks and sold singly, and pens that come with stylus tips or light beams which can be used with other technologies or on presentation screens.

In addition to providing a wide range of differentiation tactics in producing the pens, manufacturers are also exploring different routes to market. These routes might include selling into educational institutions at different levels, through specialist stationery outlets, supermarkets, department stores and, of course, online. There are a large number of firms producing marker pens, some are relatively large and well known, some much smaller. Well-known producers include the likes of Conway Stewart, Crayola, Staedtler, Stabilo Boss, Niceday, Sharpie, BIC and Edding, but there are many more producers in the market.

One marker pen might be seen as being very much like another but firms in this industry still seek to differentiate their products.

(Continued)

Critical Thinking Questions

- 1 To what extent would you agree that the market for marker pens is monopolistically competitive? Would you need other information to answer this question fully? If so, what information do you think you would need?**
- 2 What benefits do you think differentiation provides to marker pen manufacturers?**
- 3 To what extent are new technologies in education and business, in relation to the way information is presented, a competitive threat to marker pen producers?**
- 4 The value of the market is estimated to rise by around 2.8 per cent a year by 2026. Given this growth rate, what sort of profits do you think that firms in this market are making? Explain.**
- 5 How important do you think that advertising and branding are in a market like that for marker pens?**

QUESTIONS FOR REVIEW

- 1 Describe the three attributes of monopolistic competition. How is monopolistic competition like monopoly? How is it like perfect competition?**
- 2 Identify five ways a firm in a monopolistically competitive market might seek to differentiate its products from its rivals.**
- 3 Draw a diagram depicting a firm in a monopolistically competitive market that is making profits. Now show what happens to this firm as new firms enter the industry.**
- 4 Draw a diagram of the long-run equilibrium in a monopolistically competitive market. How is price related to average total cost? How is price related to marginal cost?**
- 5 What is the importance of freedom of entry and exit to the long-run outcome in a monopolistically competitive market?**
- 6 Does a monopolistic competitor produce too much or too little output compared to the most efficient level? What practical considerations make it difficult for policymakers to solve this problem?**
- 7 Is the purpose of advertising simply to shift the demand curve for a product to the right?**
- 8 How might advertising reduce economic well-being? How might advertising increase economic well-being?**
- 9 How might advertising with no apparent informational content in fact convey information to consumers?**
- 10 Explain two benefits that might arise from the existence of brand names.**

PROBLEMS AND APPLICATIONS

- 1 Classify the following markets as perfectly competitive, monopolistic or monopolistically competitive, and explain your answers:**
 - a. wooden HB pencils
 - b. bottled water
 - c. copper
 - d. strawberry jam
 - e. lipstick.
- 2 What feature of the product being sold distinguishes a monopolistically competitive firm from a monopoly firm?**
- 3 The chapter states that monopolistically competitive firms could increase the quantity they produce and lower the average total cost of production. Why don't they do so?**
- 4 Sparkle is one firm of many in the market for toothpaste, which is in long-run equilibrium.**
 - a. Draw a diagram showing Sparkle's demand curve, marginal revenue curve, average total cost curve and marginal cost curve. Label Sparkle's profit-maximizing output and price.
 - b. What is Sparkle's profit? Explain.

- c. On your diagram, show the consumer surplus derived from the purchase of Sparkle toothpaste. Also show the deadweight loss relative to the efficient level of output.
- d. If the government forced Sparkle to produce the efficient level of output, what would happen to the firm? What would happen to Sparkle's customers?
- 5** Do monopolistically competitive markets typically have the optimal number of products? Explain.
- 6** Consider a monopolistically competitive market with N firms. Each firm's business opportunities are described by the following equations:

$$\text{Demand: } Q = \frac{100}{N} - P$$

$$\text{Marginal Revenue: } MR = \frac{MR}{N} - 2Q$$

$$\text{Total Cost: } TC = 50 + Q^2$$

$$\text{Marginal Cost: } MC = 2Q$$

- a. How does N , the number of firms in the industry, affect each firm's demand curve? Why?
- b. How many units does each firm produce? (The answers to this and the next two questions depend on N .)
- c. What price does each firm charge?
- d. How much profit does each firm make?
- e. In the long run, how many firms will exist in this market?
- 7** If you were thinking of entering the ice cream business, would you try to make ice cream that is just like one of the existing (successful) brands? Explain your decision using the ideas in this chapter.
- 8** Describe three adverts that you have seen on TV. In what ways, if any, were each of these adverts socially useful? In what ways were they socially wasteful? Did the adverts affect the likelihood of your buying the product? Why or why not?
- 9** For each of the following pairs of firms, explain which firm would be more likely to engage in advertising:
- A family-owned farm or a family-owned restaurant.
 - A manufacturer of forklift trucks or a manufacturer of cars.
 - A company that invented a very reliable watch or a company that invented a less reliable watch that costs the same amount to make.
- 10** The makers of *Panadol* pain reliever do a lot of advertising and have very loyal customers. In contrast, the makers of generic paracetamol do no advertising, and their customers shop only for the lowest price. Assume that the marginal costs of *Panadol* and generic paracetamol are the same and constant.
- Draw a diagram showing *Panadol*'s demand, marginal revenue and marginal cost curves. Label *Panadol*'s price and mark-up over marginal cost.
 - Repeat part (a) for a producer of generic paracetamol. How do the diagrams differ?
 - Which company has the bigger mark-up? Explain.
 - Which company has the bigger incentive for careful quality control? Why?
 - How might barriers to entry influence the behaviour of the makers of *Panadol*?
 - What factors would affect the extent to which the makers of *Panadol* could engage in predatory or destroyer pricing to force out competitors in this market?

13 MARKET STRUCTURES III: OLIGOPOLY

The Europeans love chocolate. The average German eats about 180 62-gram bars of chocolate a year.

The Belgians are not far behind at 177 bars, the Swiss around 173 and the British eat around 164 bars per year. There are many firms producing chocolate in Europe including Anthon Berg in Denmark, Camille Bloch, Lindt and Favarger in Switzerland, Guylian and Godiva in Belgium, and Hachez in Germany. However, Europeans are liable to find that what they are eating is likely to be made by one of three companies: Cadbury (owned by the US firm Kraft), Mars or Nestlé. These firms dominate the chocolate industry in the European Union. Being so large and dominant, they can influence the quantity of chocolate bars produced and, given the market demand curve, the price at which chocolate bars are sold.

The European market for chocolate bars is a further example of imperfect competition, but in this case the market is dominated by a relatively small number of very large firms. This type of imperfect competition is referred to as **oligopoly** – competition among the few. In oligopolistic markets, there might be many thousands of firms in the industry, but sales are dominated by a small number of firms.

oligopoly competition among the few – a market structure in which only a few sellers offer similar or identical products and dominate the market

The market is said to be concentrated in the hands of a few firms. The **concentration ratio** refers to the proportion of total market share accounted for by a particular number of firms. A two-firm concentration ratio of 90 per cent, for example, means that 90 per cent of all sales in the market are accounted for by just two firms. A five-firm concentration ratio of 75 per cent means that three-quarters of all sales in the market are accounted for by five firms. The small number of dominant sellers makes rigorous competition less likely, and it makes strategic interactions among them vitally important. As a result, the actions of any one seller in the market can have a large impact on the profits of all the other sellers. That is, oligopolistic firms are interdependent in a way that competitive firms are not. Our goal in this chapter is to see how this interdependence shapes firms' behaviour and what problems it raises for public policy.

concentration ratio the proportion of total market share accounted for by a particular number of firms

CHARACTERISTICS OF OLIGOPOLY

The main characteristic of oligopolistic markets is that there are a relatively small number of dominant firms in the market. Each firm may offer a product similar or identical to the others. One example is the market for chocolate bars. Other examples include the world market for crude oil – a few countries in the Middle East control much of the world's oil reserves – and supermarkets in parts of Europe. In the UK, for example, there are many thousands of firms selling groceries, but the industry is dominated by four very large firms: Tesco, Sainsbury's, Morrisons and Asda. There are approximately a dozen companies that now sell cars in Europe, so whether this can be described as an oligopoly is open to debate. There are thousands of small independent breweries across Europe, but sales are dominated by a relatively small number of firms: A-B InBev, Heineken, Carlsberg and SABMiller.

SELF TEST Look at the following markets. Which do you think can be classed as being oligopolistic market structures in the country where you live, and what is the approximate concentration ratio in each case? Banking, mobile phone networks, insurance, the chemical industry, electrical goods, detergents and entertainment.

Differentiation

Firms in oligopolistic market structures do sell products that are similar but may seek to differentiate themselves in some way. One lager, for example, is not that dissimilar to many others, but somehow brewing firms try to convince customers that their particular lager is different. This may be done through making the alcohol content higher or lower (or even zero alcohol), having a beer that is light in calories, in the way the product is packaged, how the beer stays fizzy and so on.

Firms such as Procter & Gamble (P&G) produce household care products including Daz, Ariel, Bold and Fairy washing products. These are essentially all products to wash clothes, but P&G finds ways to differentiate this product portfolio. Even within a particular brand, they produce different versions of each, such as washing powders, tablets and liquids, with or without fabric softener and/or stain remover. P&G is trying to differentiate its products to meet different customer needs and market segments, and to capture market share from its rivals. **Market segments** refer to the way in which firms break down customers into groups with similar buying habits or characteristics such as age, culture, gender, income, location, aspiration, interest, background and so on.

market segments the breaking down of customers into groups with similar buying habits or characteristics

Interdependence

Because oligopolistic markets are dominated by a few large firms, they are said to be interdependent. This means that what one firm does has some influence on the others and each firm may or may not react to the decisions of others. Each firm in the industry will be considering its own actions, but its behaviour will be influenced by what it thinks the action and reaction of its rivals will be.

A result of this interdependence is that tension can arise between firms of whether to cooperate or act purely in self-interest. The group of oligopolists is best off cooperating and acting like a monopolist – producing a small quantity of output and charging a price above marginal cost. Yet because each oligopolist cares about only its own profit, there are powerful incentives at work that hinder a group of firms from maintaining the monopoly outcome.

A Duopoly Example

To understand the behaviour of oligopolies, let's consider an oligopoly with only two members, called a *duopoly*. Duopoly is the simplest type of oligopoly. Oligopolies with three or more members face the same problems as oligopolies with only two members, so we do not lose much by analyzing the case of duopoly.

Imagine a town in which only two residents – Jacques and Joelle – own wells that produce water safe for drinking. Each Saturday, Jacques and Joelle decide how many litres of water to pump, bring the water to town and sell it for whatever price the market will bear. To keep things simple, suppose that Jacques and Joelle can pump as much water as they want without cost. That is, the marginal cost of water equals zero.

Table 13.1 shows the town's demand schedule for water. The first column shows the total quantity demanded, and the second column shows the price. If the two well owners sell a total of 10 litres of water, water sells for €110 a litre. If they sell a total of 20 litres, the price falls to €100 a litre, and so on. Graphing these two columns of numbers gives the standard downwards sloping demand curve.

The last column in Table 13.1 shows the total revenue from the sale of water. It equals the quantity sold times the price. Because there is no cost to pumping water, the total revenue of the two producers equals their total profit.

TABLE 13.1**Total Revenue from the Sale of Water**

Quantity (in litres)	Price (€)	Total revenue (and total profit €)
0	120	0
10	110	1,100
20	100	2,000
30	90	2,700
40	80	3,200
50	70	3,500
60	60	3,600
70	50	3,500
80	40	3,200
90	30	2,700
100	20	2,000
110	10	1,100
120	0	0

Let's now consider how the organization of the town's water industry affects the price of water and the quantity of water sold.

Competition, Monopolies and Cartels

Table 13.1 shows that total profit is maximized at a quantity of 60 litres and a price of €60 a litre. A profit-maximizing monopolist, therefore, would produce this quantity and charge this price, which would exceed marginal cost. The result would be inefficient as the quantity of water produced and consumed would fall short of the socially efficient level of 120 litres.

What outcome should we expect from our duopolists? The tension between self-interest and cooperation exists because of the characteristic of interdependence. One possibility is that Jacques and Joelle get together and agree on the quantity of water to produce and the price to charge for it. Such an agreement among firms over production and price is called **collusion**, and the group of firms acting in unison is called a **cartel**. Once a cartel is formed, the market is in effect served by a monopoly, and we can apply analysis assuming monopoly. That is, if Jacques and Joelle were to collude, they would agree on the monopoly outcome because that outcome maximizes the total profit that the producers can get from the market. Our two producers would produce a total of 60 litres, which would be sold at a price of €60 a litre. Once again, price exceeds marginal cost, and the outcome is socially inefficient.

collusion an agreement among firms in a market about quantities to produce or prices to charge

cartel a group of firms acting in unison

A cartel must agree not only on the total level of production but also on the amount produced by each member. In our case, Jacques and Joelle must agree how to split between themselves the monopoly production of 60 litres. Each member of the cartel will want a larger share of the market because a larger market share means larger profit. If Jacques and Joelle agreed to split the market equally, each would produce 30 litres, the price would be €60 a litre and each would get a profit of €1,800.

The Equilibrium for an Oligopoly

Although oligopolists would like to form cartels and earn monopoly profits, often that is not possible. Competition laws prohibit explicit agreements among oligopolists as a matter of public policy. In addition, squabbling among cartel members over how to divide the profit in the market sometimes makes agreement among them impossible. Let's therefore consider what happens if Jacques and Joelle decide separately how much water to produce.

At first one might expect Jacques and Joelle to reach the monopoly outcome on their own, for this outcome maximizes their joint profit. In the absence of a binding agreement, however, the monopoly outcome is unlikely. To see why, imagine that Jacques expects Joelle to produce only 30 litres (half of the monopoly quantity). Jacques would reason as follows:

I could produce 30 litres as well. In this case, a total of 60 litres would be sold at a price of €60 a litre. My profit would be €1,800 (30 litres × €60 a litre). Alternatively, I could produce 40 litres. In this case, a total of 70 litres of water would be sold at a price of €50 a litre. My profit would be €2,000 (40 litres × €50 a litre). Even though total profit in the market would fall, my profit would be higher, because I would have a larger share of the market.

Because of the interdependence between the two firms, Joelle might reason the same way. If so, Jacques and Joelle would each bring 40 litres to town. Total sales would be 80 litres, and the price would fall to €40. Thus if the duopolists individually pursue their own interest when deciding how much to produce, they produce a total quantity greater than the monopoly quantity, charge a price lower than the monopoly price and earn total profit less than the monopoly profit.

Although the logic of self-interest increases the duopoly's output above the monopoly level, it does not push the duopolists to reach the competitive allocation. Consider what happens when each duopolist is producing 40 litres. The price is €40, and each duopolist makes a profit of €1,600. In this case, Jacques's self-interested logic leads to a different conclusion:

My profit is €1,600. Suppose I increase my production to 50 litres. In this case, a total of 90 litres of water would be sold, and the price would be €30 a litre. Then my profit would be only €1,500. Rather than increasing production and driving down the price, I am better off keeping my production at 40 litres.

The outcome in which Jacques and Joelle each produce 40 litres looks like some sort of equilibrium. In fact, this outcome is called a **Nash equilibrium** (named after mathematician, John Nash). A Nash equilibrium is a situation in which economic actors interacting with one another each choose their best strategy given the strategies the others have chosen. In this case, given that Joelle is producing 40 litres, the best strategy for Jacques is to produce 40 litres. Similarly, given that Jacques is producing 40 litres, the best strategy for Joelle is to produce 40 litres. Once they reach this Nash equilibrium, neither Jacques nor Joelle has an incentive to make a different decision.

Nash equilibrium a situation in which economic actors interacting with one another each choose their best strategy given the strategies that all the other actors have chosen

Oligopolists would be better off cooperating and reaching the monopoly outcome. Yet because they pursue their own self-interest, they do not end up reaching the monopoly outcome and maximizing their joint profit. Each oligopolist is tempted to raise production and capture a larger share of the market. As each of them tries to do this, total production rises and the price falls.

At the same time, self-interest does not drive the market all the way to the competitive outcome. Like monopolists, oligopolists are aware that increases in the amount they produce reduce the price of their product. Therefore they stop short of following the competitive firm's rule of producing up to the point where price equals marginal cost.

In summary, when firms in an oligopoly individually choose production to maximize profit, they produce a quantity of output greater than the level produced by monopoly and less than the level produced by competition. The oligopoly price is less than the monopoly price but greater than the competitive price (which equals marginal cost).

How the Size of an Oligopoly Affects the Market Outcome

We can use the insights from this analysis of duopoly to discuss how the size of an oligopoly is likely to affect the outcome in a market. Suppose, for instance, that Monika and Liesel suddenly discover water sources on their property and join Jacques and Joelle in the water oligopoly. The demand schedule

in Table 13.1 remains the same, but now more producers are available to satisfy this demand. How would an increase in the number of sellers from two to four affect the price and quantity of water in the town?

If the sellers of water could form a cartel, they would once again try to maximize total profit by producing the monopoly quantity and charging the monopoly price. Just as when there were only two sellers, the members of the cartel would need to agree on production levels for each member and find some way to enforce the agreement. As the cartel grows larger, however, this outcome is less likely. Reaching and enforcing an agreement becomes more difficult as the size of the group increases.

If the oligopolists do not form a cartel – perhaps because competition laws prohibit it – they must each decide on their own how much water to produce. To see how the increase in the number of sellers affects the outcome, consider the decision facing each seller. At any time, each well owner has the option to raise production by 1 litre. In making this decision, the well owner weighs two effects:

- *The output effect.* Because price is above marginal cost, selling one more litre of water at the going price will raise profit.
- *The price effect.* Raising production will increase the total amount sold, which will lower the price of water and lower the profit on all the other litres sold.

If the output effect is larger than the price effect, the well owner will increase production. If the price effect is larger than the output effect, the owner will not raise production. (In fact, in this case, it is profitable to reduce production.) Each oligopolist continues to increase production until these two marginal effects exactly balance, taking the other firms' production as given.

Now consider how the number of firms in the industry affects the marginal analysis of each oligopolist. The larger the number of sellers, the less concerned each seller is about its own impact on the market price. That is, as the oligopoly grows in size, the magnitude of the price effect falls. When the oligopoly grows very large, the price effect disappears altogether, leaving only the output effect. In this extreme case, each firm in the oligopoly increases production as long as price is above marginal cost.

We can now see that a large oligopoly is essentially a group of competitive firms. A competitive firm considers only the output effect when deciding how much to produce; because a competitive firm is a price-taker, the price effect is absent. Thus as the number of sellers in an oligopoly grows larger, an oligopolistic market looks more and more like a competitive market. The price approaches marginal cost and the quantity produced approaches the socially efficient level.

The Effects of International Trade Imagine that Toyota and Honda are the only car manufacturers in Japan, Volkswagen and BMW are the only car manufacturers in Germany, and Citroën and Peugeot are the only car manufacturers in France. If these nations prohibited international trade in cars, each would have a motorcar oligopoly with only two members, and the market outcome would likely depart substantially from the competitive equilibrium. With international trade, however, the car market is a world market and the oligopoly in this example has six members. Allowing free trade increases the number of producers from which each consumer can choose, and this increased competition keeps prices closer to marginal cost. Thus the theory of oligopoly provides a reason why all countries can benefit from free trade.

SELF TEST If the members of an oligopoly could agree on a total quantity to produce, what quantity would they choose? If the oligopolists do not act together but instead make production decisions individually, do they produce a total quantity more or less than your answer to the previous question? Why?

GAME THEORY AND THE ECONOMICS OF COOPERATION

As we have seen, oligopolies would like to reach the monopoly outcome, but doing so requires cooperation which at times is difficult to maintain. In this section we look more closely at the problems people face when cooperation is desirable but difficult. To analyze the economics of cooperation, we need to learn a little about game theory.

Game theory is the study of how people behave in strategic situations. By ‘strategic’ we mean a situation in which each person, when deciding what actions to take, must consider how others might respond to that action. Because the number of firms in an oligopolistic market is small, each firm must act strategically. Each firm knows that its profit depends not only on how much it produces but also on how much the other firms produce. In making its production decision, each firm in an oligopoly should consider how its decision might affect the production decisions of all the other firms.

game theory the study of how people behave in strategic situations

Game theory is extremely useful for understanding the behaviour of oligopolies. In the following section we present some of the principles of game theory which have been applied to firms in oligopolistic markets.

In any game there are players or actors (which might be firms) who face various options in decision-making, which are called strategies. In making a decision (choosing a strategy) there are outcomes or payoffs that arise as a result of the decision. Each player is assumed to know their own mind and to be able to identify the payoff of the strategy they choose. However, each player knows that their opponent or rival also faces the same decisions and strategies and that these will also have associated payoffs. This has been referred to as the ‘I think they think that I think that they think that I think ...’ scenario. Each player, therefore, must put themselves into the position of the other player(s) before deciding on a strategy. The choices are represented as a **payoff matrix**, which is a table showing the possible combination of outcomes (payoffs) depending on the strategy chosen by each player.

payoff matrix a table showing the possible combination of outcomes (payoffs) depending on the strategy chosen by each player

For example, look at the payoff matrix represented by Figure 13.1.

FIGURE 13.1

Payoff Matrix

The matrix shows two players, Firm X and Firm Y, and the decisions they can take with regard to keeping or breaking their agreement. The triangles show the payoff associated with their respective decisions.

	Firm Y		
	Keep Agreement	Break Agreement	
Firm X	Keep Agreement	Profit = €100 Profit = €100	Profit = €200 Profit = €50
	Break Agreement	Profit = €50 Profit = €200	Profit = €25 Profit = €25

Imagine that the two players are firms X and Y, who enter into an agreement to fix the price in a market. The payoff to each firm is the profit they make as a result of the agreement. Firm X is represented on the vertical plane of the matrix. It has two strategies – keep the agreement or break the agreement. The payoffs it faces are represented in the beige triangles of the matrix. Firm Y is represented on the horizontal plane of the matrix and it also faces the same strategies. Its payoffs are represented in the blue triangles of the matrix.

Assume that both Firm X and Firm Y make the decision to keep to the agreement. The payoff to both is given by looking at the top left-hand quadrant and the payoff is that both firms take a profit of €100. If Firm X keeps to the agreement but Firm Y opts to break the agreement, then the payoffs are given by the top right-hand quadrant. In this case, Firm X will gain a profit of €50 but Firm Y gets a profit of €200. If Firm Y keeps the agreement but Firm X breaks the agreement the payoffs are given by the bottom left quadrant – Firm X gains a profit of €200 and Firm Y of €50. If both firms break the agreement the outcome is the bottom right quadrant, and both earn a profit of €25.

The 'Prisoner's Dilemma'

The '**prisoner's dilemma**' is a game which provides insight into the difficulty of maintaining cooperation. Many times in life, people fail to cooperate with one another even when cooperation would make them all better off. An oligopoly is just one example.

prisoner's dilemma a particular 'game' between two captured prisoners that illustrates why cooperation is difficult to maintain even when it is mutually beneficial

The prisoner's dilemma is a story about two criminals who have been captured by the police. Let's call them Mr Green and Mr Blue. The police have enough evidence to convict Mr Green and Mr Blue of a crime, illegal distribution of drugs, so that each would spend a year in jail given existing sentencing rules. The police also suspect that the two criminals have committed a jewellery robbery together in which a victim was badly injured, but they lack hard evidence to convict them of this major crime. The police question Mr Green and Mr Blue in separate rooms and offer each of them the following deal:

With the evidence we have on selling drugs we can lock you up for one year. If you confess to the jewellery robbery and implicate your partner, however, we'll give you immunity and you can go free. Your partner will get 20 years in jail. But if you both confess to the crime, we won't need your testimony and we can avoid the cost of a trial, so you will each get an intermediate sentence of eight years.

The possible outcomes, one year in prison, go free, etc. are the payoffs. If Mr Green and Mr Blue care only about their own sentences, what would you expect them to do? Would they confess or remain silent? Figure 13.2 shows their choices.

FIGURE 13.2

The Prisoner's Dilemma

In this game between two criminals suspected of committing a crime, the sentence that each receives depends both on their decision whether to confess or remain silent and on the decision made by the other.

		Mr Green's decision	
		Confess	Remain silent
Mr Blue's decision	Confess	Mr Green gets 8 years Mr Blue gets 8 years	Mr Green gets 20 years Mr Blue goes free
	Remain silent	Mr Green goes free Mr Blue gets 20 years	Mr Green gets 1 year Mr Blue gets 1 year

Each prisoner has two strategies: confess or remain silent. The sentence each prisoner gets depends on the strategy they choose and the strategy chosen by their partner in crime.

Consider first Mr Green's decision. He reasons as follows:

What is Mr Blue going to do? If he remains silent, my best strategy is to confess, since then I'll go free rather than spending a year in jail. If he confesses, my best strategy is still to confess, since then I'll spend eight years in jail rather than 20. So, regardless of what Mr Blue does, I am better off confessing.

In the language of game theory, a strategy is called a **dominant strategy** if it is the best strategy for a player to follow regardless of the strategies pursued by other players. In this case, confessing is a dominant strategy for Mr Green. He spends less time in jail if he confesses, regardless of whether Mr Blue confesses or remains silent.

dominant strategy a strategy that is best for a player in a game regardless of the strategies chosen by the other players

Mr Blue faces exactly the same choices as Mr Green, and he reasons in much the same way. Regardless of what Mr Green does, confessing is also a dominant strategy for Mr Blue.

In the end, both Mr Green and Mr Blue confess, and both spend eight years in jail. Yet, from their stand-point, this is a terrible outcome. If they had *both* remained silent, both of them would have been better off, spending only one year in jail on the drugs charge. By each pursuing his own interests, the two prisoners together reach an outcome that is worse for each of them.

To see how difficult it is to maintain cooperation, imagine that before the police captured Mr Green and Mr Blue, the two criminals had made a pact not to confess. Clearly, this agreement would make them both better off *if* they both live up to it, because they would each spend only one year in jail. The temptation of both individuals, however, would be to renege on their pact. Mr Blue, for example, might reason that if Mr Green does remain silent, he can go free by confessing. Mr Green applies the same logic and self-interest takes over and leads them to confess. Cooperation between the two prisoners is difficult to maintain, because cooperation is individually irrational.

Oligopolies as a Prisoner's Dilemma

The tension between self-interest and cooperation exemplified in the prisoner's dilemma is very similar to the tensions that exist between firms in imperfect competition and particularly between oligopolistic firms. Game theory has been applied extensively to the analysis of oligopolies as a result.

Consider an oligopoly with two countries: Iran and Saudi Arabia. Both countries sell crude oil. After prolonged negotiation, the countries agree to keep oil production low to keep the world price of oil high. After they agree on production levels, each country must decide whether to cooperate and live up to this agreement or to ignore it and produce at a higher level. Figure 13.3 shows the payoff matrix and how the profits of the two countries depend on the strategies they choose.

FIGURE 13.3

An Oligopoly Game

In this game between members of an oligopoly, the profit that each earns depends on both its production decision and the production decision of the other oligopolist.

		Saudi Arabia's decision	
		High production	Low production
Iran's decision	High production	Saudi Arabia gets \$40 billion Iran gets \$40 billion	Saudi Arabia gets \$30 billion
	Low production	Saudi Arabia gets \$60 billion Iran gets \$60 billion	Saudi Arabia gets \$50 billion Iran gets \$50 billion

If both countries stick to their agreement they would earn \$50 billion in profit (the bottom right-hand quadrant). Suppose, however, you are the leader of Saudi Arabia. You might reason as follows:

I could keep production low as we agreed, or I could raise my production and sell more oil on world markets. If Iran lives up to the agreement and keeps its production low, then my country earns profit of \$60 billion (oil is priced in US dollars) with high production compared to \$50 billion if I stick to our agreement and maintain low production. In this case, my country is better off with high production.

If, however, Iran fails to live up to the agreement and produces at a high level, then my country earns \$40 billion with high production and \$30 billion with low production. Once again, my country is better off with high production. Regardless of what Iran chooses to do, my country is better off reneging on our agreement; producing at a high level is thus my dominant strategy.

Of course, Iran reasons in exactly the same way, and so both countries pursue their dominant strategy and produce at a high level. The result is the inferior outcome (from Iran and Saudi Arabia's standpoint) with each country earning \$40 billion in profits instead of the \$50 billion they could have earned if they had both stuck to their agreement.

This example illustrates why oligopolies have trouble maintaining monopoly profits. The monopoly outcome is jointly rational for the oligopoly, but each oligopolist has an incentive to cheat. Just as self-interest drives the prisoners in the prisoner's dilemma to confess, self-interest makes it difficult for the oligopoly to maintain the cooperative outcome with low production, high prices, and monopoly profits.

Other Examples of the Prisoner's Dilemma

Advertising When two firms advertise to attract the same customers, they face a problem similar to the prisoner's dilemma. For example, consider the decisions facing two chemical companies, BASF and Evonik. If neither company advertises, the two companies split the market and earn €4 million in profit. If both advertise, they again split the market, but profits are lower at €3 million each, since each company must bear the cost of advertising. If one company advertises while the other does not, the one that advertises attracts customers from the other.

Figure 13.4 shows how the profits of the two companies depend on their actions. You can see that advertising is a dominant strategy for each firm. Thus both firms choose to advertise, even though both firms would be better off if neither firm advertised.

FIGURE 13.4

An Advertising Game

In this game between firms selling similar products, the profit that each earns depends on both its own advertising decision and the advertising decision of the other firm.

		Evonik's decision	
		Advertise	Don't advertise
BASF's decision	Advertise	Evonik gets €3 million profit BASF gets €3 million profit	Evonik gets €2 million profit
	Don't advertise	Evonik gets €5 million profit BASF gets €2 million profit	Evonik gets €4 million profit BASF gets €4 million profit

Common Resources Imagine that two oil companies – Shell and BP – own adjacent oil fields. Under the fields is a common pool of oil worth €12 million. Drilling a well to recover the oil costs €1 million. If each company drills one well, each will get half of the oil and earn a €5 million profit (€6 million in revenue minus €1 million in costs).

Suppose that either company could drill a second well. If one company has two of the three wells, that company gets two-thirds of the oil, which yields a profit of €6 million (two-thirds of €12 million = €8 million minus €2 million in costs to drill two wells). The other company gets the remaining one-third of the oil,

for a profit of €3 million (€4 million minus €1 million in drilling costs). If each company drills a second well, the two companies again split the oil. In this case, each bears the cost of a second well, so profit is only €4 million for each company.

Figure 13.5 shows the game. Drilling two wells is a dominant strategy for each company. Once again, the self-interest of the two players leads them to an inferior outcome.

Nash Equilibrium In our analysis of Jacques and Joelle (our economic actors), we mentioned that they reach an equilibrium which meant that neither has an incentive to choose any different strategy given the strategy that the other adopted. This was referred to as a Nash equilibrium.

The story of John Nash was dramatized in the film *A Beautiful Mind*, based on a book of the same name by Sylvia Nasar. Nash entered the world of game theory in the late 1940s and 1950s and gained the Nobel Prize for Economics in 1994 for his contribution to the field. His work has had an impact on a number of economic and political situations.

At the heart of Nash's ideas was the mix of both cooperative and non-cooperative games. In the former, there are enforceable agreements between players (which may be in the form of legislation or the threat of fines from a regulator or similar) while in the latter there are not. The key thing in both cases is that the players in the game know that they cannot predict with any certainty what the other is going to do (exactly the situation facing firms in an oligopolistic market). Equally, they know what *they* want but are aware that all the other players think as they do.

The solutions that Nash derived were based around this thinking, where each player had to try to put him or herself in the position of others. The 'equilibrium' position would be where each player makes a decision which represents the best outcome in response to what other players' decisions are. The definition of a Nash equilibrium is a point where no player can improve their position by selecting any other available strategy while others are also playing their best option and not changing their strategies. One of the implications of Nash's work is that cooperation may well be the best option in the long term.

Let us take an example. Assume there are two firms competing with each other for profits in a market. The two firms have three decisions to make with regard to their pricing strategies. They can choose to set their price at either €10, €20 or €30. The payoff matrix showing the profits made at these different prices is shown in Figure 13.6.

If we look at the situation when each firm decides to set their price at €30, they both make a profit of €6 million (the bottom right-hand box). This, however, is not a Nash equilibrium, since Firm A could improve its position by reducing its price by €10 to €20, while B's strategy remains the same (setting price at €30). In this case, A would now gain a profit of €10 million rather than €6 million and B would be making €2 million as shown in the middle right box of the matrix.

FIGURE 13.6**Nash Equilibrium**

Charging a price of €10 represents the Nash equilibrium in this payoff matrix since there is no incentive for either Firm A or Firm B to change its strategy given the strategy of the other.

		Firm B			
		P = €10	P = €20	P = €30	
		P = €10	$\pi = €0$ million	$\pi = -€2$ million	$\pi = -€3$ million
		P = €20	$\pi = -€2$ million	$\pi = €3$ million	$\pi = €2$ million
		P = €30	$\pi = -€3$ million	$\pi = €10$ million	$\pi = €6$ million
Firm A					

Let's compare this to the situation where both firms set their price at €10. In this case, if Firm A decided to raise its price to €20, it would be worse off if B continued the strategy of charging €10. In such an instance, A would make a loss of €2 million while B would make €6 million. The same position applies to Firm B; if it increased its price to €20 but A retained a price of €10, B would now make a loss of €2 million while A would make €6 million. There is no incentive, therefore, for either firm to change their position; the payoff of zero profit at a price of €10 represents a Nash equilibrium. Any other pricing decision by either firm would lead to one having an incentive to change its price to gain some advantage.

The price of €10, however, is not the best outcome for either firm. If they both agreed to charge a price of €30 they would both generate profits of €6 million.

Cooperative and Non-cooperative Games Two questions arise from this: can any such agreement be enforced, and what happens if the game is repeated many times over? These were questions asked by two other Nobel Prize winning economists, Thomas C. Schelling and Robert J. Aumann, who won the Prize in 2005. Schelling looked at non-cooperative and cooperative games. Cooperative game theory assumes that there is a set of outcomes or agreements that is known to each player and that each player has preferences over these outcomes. Non-cooperative game theory assumes players have a series of strategies they could use to gain an outcome and that each player has a preference over their desired outcome. The behaviour of firms or individuals might be affected by bargaining which entails some form of conflict of interest, but in essence each player will be looking to maximize their returns, while knowing at the same time that some agreement is preferable to no agreement at all. In this scenario, how does a player manage to influence the negotiations to move towards their preferred outcome without upsetting the other players and thus failing to secure any agreement – an outcome which would be disadvantageous to all concerned, including the player?

Schelling proposed that it might be in the interests of the player to worsen their own options to gain some sort of concession from another player. Where difficulties arise is if both parties to a conflict make commitments that are seen as being irreversible and incompatible. The result could be stalemate and potential serious conflict.

In most 'game' situations, the protagonists know something about the position of the other – but not everything. However, if there is any perceived chink in the armour of the other player, and this is detected by the other, then there is a potential benefit to follow the hard route. This is why this sort of game is referred to as 'chicken' or 'hawk/dove'. Schelling included other complications to the analysis by looking at how the strategies of each player would change in light of threats and action. Schelling noted that parties will need to recognize that the costs to them of cheating or renegeing, and gaining some short-term benefit, is far outweighed by the costs to them in the longer term of the destruction of the trust that results from cheating or renegeing. The relationships between players will need to be assessed in the context of repeated playing of the game over a period of time.

This is the area that Aumann worked on – the field of long-term cooperation around game theory. We have already seen how, in the prisoner's dilemma, the dominant strategy for Mr Green and Mr Blue was to confess. Aumann asked the question about what the equilibrium outcome would be if the game were repeated over and over again, with each prisoner trying to maximize the *average payoff* from each game.

In such a situation, Aumann showed that the equilibrium outcome was to cooperate because any cheating on the agreement in the short term would be punishable by a refusal to cooperate at some point in the future – and both players would know this. Any short-term gains, therefore, are outweighed by longer-term losses. Aumann expressed this through what he referred to as a 'supergame' – that is, looking at the collection of repeated games as a whole game in itself. Aumann's work was extended to look at how groups of players might react in such situations. In an agreement between oligopolists, for example, there is always the tendency or incentive for one firm to break the agreement to seek to gain some advantage in the market. Aumann's work suggested that long-term cooperation could be 'enforced' by the many against the few who might be seeking to defect.

The work was extended in subsequent research to try to take into account the strategies players might adopt in repeated games with incomplete information. This provides an incentive to players to hide, or seek to conceal, information from their rivals. Firms are very keen to keep their costs to themselves. If one player does manage to access information about their rivals and has some form of strategic advantage, therefore, what is the best way to utilize this knowledge? If this situation arose, would playing your hand to gain short-term benefit reveal that you did actually know more than you were letting on? For the player who does not have the information they would like, could they discover anything about the other player's position by reviewing the strategies and decisions made by that player in the past?

Such scenarios are relevant to the world of financial markets where the issue is how to manage people who have access to privileged information, such as information about market moves, potential mergers or takeovers, announcements about key corporate decisions or product launches, business plans and strategies, and so on, which they can use for personal (or corporate) gain.

The Prisoner's Dilemma and the Welfare of Society

The prisoner's dilemma describes many of life's situations, and it shows that cooperation can be difficult to maintain, even when cooperation would make both players in the game better off. Clearly, this lack of cooperation is a problem for those involved in these situations. But is lack of cooperation a problem from the standpoint of society as a whole? The answer depends on the circumstances.

In some cases, the non-cooperative equilibrium is bad for society as well as the players. In the common resources game in Figure 13.5, the extra wells dug by Shell and BP are pure waste. In both cases, society would be better off if the two players could reach the cooperative outcome. By contrast, in the case of oligopolists trying to maintain monopoly profits, lack of cooperation is desirable from the standpoint of society as a whole. The monopoly outcome is good for the oligopolists, but it is bad for the consumers of the product.

Why People Sometimes Cooperate

Cartels sometimes do manage to maintain collusive arrangements, despite the incentive for individual members to defect. Very often, the reason that players can solve the prisoner's dilemma is that they play the game not once but many times.

Let's return to our duopolists, Jacques and Joelle, who would like to maintain the monopoly outcome in which each produces 30 litres, but self-interest drives them to an equilibrium in which each produces 40 litres. Figure 13.7 shows the game they play. Producing 40 litres is a dominant strategy for each player in this game.

Imagine that Jacques and Joelle try to form a cartel. To maximize total profit, they would agree to the cooperative outcome in which each produces 30 litres. Yet if Jacques and Joelle are to play this game only once, neither has any incentive to live up to this agreement. Self-interest drives each of them to renege and produce 40 litres. If Jacques takes the decision to renege on the agreement and produce 40 litres he stands to earn €2,000 in profit. Joelle thinks exactly the same way and so they both end up producing 40 litres and earning €1,600 in profit.

FIGURE 13.7**Jacques and Joelle's Oligopoly Game**

In this game between Jacques and Joelle, the profit that each earns from selling water depends on both the quantity he or she chooses to sell and the quantity the other chooses to sell.

		Jacques' decision	
		Sell 40 litres	Sell 30 litres
Joelle's decision	Sell 40 litres	Jacques gets €1,600 profit Joelle gets €1,600 profit	Jacques gets €1,500 profit Joelle gets €2,000 profit
	Sell 30 litres	Jacques gets €2,000 profit Joelle gets €1,500 profit	Jacques gets €1,800 profit Joelle gets €1,800 profit

Now suppose that Jacques and Joelle know that they will play the same game every week. When they make their initial agreement to keep production low, they can also specify what happens if one party reneges. They might agree, for instance, that once one of them reneges and produces 40 litres, both of them will produce 40 litres forever after. This penalty is easy to enforce, for if one party is producing at a high level, the other has every reason to do the same.

The threat of this penalty may be all that is needed to maintain cooperation. Each person knows that defecting would raise his or her profit from €1,800 to €2,000, but this benefit would last for only one week. Thereafter, profit would fall to €1,600 and stay there. As long as the players care enough about future profits, they will choose to forgo the one-time gain from defection. Thus in a game of repeated prisoner's dilemma, the two players may well be able to reach the cooperative outcome.

Tacit Collusion A repeated games scenario might also lead to a market outcome in which some form of collusion is suspected but in fact has arisen out of firms recognizing that they are interdependent. When firm behaviour results in a market outcome that appears to be anti-competitive but has arisen because firms acknowledge that they are interdependent, this is referred to as **tacit collusion**. An example can be seen in typical out of town shopping malls where several firms have outlets all selling similar goods – carpets, electrical goods, furniture and so on. Shopping around these stores, customers might have their suspicions aroused by the fact that regardless of the store, the prices are all very similar and in some cases identical. Even the promotional material promising to refund the difference if the customer can find the same good elsewhere cheaper looks to be an empty promise given the price similarity.

tacit collusion when firm behaviour results in a market outcome that appears to be anti-competitive but has arisen because firms acknowledge they are interdependent

Is this an example of collusion? Have all the firms got together and fixed prices? Not necessarily. This may be a case of tacit collusion. A firm selling LED TVs in one part of the shopping mall is likely to be aware that if it charges a price higher than its rivals, it will lose sales, but equally it knows that if it competes aggressively on price its rivals are likely to follow suit. Each retailer thinks the same way and so prices tend to be very similar across the mall. In some cases, retailers will attempt to signal to their rivals that they will respond in kind by offering price guarantees such as the offer of refunds (which effectively means the store is saying to its rivals, 'If you charge a lower price we will match it'), and confidently predicting that customers will not find the product at a lower price anywhere else (within reason of course). These sorts of messages might be thought of as being targeted at the customer, but they can also be seen as being targeted just as much at rivals, hence the suggestion that collusion is taking place, albeit the collusion is tacit.

CASE STUDY The Prisoner's Dilemma Tournament

Political scientist, Robert Axelrod, held a tournament which invited people to send in computer programs designed to play repeated prisoner's dilemma games. Each program played the game with other programs and the winner was the program that received the fewest total years in prison. The winner turned out to be a simple strategy called *tit for tat*. In such a strategy, a player begins by cooperating and then does whatever the other player did last time. A tit for tat player cooperates until the other player defects, so then carries on defecting until the other player cooperates again. The strategy starts out friendly, penalizes unfriendly players and forgives them if warranted. Axelrod found that this simple strategy did better than other more complicated strategies people had sent in.

The strategy is based around the idea that penalties must be imposed for non-cooperation, but that the option of returning to a cooperative outcome is possible and even preferable. In the example of Jacques and Joelle above, the threat to produce 40 litres forever after one of them reneges is referred to as a *grim trigger strategy* since it leads to an end of cooperation forever following the first defection. In contrast, tit for tat is referred to as a *softer trigger strategy*, which allows for forgiveness and a return to cooperation.

Political scientist, Robert Axelrod.

SELF TEST Tell the story of the prisoner's dilemma. Write down a table showing the prisoner's choices and explain what outcome is likely. What does the prisoner's dilemma teach us about oligopolies?

Sequential Move Games

In the example of the prisoner's dilemma, the two criminals are interviewed separately. They are presented with and must determine their strategy without knowledge of what the other has chosen. This is an example of what is referred to as a *simultaneous move game*. In oligopolistic markets, we have seen that the market is dominated by a relatively small number of large firms. In making decisions about production levels and pricing, it is entirely possible that one firm makes its decision ahead of others in the market. This firm may be referred to as the *first mover*. The strategic choice of the other firms in the market can then be made with the benefit of knowing what the first mover has chosen to do. Strategic choices of firms in this case are modelled in **sequential move games**.

sequential move games games where players make decisions in sequence with some players able to observe the strategic choices of others

In oligopolistic markets, one firm might take a decision to set price at a particular level, set output, launch an advertising campaign, launch a new version of a product and so on. How will other firms in the market react to these decisions? Sequential move games help analyze the strategic choices available to firms.

Let us return to our assumption of a duopoly consisting of firms X and Y, and that the market in this case is for detergents for washing clothes. Firm X has developed a variation on its existing product that includes a chemical additive which removes stains more effectively. It knows that its rival, Firm Y, has the ability to copy its development once it is launched. Its strategic decision is what price to set for this 'improved' product. Firm X could set either a high price or a low price.

Firm Y observes what Firm X is doing. It has the choice of 'entering' into the market by copying the development. In response to Firm X setting a high price or a low price, Firm Y can choose to either enter the market or not enter. In this example, we can illustrate the 'game' using what is referred to as a 'game tree' as illustrated in Figure 13.8.

At the top of the tree is Firm X. Its decision is between setting price 'high' or 'low'. This results in two so-called information nodes for Firm Y. If Firm X sets a low price, Firm Y can choose to either enter the market by copying the development or not enter. Equally, if Firm X sets a high price, Firm Y can also decide whether to enter or not enter. Assume that Firm X launches the new improved product at a 'low' price. If Firm Y enters the market it must incur the costs of investing in the process to 'copy' the development and launch a rival 'new improved' product into the market. If it enters, Firm X will make a profit of €5 million and Firm Y will make a loss of €5 million as shown in Figure 13.8. However, if Firm X launches its 'new improved' product at a low price and Firm Y decides not to enter, Firm X makes a profit of €10 million and Firm Y makes zero.

If Firm X chooses to launch the product with a 'high' price, Firm Y is again faced with the choice of entering or not entering. If it chooses to enter, it will incur the costs of doing so, but because Firm X has set a high price, it might choose to launch its rival product with a lower price to undercut Firm X. If Firm Y enters, it steals customers from Firm X and ends up with a profit of €7.5 million, but Firm X makes a loss of €5 million. If Firm Y decides not to enter, Firm X takes all the profit and makes €15 million. Firm Y, of course, will make zero profit.

FIGURE 13.8

A Sequential Move Oligopoly Game

In this game between Firm X and Firm Y, Firm X is the first mover and can set either a high price or a low price. Firm Y can observe Firm X's choice and can choose to either enter the market or not enter. Given the 'payoffs' Firm X's strategy should be to set price low even though that does not result in the highest profit payoff.

Firm Y is in a position to be able to observe the actions of Firm X. If it sees that Firm X sets a low price, then its best choice is not to enter. Firm X might reason, therefore, that if it sets price low, its rival will not enter this market and it will make a profit of €10 million.

If however, Firm Y observes that Firm X sets a high price, its best option is to enter the market, set price lower than that of Firm X, and reap a profit of €7.5 million. Firm X, on the other hand, knows that if it sets price high, Firm Y will enter and will take its customers and it will make a loss of €5 million. Firm X's strategy, therefore, is clear. It should set a low price and accept the profit of €10 million even though it would prefer to set price high and reap a profit of €15 million. This implies that Firm X must be suitably convinced that if it set price high, Firm Y would enter. The threat of Firm Y entering must be credible; Firm X might have carried out research to assess the extent to which its rival is able to copy its processes and also introduce a 'new improved' product, and would be able to set a price below the 'high' price that Firm X sets.

The Nature of Credibility

In the example of Firm X and Y, Firm X must be convinced that Firm Y will not enter the market if it sets price high, which is its preferred strategy. Firms in an oligopoly will consider their strategic moves in the light of what they expect their rivals to do in response. In some instances, one player's actions might act as a constraint on another and so gives the player who makes the move an advantage. However, any move made by one player is likely to be met with some response by a rival. The consideration for the firm making the initial decision is how, and in what way, their rivals will respond.

Firms in an oligopoly might choose to compete in three broad ways: on price, by differentiating their product in some way, or through the output level they set. Let us continue to assume a duopoly consisting of Firm X and Firm Y. Firm X has developed two versions of its new improved washing product, one in powder form and one in liquid form. Firm X knows that Firm Y is capable of working on a similar development. Firm X has carried out some market research which shows that consumers prefer the liquid version to the powder version. The payoff matrix (assume it is represented in millions of euros) is shown in Figure 13.9.

FIGURE 13.9

A Sequential Product Choice Game

In this game between Firm X and Firm Y, Firm X is contemplating the launch of a new improved washing detergent for clothes in two versions, a powder form and a liquid form. Firm Y is also capable of producing a similar product in the two versions. The different products will be profitable if each firm only produces one version.

		Firm Y	
		Powder	Liquid
Firm X	Powder	-10, -10	20, 30
	Liquid	30, 20	-10, -10

In the first instance, let us assume that like the prisoner's dilemma, the payoff matrix shown in Figure 13.9 is the situation in a simultaneous move game. The cooperative outcome would be for Firms X and Y to launch a different version. If Firm X launches its preferred liquid version, Firm Y would launch a powder version and the payoff would be €30 million and €20 million respectively. However, in a simultaneous move game, both firms would prefer to launch the liquid version because that generates the most profit, but in doing so, the outcome is a loss to both of €10 million.

Now let us assume that the game will be a sequential move game. If both firms are developing these new products, they will both incur the costs of development. Firm X knows it has completed its development and is ready to launch. It does not know for sure how far Firm Y is in its development process and so must decide when to launch its new product. Firm Y also reasons in the same way. Both firms know that if they launch first they will gain an advantage over their rival. Which firm will move first? We can represent the situation in a game tree as shown in Figure 13.10.

FIGURE 13.10

A Sequential Choice Game

Firm X is trying to decide whether to launch with a powder version of its washing detergent or a liquid version. Its preferred strategy is to launch the liquid version, but it also knows that its rival could also launch a liquid version in which case its payoff would be -10. Firm X could generate a profit of €30 million if it can convince Firm Y that it is going to launch the liquid version. Firm Y's best response to this strategy is to launch the powder version to make a profit of €20 million.

If Firm X launches the liquid version first, Firm Y's best option is to launch its powder version. If Firm X did this, it gains what is called *first mover advantage*. However, how it gains this first mover advantage is crucial. It is not sufficient for Firm X to simply announce that it is going to launch the liquid version; its move must be credible and a clear commitment. Firm X may choose to make its announcement credible by signalling its commitment through an extensive marketing campaign, for example.

Threats and Credibility

It is not sufficient for a firm to simply make a threat to pursue a course of action. The threat must have some credibility and be believed by the rival firm. If this can be achieved, the firm making the credible threat is able to force the rival firm to pursue a response which is in its interest. For example, if an existing supermarket in a town is facing the entrance of a rival, it might signal that it would match the prices and offers made by the new incumbent into the market. This threat might be enough to make the rival think twice about making the investment to enter the market, but it has to be believed. The rival may have information that the existing firm's cost structure is such that it would not be capable of maintaining any price or offer parity in the long run and so the threat by the existing firm is not credible; in other words it is an *empty threat*.

ENTRY BARRIERS IN OLIGOPOLY

Oligopolistic firms have the characteristic that they act strategically. We have looked at game theory as a way of explaining the interdependence of firms in oligopolies and how this can affect their behaviour. In addition, oligopolistic firms might benefit from the fact that there are barriers to entry to the industry which limits new competitors from entering the market. Where firms in an oligopoly are large, they may benefit from economies of scale, which mean that firms operate at a lower point on the long-run average cost curve. New potential entrants will find it difficult to enter because they will not have the same economies of scale and, as a result, will have higher unit costs and must charge higher prices. This limits their ability to compete.

In addition, it is also likely that new entrants will face high set-up costs to enter an industry dominated by a relatively small number of firms. High set-up costs may mean that it will be some years before a new entrant begins to generate profits and implies that they must have the financial resources to be able to survive making losses while they become established. Invariably, set-up costs may be sunk costs which cannot be recovered if the potential new entrant were to exit the market having not been successful in competing. Oligopolistic firms might make this situation worse by advertising. Existing firms may have large budgets devoted to advertising, not simply to inform customers but as a means of erecting a barrier to entry. If a new entrant is seeking to compete in such a market, they may also have to advertise heavily to make consumers aware of them to attract business away from the established firms. The high costs of advertising simply increase the set-up costs and act as a further deterrent to entry.

The existence of patents is an obvious barrier to entry. For firms in oligopolistic markets, a patent not only provides the means by which the firm can recover the cost of developing new products by charging higher prices while competition is limited but also gives it time to be able to invest in R&D to bring more new products to market. Firms seeking to enter these markets must be able to finance R&D, which again requires significant financial reserves and other resources, not least highly skilled labour.

An investigation into some of the major oligopolistic markets such as alcohol, beauty and household care, reveals that firms have relatively large numbers of brands. P&G, for example, have Ariel, Daz, Dreft, Lenor, Bold 2in1 and Fairy, all of which are brands in the market for washing clothes. It may be that these brands are designed to cater for different market segments, but they might also act as a barrier to entry because they give little space for a new market entrant. Other firms in the clothes washing market might each have multiple brands and, as a result, the market may be characterized by **brand proliferation**.

brand proliferation a strategy designed to deter entry to a market by producing a number of products within a product line as different brands

Oligopolistic firms might reason that some consumers will be very loyal to a particular brand but that there will always be some consumers who switch brands from time to time. Any firm seeking to enter a market to capture profits which exist may hope to pick up some of these 'floating' consumers. If there are only four firms and only four brands and 25 per cent of the market switches brands in any one year, then the new entrant may be able to pick up a relatively large market share relatively quickly. The new firm might expect to attract a quarter of the floating consumers and gain a market share of 6.25 per cent as a result. However, if each of the four firms has six brands each then the total number of brands in the market is 24, and it will be much harder for a new entrant to build market share because they will only be able to capture a smaller slice of the brand-switching consumer. In this example, the new entrant would expect to capture $\frac{1}{24}$ th of the floating consumers, which would give it a market share of just over 1 per cent. Brand proliferation, therefore, may be a worthwhile strategy for an oligopolist to follow as a means of deterring entry.

PUBLIC POLICY TOWARDS OLIGOPOLIES

Cooperation among oligopolists is seen as undesirable from the standpoint of society as a whole, because it leads to production that is too low and prices that are too high. To prevent this, policymakers may attempt to induce firms in an oligopoly to compete rather than cooperate.

Restraint of Trade and Competition Law

One way that policy discourages cooperation is through the common law. Normally, freedom of contract is an essential part of a market economy. Businesses and households use contracts to arrange mutually advantageous trades. In doing this, they rely on the court system to enforce contracts. Yet, for many centuries, courts in Europe and North America have deemed agreements between competitors to reduce quantities and raise prices to be contrary to the public interest. They have therefore refused to enforce such agreements.

Given the long experience of many European countries in tackling abuses of market power, it is perhaps not surprising that competition law is one of the few areas in which the EU has been able to agree on a common policy. The European Commission can refer directly to the Treaty of Rome to prohibit price fixing and other restrictive practices such as limiting production, and is especially likely to do so where a restrictive practice affects trade between EU member countries. The EU Competition Commission sets out its role as follows:

The antitrust area covers two prohibition rules set out in the Treaty on the Functioning of the European Union.

- *First, agreements between two or more firms which restrict competition are prohibited by Article 101 of the Treaty, subject to some limited exceptions. This provision covers a wide variety of behaviours. The most obvious example of illegal conduct infringing [the Article] is a cartel between competitors (which may involve price fixing or market sharing).*
- *Second, firms in a dominant position may not abuse that position (Article 102 of the Treaty). This is, for example, the case for predatory pricing aiming at eliminating competitors from the market.*

The Commission is empowered by the Treaty to apply these prohibition rules and enjoys a number of investigative powers to that end (e.g. inspection in business and non-business premises, written requests for information, etc.). It may also impose fines on undertakings that violate EU antitrust rules. Since 1 May 2004, all national competition authorities are also empowered to apply fully the provisions of the Treaty in order to ensure that competition is not distorted or restricted. National courts may also apply these prohibitions so as to protect the individual rights conferred to citizens by the Treaty.

Controversies over Competition Policy

Over time, much controversy has centred on the question of what kinds of behaviour competition law should prohibit. Most commentators agree that price fixing agreements among competing firms should be illegal. Yet competition law has been used to condemn some business practices whose effects are not obvious. Here we consider three examples.

Resale Price Maintenance One example of a controversial business practice is *resale price maintenance*, also called *fair trade*. Imagine that RS Electronics sells Blu-ray players to retail stores for €50. If RS requires the retailers to charge customers €75, it is said to engage in resale price maintenance. Any retailer that charged less than €75 would have violated its contract with RS.

At first, resale price maintenance might seem anti-competitive and, therefore, detrimental to society. Like an agreement among members of a cartel, it prevents the retailers from competing on price. For this reason, the courts have often viewed resale price maintenance as a violation of competition law.

Yet some economists defend resale price maintenance on two grounds. First, they deny that it is aimed at reducing competition. To the extent that RS has any market power, it can exert that power through the wholesale price, rather than through resale price maintenance. Moreover, RS has no incentive to discourage competition among its retailers. Indeed, because a cartel of retailers sells less than a group of competitive retailers, RS would be worse off if its retailers were a cartel.

Second, economists believe that resale price maintenance has a legitimate goal. RS may want its retailers to provide customers with a pleasant showroom and a knowledgeable sales force. Yet, without resale price maintenance, some customers would take advantage of one store's service to learn about the Blu-ray player's special features, and then buy the item at a discount retailer that does not provide this service. To some extent, good service is a public good among the retailers that sell RS's products. When one person provides a public good, others can enjoy it without paying for it. In this case, discount retailers would free ride on the service provided by other retailers, leading to less service than is desirable. Resale price maintenance is one way for RS to solve this free rider problem.

The example of resale price maintenance illustrates an important principle: business practices that appear to reduce competition may in fact have legitimate purposes. This principle makes the application of competition law all the more difficult. The competition authorities in each EU nation under the European Competition Network are in charge of enforcing these laws and must determine what kinds of behaviour public policy should prohibit as impeding competition and reducing economic well-being. Often that job is not easy.

Predatory Pricing Firms with market power normally use that power to raise prices above the competitive level. But should policymakers ever be concerned that firms with market power might charge prices that are too low? This question is at the heart of a second debate over competition policy.

Imagine that a large airline, call it Eurovia Airlines, has a monopoly on some route. Then Euro Express enters and takes 20 per cent of the market, leaving Eurovia with 80 per cent. In response to this competition, Eurovia starts slashing its fares. Some anti-trust analysts argue that Eurovia's move could be anti-competitive: the price cuts may be intended to drive Euro Express out of the market so Eurovia can recapture its monopoly and raise prices again. Such behaviour is called **predatory or destroyer pricing**.

predatory or destroyer pricing a situation where firms hold price below average cost for a period to try and force out competitors or prevent new firms from entering the market

Although it is common for companies to complain to the relevant authorities that a competitor is pursuing predatory pricing, some economists are sceptical of this argument and believe that predatory pricing is rarely, and perhaps never, a profitable business strategy. Why? For a price war to drive out a rival, prices must be driven below cost. Yet if Eurovia starts selling cheap tickets at a loss, it is likely that it will have to fly more planes, because low fares will attract more customers. Euro Express, meanwhile, can respond to Eurovia's predatory move by cutting back on flights. As a result, Eurovia ends up bearing more than 80 per cent of the losses, putting Euro Express in a good position to survive the price war.

Economists continue to debate whether predatory pricing should be a concern for competition policy-makers. Various questions remain unresolved. Is predatory pricing ever a profitable business strategy? If so, when? Are the authorities capable of telling which price cuts are competitive and thus good for consumers, and which are predatory? There are no simple answers.

Tying A third example of a controversial business practice is *tying*. Suppose that Makemoney Movies produces two new films – *Spiderman* and *Hamlet*. If Makemoney offers cinemas the two films together at a single price, rather than separately, the studio is said to be tying its two products.

Some economists have argued that the practice of tying should be banned. Their reasoning is as follows: imagine that *Spiderman* is a blockbuster, whereas *Hamlet* is an unprofitable art film. Then the studio could use the high demand for *Spiderman* to force cinemas to buy *Hamlet*. It seems that the studio could use tying as a mechanism for expanding its market power.

Other economists are sceptical of this argument. Imagine that cinemas are willing to pay €20,000 for *Spiderman* and nothing for *Hamlet*. Then the most that a cinema would pay for the two films together is €20,000 – the same as it would pay for *Spiderman* by itself. Forcing the cinema to accept a worthless film as part of the deal does not increase the cinema's willingness to pay. Makemoney cannot increase its market power simply by bundling the two films together.

Why, then, does tying exist? One possibility is that it is a form of price discrimination. Suppose there are two cinemas. City Cinema is willing to pay €15,000 for *Spiderman* and €5,000 for *Hamlet*. Country Cinema is just the opposite: it is willing to pay €5,000 for *Spiderman* and €15,000 for *Hamlet*. If Makemoney charges separate prices for the two films, its best strategy is to charge €15,000 for each film, and each cinema chooses to show only one film. Yet if Makemoney offers the two films as a bundle, it can charge each cinema €20,000 for the films. Thus if different cinemas value the films differently, tying may allow the studio to increase profit by charging a combined price closer to the buyers' total willingness to pay.

Tying remains a controversial business practice. Microsoft has been investigated for 'tying' its internet browser and other software such as its Windows Media Player to its Windows operating system. Google has been fined over the way it ties its browser and search engine to its Android operating system. The argument that tying allows a firm to extend its market power to other goods is not well founded, at least in its simplest form. Yet economists have proposed more elaborate theories for how tying can impede competition. Given our current economic knowledge, it is unclear whether tying has adverse effects for society as a whole.

All the analysis is based on an assumption that rivals may have sufficient information to be able to make a decision and that the decision will be a rational one. In reality, firms do not have perfect information and do not behave rationally. Most firms in oligopolistic markets work very hard to protect sensitive information and only give out what they must by law. Some information may be given to deliberately obfuscate the situation and hide what their true motives/strategies/tactics are. Economists have tried to include these imperfections into theories. Behavioural economics has become more popular in recent years because of the fact that it offers some greater insights into the *observed* behaviour of the real world, which often does not conform to the assumptions of rationality.

SELF TEST What kind of agreement is illegal for businesses to make? Why is competition law controversial?

CONCLUSION

Oligopolies would like to act like monopolies, but self-interest drives them closer to competition. Thus oligopolies can end up looking either more like monopolies or more like competitive markets, depending on the number of firms in the oligopoly and how cooperative the firms are. The story of the prisoner's dilemma shows why oligopolies can fail to maintain cooperation, even when cooperation is in their best interest.

Policymakers regulate the behaviour of oligopolists through competition law. The proper scope of these laws is the subject of ongoing controversy. Although price fixing among competing firms clearly reduces economic welfare and is declared as being illegal in many countries, some business practices that appear to reduce competition may have legitimate if subtle purposes. As a result, policymakers need to be careful when they use the substantial powers of competition law to place limits on firm behaviour.

SUMMARY

- Oligopolists maximize their total profits by forming a cartel and acting like a monopolist. Yet, if oligopolists make decisions about production levels individually, the result is a greater quantity and a lower price than under the monopoly outcome. The larger the number of firms in the oligopoly, the closer the quantity and price will be to the levels that would prevail under competition.
- The prisoner's dilemma shows that self-interest can prevent people from maintaining cooperation, even when cooperation is in their mutual interest. The logic of the prisoner's dilemma applies in many situations, including advertising, common resource problems and oligopolies.
- Policymakers use competition law to prevent oligopolies from engaging in behaviour that reduces competition. The application of these laws can be controversial, because some behaviour that may seem to reduce competition may in fact have legitimate business purposes.

IN THE NEWS

Oligopolies

Market Concentration and Advertising

The market for alcohol is oligopolistic. It is dominated by four large firms and in recent years has become more concentrated as rival firms merge. In 2008, InBev and Anheuser-Busch merged to form A-B InBev and in 2015, A-B InBev made several offers to take over SABMiller culminating in an almost \$70 billion (€61.4bn) agreement in October 2015. SABMiller itself had grown as a result of merger; in 2008 Miller and Coors merged. Ambarish Chandra of the University of Toronto and Matthew Weinberg of Drexel University looked at the relationship between market structure and advertising, and their research suggested that greater market concentration actually leads to increased advertising spending per capita.

The market for alcohol has become more concentrated as rival firms merge.

Their findings were counter to one of the early theories of advertising, which predicted that advertising was primarily a means of competition, and as markets became more concentrated, advertising spending would fall. Chandra and Weinberg's findings were more similar to theories of advertising put forward by Lester G. Telser of the University of Chicago in 1964, which suggested that advertising can help a firm with market power to increase that power by creating barriers to entry, and hence reducing the potential of losing market share. Other theories, such as Dorfman and Steiner in 1954, hypothesized that when markets become more concentrated, there are cost savings for firms which free up resources for more advertising. Chandra and Weinberg found little evidence to support this idea. Instead, they argue that lower distribution costs experienced by Miller and Coors went to finance price reductions instead of increased advertising.

Chandra and Weinberg sought to explain the increased advertising by Miller and Coors in terms of spillover effects. If one brewer advertises its brands heavily, then this not only raises awareness of the brands to consumers but also raises awareness of other brands from other brewers. As a market becomes more concentrated, firms recognize the spillover benefits of advertising as a positive externality affecting awareness and demand for its wider

range of brands secured through merger and takeover. Firms being aware of these spillover effects make the strategic decision to increase spending on advertising, not simply because they are seeking to inform or attract customers and thus provide a benefit to the customer but also because there are wider benefits to the firm itself.

The Austrian school looks at advertising not from the lens of whether it is wasteful and more or less likely in competitive or concentrated market structures, but as a factor of production which entrepreneurs will purchase to enable them to sell products at prices higher than costs of production. Economists of the Austrian school such as Mises and Menger argue that looking at a model of the firm based on perfect competition as a starting point and introducing increasing degrees of imperfection to look at how firm behaviour changes, is largely meaningless. Perfect knowledge, they argue, does not exist. In the model of perfect competition, of course, firms are price-takers and goods are homogenous, so there is no need to advertise. Economists in the Austrian school argue that the cost of advertising is no different from any other cost of production. It is, as a result, no more or no less the cause of higher prices nor a waste of resources than spending on any other factor of production. If a firm spends money on advertising and it does not have the ultimate effect of increasing sales and revenues, then the only resources that have been wasted is the firm's itself; these are not society's resources.

Critical Thinking Questions

- 1 Explain the logic that the more competitive a market the higher the likely advertising spend.**
- 2 Are firms in an oligopoly more or less likely to spend on advertising if the products they are selling are homogenous?**
- 3 When firms in an oligopolistic market structure merge and the resulting entity has an increased number of brands, why might it be strategically beneficial for the new entity to expand advertising?**
- 4 To what extent do you agree with the view that firms in an oligopoly can use advertising as a barrier to entry? Justify your argument.**
- 5 Consider the view of the Austrian school that advertising is not wasteful and that the cost of advertising is no different from any other cost of production.**

References: Chandra, A. and Weinberg, M. (2015) 'How Does Advertising Depend on Competition?' Evidence from U.S. Brewing (22 June 2015). Rotman School of Management Working Paper No. 2621899. Available at SSRN: ssrn.com/abstract=2621899 or dx.doi.org/10.2139/ssrn.2621899, both accessed 7 February 2019; Telser, L.G. (1964) 'Advertising and Competition'. *Journal of Political Economy*, 72(6): 537–62; Dorfman, R. and Steiner, P.O. (1954) 'Optimal Advertising and Optimal Quality'. *The American Economic Review*, 44(5): 826–36.

QUESTIONS FOR REVIEW

- 1 What is meant by the term concentration ratio?**
- 2 What are the main characteristics of an oligopolistic market structure?**
- 3 If a group of sellers could form a cartel, what quantity and price would they try to set?**
- 4 Compare the quantity and price of an oligopoly with those of a monopoly and a competitive market.**
- 5 How does the number of firms in an oligopoly affect the outcome in its market?**
- 6 What is the prisoner's dilemma, and what does it have to do with oligopoly?**
- 7 What effect might repeated playing of the prisoner's dilemma have on the equilibrium of an oligopoly?**
- 8 What ways might oligopolists use to restrict entry to an industry?**
- 9 Why is it necessary to have credible threats in the case of sequential move games?**
- 10 What kinds of behaviour do competition laws prohibit?**

PROBLEMS AND APPLICATIONS

- 1 A large share of the world's supply of diamonds comes from Russia and South Africa. Suppose that the marginal cost of mining diamonds is constant at €1,000 per diamond, and the demand for diamonds is described by the following schedule:

Price (€)	Quantity
8,000	5,000
7,000	6,000
6,000	7,000
5,000	8,000
4,000	9,000
3,000	10,000
2,000	11,000
1,000	12,000

- a. If there were many suppliers of diamonds, what would be the price and quantity?
 - b. If there was only one supplier of diamonds, what would be the price and quantity?
 - c. If Russia and South Africa formed a cartel, what would be the price and quantity? If the countries split the market evenly, what would be South Africa's production and profit? What would happen to South Africa's profit if it increased its production by 1,000 while Russia stuck to the cartel agreement?
 - d. Use your answer to part (c) to explain why cartel agreements are often not successful.
- 2 This chapter discusses companies that are oligopolists in the market for the goods they sell. Many of the same ideas apply to companies that are oligopolists in the market for the inputs they buy. If sellers who are oligopolists try to increase the price of goods they sell, what is the goal of buyers who are oligopolists?
- 3 Describe several activities in your life in which game theory could be useful. What is the common link between these activities?
- 4 Suppose that you and a fellow student are assigned a project on which you will receive one combined grade. You each want to receive a good grade (which means you must work), but you also want to do as little work as possible (which means you shirk). In particular, here is the situation:
- If both of you work hard, you both get an A, which gives each of you 40 units of happiness.
 - If only one of you works hard, you both get a B, which gives each of you 30 units of happiness.
 - If neither of you works hard, you both get a D, which gives each of you 10 units of happiness.

- a. Fill in the payoffs in the matrix.
- b. What is the likely outcome? Explain your answer.
- c. If you get this person as your partner on a series of projects throughout the year, rather than only once, how might that change the outcome you predicted in part (b)?
- d. Another person on your course cares more about good grades. They get 50 units of happiness for a B and 80 units of happiness for an A. If this person was your partner (but your preferences were unchanged), how would your answers to parts (a) and (b) change? Which of the two partners would you prefer? Would they also want you as a partner?

- 5 Synergy and Dynaco are the only two firms in a specific hi-tech industry. They face the following payoff matrix as they decide upon the size of their research budget.

		Synergy's decision	
		Large budget	Small budget
		Large budget	Synergy gains €20 million Dynaco gains €30 million
Dynaco's decision	Large budget	Synergy gains zero Dynaco gains €70 million	Synergy gains zero Dynaco gains €50 million
	Small budget	Synergy gains €30 million Dynaco gains zero	Synergy gains €40 million Dynaco gains €50 million

- a. Does Synergy have a dominant strategy? Explain.
 - b. Does Dynaco have a dominant strategy? Explain.
 - c. Is there a Nash equilibrium for this scenario? Explain.
- 6 In the 1970s, concern over the health effects of tobacco led to many countries banning tobacco advertising on television.
- a. Why might tobacco companies have not fought too hard against the ban?
 - b. In the wake of the ban, the profits of tobacco companies rose. Why might this scenario have occurred?
 - c. Could the ban still be good public policy even though tobacco company profits grew? Explain your answer.
- 7 Assume that two airline companies decide to engage in collusive behaviour.
- Let's analyze the game between two such companies. Suppose that each company can charge either a high price for tickets or a low price. If one company charges €100, it earns low profits if the other company charges €100 also, and high profits if the other company charges €200. On the other hand, if the company charges €200, it earns very low profits if the other company charges €100, and medium profits if the other company charges €200 also.
- a. Draw the payoff matrix for this game.
 - b. What is the Nash equilibrium in this game? Explain.
 - c. Is there an outcome that would be better than the Nash equilibrium for both airlines? How could it be achieved? Who would lose if it were achieved?
- 8 Farmer Wild and Farmer Scott graze their cattle on the same field. If there are 20 cows grazing in the field, each cow produces €4,000 of milk over its lifetime. If there are more cows in the field, then each cow can eat less grass, and its milk production falls. With 30 cows on the field, each produces €3,000 of milk; with 40 cows, each produces €2,000 of milk. Cows cost €1,000 apiece.
- a. Assume that Farmer Wild and Farmer Scott can each purchase either 10 or 20 cows, but that neither knows how many the other is buying when they make their purchase. Calculate the payoffs of each outcome.
 - b. What is the likely outcome of this game? What would be the best outcome? Explain.
 - c. There used to be more common fields than there are today. Why?
- 9 Little Kona is a small coffee company that is considering entering a market dominated by Big Brew. Each company's profit depends on whether Little Kona enters and whether Big Brew sets a high price or a low price:

		Big Brew	
		High price	Low price
		Brew makes €3 million Kona makes €2 million	Brew makes €1 million Kona loses €1 million
Little Kona	Enter	Kona makes zero	Brew makes €2 million Kona makes zero
	Don't enter	Brew makes €7 million Kona makes zero	

Big Brew threatens Little Kona by saying, 'If you enter, we're going to set a low price, so you had better stay out.' Do you think Little Kona should believe the threat? Why or why not? What do you think Little Kona should do?

- 10 Consider an oligopoly with four firms who decide to engage in a price war. Can there be any winners in this war?

14 MARKET STRUCTURES IV: CONTESTABLE MARKETS

In our look at market structures so far, we have outlined a number of assumptions which define different market structures. At one extreme, there is the model of perfect competition where there are a large number of firms, each producing a homogenous product, and taking the price determined by the market. The nature of this model means that if there are abnormal profits in the short run, these are competed away as firms enter the industry. Long-run equilibrium sees price equal to marginal cost, all firms operating on the lowest point of their average cost curve and making normal or zero economic profit. This model is one which can be used as a benchmark for the efficient allocation of resources.

We then looked at degrees of imperfection in markets where the assumptions of perfect competition do not hold and analyzed the equilibrium outcome and policy implications of the market structure. Where firms can differentiate their products, the market demand curve is downwards sloping, and each firm can have varying degrees of control over price. Barriers to entry also mean that in the long run, firms can make abnormal profits and price is above marginal cost. In addition, if the market is dominated by a small number of large firms, there are opportunities for collusion because firms are so interdependent. Long-run equilibrium in imperfect competition exhibits different degrees of inefficiency, whether it be monopoly profit or that price is above marginal cost. This inefficiency has implications for policy in that governments and regulators may wish to improve the competitiveness of the market to reduce these inefficiencies based on the assumption that the competitive equilibrium is 'desirable' (note that this is a normative term!).

In 1982, William Baumol, John Panzar and Robert Willig, published their work on contestable markets. In an American Economic Association article in that same year, Baumol titled the article: 'Contestable Markets: An Uprising in the Theory of Industry Structure', and noted that their work provided an opportunity 'to look at industry structure and behaviour in a way that is novel', and that it provided 'a unifying analytical structure to the subject area and ... offers useful insights for empirical work and for the formation of policy'. Since the publication of the book and article, there has indeed been much empirical work carried out on the idea of contestable markets. In this chapter we will outline the basics of the theory, look at its implications and the empirical evidence which has been provided around the theory.

THE NATURE OF CONTESTABLE MARKETS

There are a number of assumptions that underlie the theory of contestable markets which are similar to those of other market structures. Firms are still assumed to be optimizing agents seeking to maximize profit. However, contestability can apply to a range of imperfect market structures including oligopoly and monopoly. In their original work, Baumol *et al.* acknowledged that like the model of perfect competition, perfect contestability does not exist in the 'real world' but that the model provides a 'flexible and applicable benchmark for understanding and analysing industrial structure'.

A perfectly **contestable market** is one in which entry and exit are free and costless. By 'free and costless', Baumol *et al.* meant that firms were able to enter and, crucially for the theory, exit a market and compete with firms already in the market (the incumbent firms). This means that they can provide a product which is very similar to incumbent firms and can organize the factors of production and techniques of production in a way that is not disadvantageous to the firm entering or exiting the market.

Firms contemplating entering such a market will do so by assessing the effect of their potential entry at the prices which currently exist in the market. Prospective firms are, therefore, price-takers. However, prospective entrants do not believe that prices at which they may enter the market will hold in the longer term. A prospective entrant might decide to enter a market and be confident that prices will hold for the period of time in which it would reside in the market before exiting.

contestable market a market in which entry and exit are free and costless

The importance placed by Baumol *et al.* on the freedom of exit must not be under-estimated. If a firm enters a market, it can do so without disadvantage compared to incumbent firms and, equally, can leave at will and recoup all of the costs of entry. This implies that assets used in the production of the product have a saleable value, which allows firms to recoup their costs. It is acknowledged, however, that costs recouped would not include depreciation or what Baumol *et al.* termed 'normal user cost'.

One important point to note from the above is that the theory of contestable markets assumes that existing firms are not able to retaliate against the prospective entrant quickly. There would be some time lag before it would be possible to do so. The behaviour of incumbent firms, therefore, is determined in part by the threat of entry. This further implies that incumbent firms are not able to make moves which are characteristic of 'traditional' oligopolistic market theories whereby they can erect barriers to entry.

SELF TEST Why would the threat of costless entry and exit act as a constraint on the behaviour of an incumbent firm in a market?

Hit-and-Run Tactics Hit-and-run entry refers to a situation where a potential entrant can see an opportunity to enter a market to take advantage of the existence of abnormal profit. The profit opportunity might only exist for a relatively short period of time, but this is sufficient to encourage entry to take the share of profits on offer and then exit when those profit opportunities evaporate, or incumbent firms have had time to respond to the new entrant. This threat of entry and exit has an impact on the behaviour of firms already in the industry, which has further implications for efficiency and welfare.

Perfectly Contestable Markets and Efficiency

Profit and Price in a Perfectly Contestable Market Regardless of whether a market is an oligopoly or a monopoly, a perfectly contestable market will have firms earning normal profit in long-run equilibrium. This is a consequence of the ease of entry and exit and is implied by the existence of hit-and-run tactics. If any firm in the market is making abnormal profit, another firm or firms can enter and offer a product similar to the one in existence. The new entrant/s can not only offer a similar product but can do so without any significant cost disadvantage. It is also possible that the new entrant could offer a price slightly lower than incumbent firms and accept a slightly lower profit. This is highlighted in Figure 14.1.

We start by assuming that the incumbent firm produces output Q_1 at the point where marginal cost equals marginal revenue, setting price at P_1 . At this output, the firm makes abnormal profit and price is above marginal cost. The existence of abnormal profit means an entrant can enter the market, potentially charging a lower price than P_1 and still make a profit, albeit one which is lower than the incumbent firm. This process can continue until price is driven down to P_2 at an output level of Q_2 . At this point, firms are making normal or zero economic profit, and price is equal to and not less than marginal cost. In a perfectly contestable market, profits will be normal, and price will be equal to and not less than marginal cost. This equilibrium outcome will exist regardless of the structure of the industry, whether it is an oligopoly or a monopoly, provided entry and exit are costless.

FIGURE 14.1**Equilibrium Profit in a Perfectly Contestable Market**

The figure shows a market in which firms (or in the case of a monopoly, a firm) is making abnormal profit in the short run, producing an output of Q_1 at a price of P_1 . The existence of abnormal profit means firms can enter and price is forced down to P_2 and output rises to Q_2 .

Efficiency in a Perfectly Contestable Market Equilibrium in a perfectly contestable market will be devoid of inefficiency. Note that in Figure 14.1, the equilibrium output of Q_2 is at the point where the marginal cost curve cuts the average cost curve at its lowest point. In equilibrium, firms are operating at the minimum point of average cost and there are no further efficiencies to be exploited. Equally, there is no X-inefficiency in equilibrium in perfectly contestable markets. The logic behind this outcome is that if inefficiencies did exist in the market, a potential entrant could exploit these, enter costlessly and produce at a more efficient point than incumbent firms, thus generating additional profits.

Absence of Cross-Subsidy and Predatory Pricing One of the implications of this analysis is that while the market structure may not be perfectly competitive, the threat of entry may force incumbent firms to behave in a competitive manner. In imperfectly competitive markets it is possible for larger firms to deter entry through cross subsidization and predatory pricing. **Cross-subsidies** occur where a firm is willing to accept lower profits or even losses on some products to deter competition, on the basis that the higher profits made on other products in that same market subsidize the lower profits or losses. If cross-subsidization does exist, the firm receives a revenue that is less than the full cost of production. Where cross-subsidization does not occur, the consumer pays for the full cost of production through the price they pay.

cross-subsidies a situation where a firm is willing to accept lower profits or losses on some products to deter competition where these lower profits or losses are subsidized by higher profits made on other products in that same market

As we saw in earlier chapters, predatory pricing is a tactic where price is set below cost to force out competitors or deter entry and are then raised once the competitor has been eliminated or the threat has dissipated.

In a perfectly contestable market, neither tactic is possible. Assume that an incumbent firm sells three products, two of which make abnormal profits and the third is subject to either cross-subsidization or predatory pricing. A potential entrant could enter the market and offer two of the three products at slightly lower prices than those of the incumbent firms. The entrant does not offer the third good and is willing to forego the potential revenues from selling that product. However, by taking market share from the incumbent in the other two products, the new entrant puts pressure on the incumbent with regard to the

two goods where it is making abnormal profits. This ultimately forces the incumbent firm to eliminate the cross-subsidy or predatory pricing behaviour.

Contestability and Economies of Scale

In our analysis of firm behaviour, we have seen that where firms are able to increase the scale of production, they can take advantage of economies of scale which result in lower unit or average costs. In perfect competition, the opportunity for economies of scale are necessarily limited by the fact that there are a large number of firms which make up the industry, each one a price-taker. If firms in perfect competition were able to benefit from economies of scale, freedom of entry and exit would imply that in the long run, firms would enter the market and compete away any short-run advantages.

In imperfectly competitive markets, firms can benefit from economies of scale and this can act as a barrier to entry to new firms and thus limit competition. Not only can larger firms benefit from economies of scale where average cost is reduced as a result of an increase in the scale of production, they can also benefit from what are termed economies of scope. **Economies of scope** refer to the benefits that firms can gain from producing a variety of products which result in lower unit or average costs. For example, car manufacturers can produce a number of different types of car, saloons, estates, hatchbacks, sports utility vehicles (SUVs) and so on, but the factor inputs used to produce these different vehicles might be very similar or in some cases identical. The cost of manufacture is thus spread across a range of products and can lead to a reduction in average cost per unit. The production of the variety of products is cheaper than the production of each product by a separate firm.

economies of scope a situation where a firm's average cost of production is reduced as a result of the production of a variety of products which can share factor inputs

In a perfectly contestable market, any scale economies enjoyed by incumbent firms means that they have the opportunity to earn abnormal profits and, as a result, this acts as an encouragement for new firms to enter and seize the profit opportunities that exist, however transient these opportunities might prove. Remember that in perfectly contestable markets, there is freedom of entry, but equally, exit is also costless. Baumol noted that marginal cost pricing becomes a 'recipe for bankruptcy' where economies of scale are concerned in perfect competition and pricing policy, in a single product firm. The reason is that where economies of scale can be exploited, average cost must be falling. If average cost is falling, marginal cost must be lower than average cost. If price equals marginal costs, then price must be lower than average cost. As we have seen, the long-run shut-down point is where price is lower than average cost and firms would exit the market.

In imperfectly competitive markets, therefore, one argument for accepting the existence of very large firms is that they can benefit from economies of scale and the benefits can be passed to consumers in the form of lower prices. However, there is a trade-off between the benefits of economies of scale and the impact on competitiveness in such a situation. This trade-off has implications for policy; regulators must balance the trade-off.

Under perfectly contestable markets, it is possible for firms to enjoy economies of scale, but there will be an incentive on the part of incumbent firms benefiting from economies of scale not to exploit their advantage by charging too high a price, as new entrants can enter and take advantage of the profits which can be made. Baumol suggested that perfectly contestable markets impose a price ceiling at the point where entry is encouraged. Equally, as we have seen, it is not possible to set price below marginal cost in a perfectly contestable market, and as a result not only are the interests of consumers protected in perfectly contestable markets but so too are the interests of competitors.

This dual benefit means that regulation and policy do not have to be as extensive and costly as might otherwise be required to protect the interests of consumers and to promote competition.

SELF TEST Why are predatory pricing and cross-subsidization not possible in a perfectly contestable market?

CASE STUDY Fintech

The 'traditional' source of funding for business and customer payment systems is dominated by equally 'traditional' banks. However, new businesses are entering this market to provide financial services to businesses and customers. The umbrella term for these businesses is 'fintech', short for financial technologies. It refers to technologies that are primarily used in the financial services industry and includes mobile payment systems, money transfers, loans, fund raising and asset management. It is of increasing relevance in financial markets, and more and more businesses are making use of fintech services.

According to Christine Lagarde, Managing Director of the International Monetary Fund (IMF), there are around 1.7 billion adults in the world who have no access to financial services, and it is widely believed that fintech might provide these people with such services as well as providing small- and medium-sized enterprises with access to cheaper and more flexible funding and payment services. To what extent, however, is entry and exit from the financial services market contestable?

In a meeting in Bali in October 2018, the IMF and the World Bank pledged to support the development of fintech, especially in low-income countries. The so-called Bali Fintech Agenda saw the IMF and World Bank pledge to support developments in infrastructure and institutions to help facilitate the ease with which fintech can develop in a wide range of countries and thus provide social and economic benefits to the inhabitants of low-income countries. At the meeting, the Directors of the IMF noted the necessity of not only having an open, competitive and contestable market in financial services but also to recognize the importance of ensuring that consumers are protected, that financial services available in low-income countries are stable and that any such services provided maintain high standards of operation. The work of the IMF and World Bank in providing the basis for helping the development of fintech in low-income countries might imply that fintech is far from a perfectly contestable market, if such institutions have to be so closely involved in the support and monitoring of these types of markets.

Could fintech help the millions of adults in the world who have no access to financial services?

THE LIMITATIONS OF CONTESTABILITY

One of the points that Baumol *et al.* noted early in the development of the theory of contestable markets was the extent to which the theory would be supported by empirical research. Since its introduction, there have been many studies into the extent to which the theory is borne out in practice. Researchers have noted some limitations with the theory. One of the main areas of focus of research has been into the extent to which firms can enter and exit costlessly. Part of this focuses on the roles of fixed costs and sunk costs.

Fixed Costs as a Barrier to Entry

In our analysis of perfectly competitive markets, we have seen that price reflects the costs of production. For example, assume a firm produces one unit per year of a product which requires the use of one machine that depreciates over a period of five years and must be replaced at the end of five years. The price of the

machine in year one is €200. The cost of the machine per year, therefore, can be expressed as a proportion of its depreciation each year, that is €40 per year. Now assume variable costs are €5 per unit; the price of each unit is therefore €45. Over the five-year period, the total cost to the firm would be €225; the total revenue over the period would reflect the total costs, which, remember, include an element of normal profit.

In this example, do the fixed costs represent a barrier to entry? Baumol *et al.* argued that it is not necessarily the case. Fixed costs are 'fixed' in that they do not change with output, but in our example, it is possible for the firm to sell the machine and recover some of the cost. If the machine were sold at the end of year one for €160, then the revenues earned from the sale of the one unit produced after the end of the first year would be sufficient to cover the fixed and variable costs. If this were the case, then the market could be highly contestable.

However, the distinction of costs into fixed and variable is a simplification of the costs firms face. Many costs do not fall neatly into the category of fixed or variable. For example, a firm may have many staff employed on contracts, making labour a fixed cost, but they are still able to increase the number of workers they employ; labour would then constitute a variable cost. It may, therefore, be more difficult to identify the extent to which firms are able to recover some or part of the costs of entering and exiting an industry to secure the hit-and-run benefits outlined in the theory of contestable markets.

Sunk Costs

As we have seen, sunk costs are costs which have already been committed and cannot be recovered. Clearly if sunk costs exist then this makes the idea of costless entry and exit redundant and, as a result, limits the value of the theory of contestability. It has been argued that sunk costs must be viewed from the perspective of why a firm would seek to spend money on capital. It might be assumed that any investment has a reason; in our earlier example, a firm spending €200 on a machine would do so only if there were a good reason. That reason being the expected returns from the investment would at least cover the costs of the investment. Would the firm have been willing to pay €800 for that same machine? In theory, no, because the return each year from the one unit produced is only €45, and over the life of the machine, the initial investment cost is recovered by the revenues earned from selling the output.

If the firm had paid €800 for the machine, it has been argued that the decision would represent an error on the part of the firm. The difference between the price paid for the machine and the return over the life of the machine (€225 in this example) would represent sunk costs. This argument implies that there is an intertemporal factor involved in investment decisions. The term 'intertemporal' relates to the relationship between the past, present and the future; in other words, it is time related. The decision to pay €800 for the machine may have been based on an understanding that the return in five years would have been different from that which actually transpired. Many investment decisions are carried out under conditions of uncertainty and are *ex ante* decisions, before the event. Most investment decisions are based on forecasts, which can be extremely unreliable and inaccurate despite the best efforts of analysts.

It is possible to see sunk costs as only being known *ex post* (after the event). In deciding to enter a market, a firm might attempt to consider both *ex ante* and *ex post* factors. This may mean that sunk costs arising from an error in decision-making on the part of the firm do not have to be fixed forever and constitute a barrier to entry. Some economists would argue that sunk costs can be seen as a signal indicating an error in decision-making, where the firm may have erroneously overvalued the investment *ex ante*. This signal would lead to a reassessment of market values and while being a potential barrier to entry, their existence is not inefficient in that if they exist it suggests that the resource could be reallocated to a different use.

Sunk costs, however, may exist in the form of gathering of information prior to a decision to enter a market even before there is any investment in physical capital. Incumbent firms do not face these costs as they have already paid them and absorbed them into their decision-making. Such costs might be a barrier to entry and thus reduce contestability. However, the extent to which sunk costs exist depends on changing market conditions and how far a firm can utilize the resale asset market to recover sunk costs.

Markets where capital required for production is highly specific are likely to have much higher sunk costs and thus be far less open to contestability. Even if there is an active resale market for assets in an industry, there are further problems in reversing sunk costs. We will see in later chapters that markets can be susceptible to problems associated with asymmetric information, where the seller knows more about

the item being sold than the buyer. This can mean that the market for some assets might not exist at all, or if it does, the recoverable value of assets might be significantly lower than their actual value. This would imply that the existence of sunk costs represents a serious barrier to entry in many industries and thus reduces the extent to which contestability can exist in these markets.

SELF TEST Are fixed costs always sunk costs? Explain.

Entry Limit Pricing

Under conditions of perfect contestability, incumbent firm behaviour is influenced by the threat of entry. However, Baumol and his colleagues noted that firms may deliberately limit profits made to discourage new entrants. Profits might be limited by what is termed **entry limit pricing**. This refers to a situation where a firm will keep prices lower than they could be to deter new entrants. Incumbent firms may be in a position to do this because they may have been able to gain some advantages of economies of scale which new entrants may not be able to exploit. In the event of entry limit pricing, hit-and-run entry becomes more difficult or impossible.

entry limit pricing a situation where a firm will keep prices lower than they could be to deter new entrants

The extent to which incumbent firms are able to engage in entry limit pricing will be dependent on the nature of the industry structure and the interdependence between firms in the industry. Competitive forces may not be sufficient to reduce tactics such as entry limit pricing and thus render contestability redundant.

Product Differentiation

In imperfect competition, firms can create barriers to entry by differentiating their product. Baumol *et al.* argued that this does not have to mean that contestability is not possible. A potential entrant can enter a market if it can produce a product similar if not identical to that being offered by an incumbent firm. Hit-and-run entry is therefore possible in those circumstances. However, where products are homogenous but are characterized by different brand names, the possibility of hit-and-run entry is limited. For example, ibuprofen is a drug used to alleviate pain and inflammation. It is available under various brands such as Brufen, Dolormin, Nurofen, Ipren, IBU-Ratiopharm, among many others, but essentially, the product is identical. Potential new entrants to the market may face issues in convincing consumers that a new brand is any better or more reliable than existing ones. This would constitute a barrier to entry, reducing contestability.

SUMMARY

The theory of contestable markets was developed by William J. Baumol, John Panzar and Robert Willig in 1982. The key characteristic of a perfectly contestable market (the benchmark to explain firms' behaviours) is that firms are influenced by the threat of new entrants into a market. The more highly contestable a market is, the lower the barriers to entry. Hit-and-run tactics might be evident in a contestable market where firms enter the industry, take the profit and get out quickly (possible because of the freedom of entry and exit).

The theory of contestable markets has been widely adopted as a beneficial addition to the theory of the firm and there has been extensive research into its application.

There are numerous examples of markets exhibiting contestability characteristics including financial services; airlines, especially flights on domestic routes; the IT industry and in particular internet service providers (ISPs), software and web developers; energy supplies; and the postal service. The key to

analyzing market structures, therefore, could be argued to be the focus on the degree of freedom of entry and exit. If policymakers can keep barriers to entry as low as possible, i.e. try to ensure a high degree of contestability, then there is more likelihood that market outcomes will be efficient.

In a contestable market firms may erect other artificial barriers to prevent entry into the industry by new firms. Such barriers might include operating at over-capacity, which provides the opportunity to flood the market and drive down price in the event of a threat of entry. Firms might also carry out aggressive marketing and branding strategies to ‘tighten’ up the market or find ways of reducing costs and increasing efficiency to gain competitive advantage. Searching out sources of competitive advantage is a topic written on extensively by Michael Porter, who defined **competitive advantage** as the advantages firms can gain over another which are both distinctive and defensible. These sources are not simply to be found in terms of new product development but through close investigation and analysis of the supply chain, where little changes might make a difference to the cost base of a firm which it can then exploit to its advantage. The key here is that the advantage is defensible in that it is not easy for potential entrants to copy the production model of the incumbent firm.

competitive advantage the advantages firms can gain over another which have the characteristics of being both distinctive and defensible

SUMMARY

- The theory of contestable markets was developed as a different way to assess and analyze market structure.
- Contestable markets assume costless entry and exit, which means that in equilibrium price is at least equal to but not less than marginal cost and firms make normal or zero economic profits.
- Costless entry and exit allow entrants to adopt hit-and-run tactics where they can enter an industry to take advantage of abnormal profits and exit when those profits have been eroded.
- In a perfectly contestable market there are no efficiencies, as these can be exploited by a potential entrant who could enter and take advantage of profits which can be made.
- Cross-subsidies and pricing tactics such as predatory pricing are not possible in a perfectly contestable market.
- In imperfectly competitive markets, regulators must balance the benefits of economies of scale with the potential effects on competition. In perfectly contestable markets, the cost of regulation could be much lower.
- Fixed costs do not have to be a barrier to entry, but one of the limitations of contestable market theory is that costs are not always easily categorized. Recovering costs is not always possible in every industry.
- Sunk costs could be seen as being non-recoverable costs, but much will depend on how sunk costs are defined, and the *ex ante* and *ex post* analysis of costs when making decisions on entry and exit.
- If a market is highly contestable, incumbent firm behaviour might be influenced to reduce the appeal of entry through entry limit pricing.
- The extent and nature of product differentiation in a market can limit the extent to which a market is contestable.

IN THE NEWS

Monopolies Running Scared?

Firms like Google, Facebook, Amazon, Apple and Netflix are relatively new players in their respective markets, albeit that all are basically part of the tech industry. They can all be seen as having considerable monopoly power. Despite criticism of their behaviour in some respects (how some treat their workers, whether they pay their fair share of tax,

(Continued)

how disruptive some have been to other firms), their success is testament to the fact that customers clearly see them as being good value for money.

Traditional theory might suggest that having gained this monopoly power, these sorts of firms would then increase prices to exploit the opportunity to make additional profits. The evidence suggests this does not seem to be happening. It is certainly the case that questions have been asked about the prices of Apple's iPhone – at over €1,000; the iPhone X range did raise eyebrows when it was launched in 2018. The price does not seem to have stopped consumers buying the new phones in large numbers, and the existence of deals and offers with network providers does mean that even these high-priced phones are within reach of many consumers.

These firms are making profits, but the question is could they be making even more profit than they already are? The answer is almost certainly 'Yes' but for some reason they are not choosing to do so. They are not profit maximizing in the way that economic theory would suggest.

One explanation might be that the market in which they operate is relatively contestable. In the case of the firms mentioned, it is not necessarily *one* market, of course. Amazon, for example, operates in many different markets. It began as a book seller, then branched out into music and then into dozens of different markets. Now it also produces its own tech products like the Echo, tablets, e-readers, and streaming TV and music services. Amazon Music, for example, is a direct competitor to Apple's iTunes service, and Google has its Google Play Music service.

These firms might be monopolies, but they are acutely aware that if they try to exploit their customers to make higher profits, they risk new entrants coming into the market and taking a share of the profits that exist. If Amazon, for example, charges an excessive price for its music streaming service, then potential entrants can undercut its price, take market share and enjoy the profits that are available in the market. It might not only be other large firms like Google and Apple which might enter the market, but many other potential entrants. The Silicon Valley story is well known and there is no shortage of bright young entrepreneurs out there waiting for an opportunity to enter a market and take advantage of profits that are available.

We might look at the markets which these monopolies operate in as being contestable and thus affecting the behaviour of incumbent firms in those markets. The fear of entry might be sufficient to influence the behaviour of these firms, ensuring that they continue to focus on being competitive, providing a good service to customers, and providing high quality products at reasonable prices. If this is the case, is it really necessary for regulators to intervene in these markets? Surely, it's a 'win-win' situation?

Firms like Google, Facebook, Amazon, Apple, and Netflix can all be seen as having considerable monopoly power.

Critical Thinking Questions

- 1 In your experience of dealing with the firms mentioned in the article, would you say that they do provide good quality products at reasonable prices alongside excellent service? Try to phrase your answer in terms of your understanding of 'economic efficiency'.
- 2 In 2018, Apple reported third quarter profits of \$11.5 billion (€10.14 billion). Amazon's second quarter profits were recorded as \$2.5 billion (€2.2 billion). Google's profits for the first quarter of 2018 stood at \$9.4 billion (€8.3 billion). 'With profits this size, we should expect to see more entrants forcing profits back to normal levels if these markets really are contestable.' Comment on this statement.
- 3 The markets in which firms like Amazon, Google and Apple operate are too complex to be analyzed at a simple level for contestability. To what extent do you think this is a fair comment on these markets?
- 4 To what extent is entering and exiting a market such as streaming music costless? Given your answer to this question, does this cast doubt on whether the market for streaming music is contestable?
- 5 The article notes that regulation of these markets might not be necessary, and that this represents a 'win-win' situation. To what extent do you agree with this?

QUESTIONS FOR REVIEW

- 1 What are the four key assumptions of a perfectly contestable market?
 - 2 Is it possible for an oligopolistic market and a monopoly to be contestable? Explain.
 - 3 Why is costless exit as important a feature of a perfectly contestable market as costless entry?
 - 4 Why is a time lag an important feature of a perfectly contestable market?
 - 5 Explain the principle of hit-and-run entry in the context of a perfectly contestable market.
 - 6 Explain why only normal or zero economic profits are possible in a perfectly contestable market.
 - 7 In a perfectly contestable market, inefficiency does not exist. Explain why.
 - 8 Why do regulators face a trade-off between competitiveness and the benefit of economies of scale in imperfectly competitive markets?
 - 9 Why is it important to be clear about how costs can be classified to consider the degree of contestability of a market?
 - 10 Are sunk costs, by definition, non-recoverable?
-

PROBLEMS AND APPLICATIONS

- 1 ‘A perfectly competitive market is by definition perfectly contestable, but a perfectly contestable market is not necessarily a perfectly competitive market.’ Comment on this statement.
- 2 In the foreword to *Contestable Markets and the Theory of Industrial Structure* published in 1982, Elizabeth Bailey noted: ‘The notion of contestable markets offers a generalization of the notion of purely competitive markets ... in which fewer assumptions need to be made to obtain the usual efficiency results.’ Explain what Bailey meant by this statement.
- 3 Is it possible for a firm or firms operating in a natural monopoly to be subject to contestability? Explain.
- 4 In what ways does the theory of contestable markets suggest that firm behaviour will be affected by the threat of entry into a market?
- 5 To what extent do you think that entry and exit can ever be completely costless?
- 6 In a number of university towns and cities across the UK and Europe, where universities have a long and highly respected tradition, businesses exist to provide tourists with tours around the town or city and a glimpse at the university. Would these tourist businesses be described as highly contestable? Explain.
- 7 The low-cost airline business is often cited as an example of a highly contestable market. To what extent do the assumptions of a perfectly contestable market apply to the low-cost airline industry and what limitations do you think exist which make the market less contestable?
- 8 ‘If all markets were contestable, there would be no need for regulation.’ Do you agree with this statement? Provide reasons and justifications for your answer.
- 9 Internet service providers (ISPs) have been cited as an example of an industry that exhibits features of contestability. Consider some of the potential costs of entering such an industry and comment on the degree to which the costs of entry can be easily recovered on exit.
- 10 Look at the following and comment on whether the points mentioned would increase the likelihood of entry and exit to and from an industry:
 - a. A firm holds a patent relating to a key component of the manufacturing process in an industry.
 - b. An industry in which the market for leasing capital equipment over relatively short periods of time is strong and vibrant.
 - c. Incumbent firms in the industry spend large amounts of money on extensive and consistent advertising campaigns and brand promotion.
 - d. Some firms in the industry can exploit economies of scope.

PART 5

FACTOR MARKETS

15 THE ECONOMICS OF FACTOR MARKETS

The labour market consists of people who are willing to offer their skills and services and those who wish to buy these services. People earn income in various ways. Wages, salaries, and fringe benefits such as pension provision, health insurance and bonuses, form the majority of income for labour in most economies, but income can also be earned from self-employment.

Labour markets present a fascinating insight into the many debates which take place within economics and other disciplines on fundamental aspects of our lives. The vast majority of people will have to work to support their living. The income they get in return for this work can be explained in terms of the basic principles of the model of supply and demand. There are, however, many imperfections in labour markets (as there are in most other markets) and there are different theories as to why wages differ and, indeed, what we should include when looking at labour markets. This chapter will explore some of these different approaches to labour markets.

THE MARGINAL PRODUCT THEORY OF DISTRIBUTION

We are going to begin by looking at the marginal product theory of distribution. This theory is based on the demand and supply of factors of production (in this case labour) and makes assumptions that employers and workers operate in a perfectly competitive market. The model assumes that labour is free to enter and exit the market, and firms are equally free to employ and shed labour at will – in other words, people can move into and out of work easily and employers can ‘hire and fire’ workers when they need to. The theory was developed by US economist, John Bates Clark, in the 1880s, a time when marginal analysis was a feature of economic thinking. Clark applied the principles of marginal product to all factors of production. Here, we will look at its application to labour.

THE DEMAND FOR LABOUR

The demand for labour comes from employers. Labour is not desired for its own sake but for what it adds to output. The demand for a factor of production, as a result, is referred to as a **derived demand**. That

is, a firm's demand for a factor of production is derived (determined) from its decision to supply a good in another market. The demand for computer programmers is inextricably tied to the supply of computer software, and the demand for bricklayers is inextricably tied to the supply of housing.

derived demand a situation where demand is determined by the supply in another market

Firms hire workers because of what they contribute to production, and the payment to workers (the wage) is the price that employers must pay to hire those labour services.

The Competitive Profit-Maximizing Firm

To help our analysis, we will use the example of an apple producer. The firm owns an apple orchard and during the harvesting period must decide how many apple pickers to hire to pick the crop. After the firm makes its hiring decision, the workers pick apples, the firm then sells the apples, pays the workers and keeps what is left as profit. We assume that our firm is *competitive* both in the market for apples (where it is a seller) and in the market for apple pickers (where it is a buyer). Because there are many other firms selling apples and hiring apple pickers, a single firm takes the price and the wage as given by market conditions. It only has to decide how many workers to hire and how many apples to sell. We also assume that the firm is *profit maximizing* and does not directly care about the number of workers it has or the number of apples it produces. The firm's supply of apples and its demand for workers are derived from its primary goal of maximizing profit.

The Production Function and the Marginal Product of Labour

In hiring labour, the firm considers how the number of apple pickers affects the quantity of apples it can harvest and sell. Table 15.1 gives a numerical example. In the first column is the number of workers. In the second column is the quantity of apples the workers harvest each week. These two columns of numbers describe the firm's ability to produce a quantity of output as a result of labour inputs holding all other factors constant, such as technology, the number of trees, quality of the land, transport and so on. This firm's production function based on Table 15.1, is graphed in Figure 15.1. It shows that if the firm employs one worker, that worker will pick 1,000 kg of apples per week. If the firm employs two workers, the two workers together will pick 1,800 kg per week, and so on.

The third column in Table 15.1 gives the **marginal product of labour**, the increase in the amount of output from an additional unit of labour. When the firm increases the number of workers from 1 to 2, for example, the amount of apples produced rises from 1,000 to 1,800 kg. Therefore, the marginal product of the second worker is 800 kg.

TABLE 15.1 How the Competitive Firm Decides How Much Labour to Hire

Labour	Output	Marginal Product of Labour	Value of the Marginal Product of Labour	Wage	Marginal Profit
L (number of workers)	Q (kg per week)	$MP_L = \Delta Q / \Delta L$ (kg per week)	$VMP_L = P \times MP_L$ (€)	W (€)	$\Delta Profit = VMP_L W$ (€)
0	0				
1	1,000	1,000	1,000	500	500
2	1,800	800	800	500	300
3	2,400	600	600	500	100
4	2,800	400	400	500	-100
5	3,000	200	200	500	-300

marginal product of labour the increase in the amount of output from an additional unit of labour

As the number of workers increases and because other factors are fixed, the marginal product of labour declines. When only a few workers are hired, they pick apples from the best trees in the orchard. As the number of workers increases, additional workers must pick from the trees with fewer apples. Hence as more and more workers are hired, each additional worker contributes less to the production of apples, which explains why the production function in Figure 15.1 becomes flatter as the number of workers rises.

FIGURE 15.1

The Production Function

The production function is the relationship between the inputs into production (apple pickers) and the output from production (apples). As the quantity of the input increases, the production function gets flatter, reflecting the property of diminishing marginal product.

The Value of the Marginal Product and the Demand for Labour

Our profit-maximizing firm considers how much profit each worker would bring in. The profit from an additional worker is the worker's contribution to revenue minus the worker's wage.

The worker's contribution to revenue is found by taking the price of apples and multiplying this by the amount of apples the worker produces. If 1 kg of apples sells for €1 and an additional worker produces 800 kg of apples, then the worker produces €800 of revenue for the firm.

The **value of the marginal product** of any input is the marginal product of that input multiplied by the market price of the output. You might also see this referred to as the *marginal physical product* (MPP). The fourth column in Table 15.1 shows the value of the marginal product of labour in our example, assuming the price of apples is €1 per kilo. Because the market price is constant for a competitive firm, the value of the marginal product diminishes as the number of workers rises. Economists sometimes call this column of numbers the firm's **marginal revenue product**: it is the extra revenue the firm gets from hiring an additional unit of a factor of production.

value of the marginal product the marginal product of an input times the price of the output

marginal revenue product the extra revenue a firm gets from hiring an additional unit of a factor of production

Suppose that the market wage for apple pickers is €500 per week, Table 15.1 shows that the first worker the firm employs yields €1,000 in revenue, or €500 in profit. The second worker yields €800 in additional revenue, or €300 in profit. The third worker produces €600 in additional revenue, or €100 in profit. After the third worker, however, hiring workers is unprofitable. The fourth worker would yield only €400 of additional revenue. Because the worker's wage is €500, hiring the fourth worker would mean a €100 reduction in profit. Thus, the firm employs only three workers. A competitive, profit-maximizing firm employs workers up to the point where the value of the marginal product of labour equals the wage. The firm's labour demand curve is the value of marginal product curve and tells us the quantity of labour that a firm demands at any given wage.

Input Demand and Output Supply: Two Sides of the Same Coin

The firm's decision about input demand is closely linked to its decision about output supply. Consider how the marginal product of labour (MP_L) and marginal cost (MC) are related. Suppose an additional worker costs €500 and has a marginal product of 50 kg of apples. In this case, producing 50 more kilograms costs €500; the marginal cost of 1 kg is $\frac{€500}{50} = €10$. More generally, if W is the wage, and an extra unit of labour produces MP_L units of output, then the marginal cost of a unit of output is:

$$MC = \frac{W}{MP_L}$$

Diminishing marginal product is closely related to increasing marginal cost. When our apple orchard grows crowded with workers, each additional worker adds less to the production of apples (MP_L falls). Similarly, when the apple firm is producing a large quantity of apples, the orchard is already crowded with workers, so it is costlier to produce an additional kilo of apples (MC rises).

The profit-maximizing firm chooses the quantity of labour so that the value of the marginal product ($P \times MP_L$) equals the wage (W). We can write this mathematically as:

$$P \times MP_L = W$$

If we divide both sides of this equation by MP_L , we obtain:

$$P = \frac{W}{MP_L}$$

$\frac{W}{MP_L}$ equals MC . Therefore we can substitute to obtain:

$$P = MC$$

The price of the firm's output is equal to the MC of producing a unit of output. *Thus when a competitive firm employs labour up to the point at which the value of the marginal product equals the wage, it also produces up to the point at which the price equals marginal cost.*

What Causes the Labour Demand Curve to Shift?

The labour demand curve reflects the value of the marginal product of labour. The labour demand curve will shift in the following circumstances:

The Output Price If the output price changes, the value of the marginal product changes, and the labour demand curve shifts. An increase in the price of apples, for instance, raises the value of the marginal product of each worker who picks apples and, therefore, increases labour demand from the firms that supply apples. Conversely, a decrease in the price of apples reduces the value of the marginal product and decreases labour demand.

Technological Change Technological advances raise the marginal product of labour through increasing productivity, defined as the amount produced per time period per worker. This in turn increases the demand for labour. Such technological advances can explain persistently rising employment in the face of rising wages.

The Supply of Other Factors The quantity available of one factor of production can affect the marginal product of other factors. A fall in the supply of ladders, for instance, will reduce the marginal product of apple pickers and thus the demand for apple pickers.

SELF TEST Define *marginal product of labour* and *value of the marginal product of labour*. Describe how a competitive, profit-maximizing firm decides how many workers to hire.

THE SUPPLY OF LABOUR

Individuals offer their labour services in return for payment (wages and salaries) and represent the supply of labour.

The Trade-Off Between Work and Leisure

When considering how much labour to supply, it is assumed that people face a trade-off between work and leisure. The more hours you spend working, the fewer hours you have available to watch TV, socialize with friends or pursue your favourite hobby. In considering this trade-off, individuals must consider the opportunity cost of leisure.

If your wage is €15 per hour, the opportunity cost of an hour of leisure is €15. If you get a pay rise to €20 per hour, the opportunity cost of enjoying leisure goes up.

The labour supply curve reflects how workers' decisions about the labour-leisure trade-off respond to a change in that opportunity cost. An upwards sloping labour supply curve means that an increase in the wage induces workers to increase the quantity of labour they supply. Because time is limited, more hours of work mean that workers are enjoying less leisure. That is, workers respond to the increase in the opportunity cost of leisure by taking less of it.

How Do Wages Affect Labour Supply?

We can analyze how a person decides to allocate their time between work and leisure by using the concepts of income and substitution effects.

Cristina is a freelance software designer. Cristina is awake for 100 hours per week. She spends some of this time going out with friends, watching television, going to the cinema and night clubs, and so on, and the rest of her time developing software on her computer. For every hour she spends developing software, she earns €50, which she spends on consumption goods. Thus her wage (€50) reflects the trade-off Cristina faces between leisure and consumption. For every hour of leisure she gives up, she works one more hour and gets €50 to spend on consumption.

Figure 15.2 shows Cristina's budget constraint. If she spends all 100 hours enjoying leisure, she has no consumption. If she spends all 100 hours working, she earns a weekly consumption of €5,000 but has no time for leisure. If she works a normal 40 hour week, she enjoys 60 hours of leisure and has weekly consumption of €2,000.

Figure 15.2 uses indifference curves to represent Cristina's preferences for consumption and leisure. If it is assumed that Cristina always prefers more leisure and more consumption, she prefers points on higher indifference curves to points on lower ones. At a wage of €50 per hour, Cristina could work 80 hours a week, enjoy 20 hours of leisure and earn €4,000 as shown by point A on indifference curve I_1 . However, her optimum is a combination of consumption and leisure represented by the point labelled B where she enjoys 60 hours of leisure and earns €2,000. This is the point on the budget constraint that is on the highest possible indifference curve, which is curve I_2 .

FIGURE 15.2**The Work–Leisure Decision**

This figure shows Cristina's budget constraint for deciding how much to work, her indifference curves for consumption and leisure, and her optimum.

Figure 15.3 shows two possible outcomes if Cristina's wage increases from €50 to €60 per hour. In each case, the budget constraint, shown in the left-hand graph, pivots outwards from BC_1 to BC_2 and becomes steeper, reflecting that at the higher wage, Cristina can get more consumption for every hour of leisure she gives up.

In both panels, consumption rises. Yet the change in leisure after the change in the wage is different in the two cases. In panel (a), Cristina responds to the higher wage by enjoying less leisure. In panel (b), Cristina responds by enjoying more leisure.

In each panel, the right-hand graph in Figure 15.3 shows the labour supply curve implied by Cristina's decision between leisure and consumption and thus her supply of labour. In panel (a), a higher wage induces Cristina to enjoy less leisure and work more, so the labour supply curve slopes upwards. In panel (b), a higher wage induces Cristina to enjoy more leisure and work less, so the labour supply curve slopes 'backwards'.

The reason for this backwards bending supply curve comes from considering the income and substitution effects of a higher wage.

When Cristina's wage rises, leisure becomes more costly relative to consumption, and this encourages Cristina to substitute consumption for leisure and work more hours; this is the substitution effect. As Cristina's wage rises, however, she moves to a higher indifference curve. She is now better off than she was. As long as consumption and leisure are both normal goods, she tends to want to use this increase in well-being to enjoy both higher consumption and greater leisure. At a higher wage rate, she could work fewer hours and still be better off and this effect tends to make the labour supply curve slope backwards. This is the result of the income effect.

In the end, economic theory does not give a clear prediction about whether an increase in the wage induces Cristina to work more or less. If the substitution effect is greater than the income effect for Cristina, she works more. If the income effect is greater than the substitution effect, she works less. The labour supply curve, therefore, could be either upwards or backwards sloping.

This concept has an important application to debates over the effect of tax cuts on work. Some economists argue that cutting income taxes encourages people to work more hours because the reward is greater. Such an argument is also used as the basis for supporting an entrepreneurial culture – keep taxes low and this encourages entrepreneurs. Others point out that lower taxes do increase disposable income, but workers may now use this higher income to enjoy more leisure and not work additional hours. Having some idea of the relative strength of the income and substitution effects is important in analyzing and assessing such policy initiatives.

FIGURE 15.3**An Increase in the Wage**

The two panels of this figure show how a person might respond to an increase in the wage. The graphs on the left show the consumer's initial budget constraint BC_1 , and new budget constraint BC_2 , as well as the consumer's optimal choices over consumption and leisure. The graphs on the right show the resulting labour supply curve. Because hours worked equal total hours available minus hours of leisure, any change in leisure implies an opposite change in the quantity of labour supplied. In panel (a), when the wage rises, consumption rises and leisure falls, resulting in a labour supply curve that slopes upwards. In panel (b), when the wage rises, both consumption and leisure rise, resulting in a labour supply curve that slopes backwards.

CASE STUDY**Income Effects on Labour Supply: Historical Trends, Lottery Winners and the Carnegie Conjecture**

The idea of a backwards sloping labour supply curve might at first seem like a mere theoretical curiosity, but in fact it is not. Evidence indicates that the labour supply curve, considered over long periods of time, does in fact slope backwards. A hundred years ago many people in Europe and North America worked six

(Continued)

days a week. Today five-day working weeks are the norm and there has been increasing talk of moving to a four-day week. At the same time that the length of the working week has been falling, the wage of the typical worker (adjusted for inflation) has been rising.

Here is how economists explain this historical pattern: over time, advances in technology raise workers' productivity and thereby, the demand for labour. The increase in labour demand raises equilibrium wages. As wages rise, so does the reward for working. Yet rather than responding to this increased incentive by working more, many workers choose to take part of their greater prosperity in the form of more leisure. In other words, the income effect of higher wages dominates the substitution effect.

Further evidence that the income effect on labour supply is strong comes from a very different kind of data: winners of lotteries. Winners of large prizes in the lottery see large increases in their incomes and, as a result, large outwards shifts in their budget constraints. Because the winners' wages have not changed, however, the *slopes* of their budget constraints remain the same. There is, therefore, no substitution effect. By examining the behaviour of lottery winners, we can isolate the income effect on labour supply. Nearly all the research on the effects of winning the lottery on labour supply has so far been done in the United States, but the results are striking. Of those winners who win more than \$50,000, almost 25 per cent leave their jobs within a year, and another 9 per cent reduce the number of hours they work. Of those winners who win more than \$1 million, almost 40 per cent stop working. The income effect on labour supply of winning such a large prize is substantial.

Winning the lottery – a blessing in disguise?

Similar results were found in a study, published in the May 1993 issue of the *Quarterly Journal of Economics*, of how receiving a bequest affects a person's labour supply. The study found that a single person who inherits more than \$150,000 is four times as likely to stop working as a single person who inherits less than \$25,000. This finding would not have surprised the nineteenth-century industrialist Andrew Carnegie. Carnegie warned that 'the parent who leaves his son enormous wealth generally deadens the talents and energies of the

son, and tempts him to lead a less useful and less worthy life than he otherwise would'. Carnegie viewed the income effect on labour supply to be substantial and, from his paternalistic perspective, regrettable. During his life and at his death, Carnegie gave much of his vast fortune to charity.

What Causes the Labour Supply Curve to Shift?

The labour supply curve shifts whenever people change the amount they want to work at a given wage. This could be due to the following:

Changes in Norms For example, a generation or two ago, it was the norm for women to stay at home while raising children. Today, family sizes are smaller and more mothers choose to work. The result is an increase in the supply of labour.

Changes in Alternative Opportunities The supply of labour in any one labour market depends on the opportunities available in other labour markets. If the wage earned by pear pickers suddenly rises, some apple pickers may choose to switch occupations. As a result, the supply of apple pickers falls.

Immigration Movement of workers from region to region, or country to country, is an obvious and often important source of shifts in labour supply. When immigrants move from one European country to another, the supply of labour increases and contracts in the respective countries concerned. In fact, much of the policy debate about immigration centres on its effect on labour supply and, thereby, equilibrium in the labour market.

SELF TEST Who has a greater opportunity cost of enjoying leisure – a shelf stacker in a supermarket or a leading cancer surgeon? Explain. Can this help explain why doctors work such long hours?

EQUILIBRIUM IN THE LABOUR MARKET

Under the assumptions of a competitive market, two points can be noted:

- The wage adjusts to balance the supply and demand for labour.
- The wage equals the value of the MP_L .

Figure 15.4 shows the labour market in equilibrium where the wage and the quantity of labour have adjusted to balance supply and demand.

Profit-maximizing firms have hired workers until the value of the marginal product equals the wage. Hence the wage must equal the value of the marginal product of labour once it has brought supply and demand into equilibrium. Any event that changes the supply or demand for labour must change the equilibrium wage and the value of the marginal product by the same amount, because these must always be equal. To see how this works, let's consider some events that shift these curves.

Shifts in Labour Supply

Suppose that immigration increases the number of workers willing to pick apples. As Figure 15.5 shows, the supply of labour shifts to the right from S_1 to S_2 . At the initial wage W_1 , the quantity of labour supplied now exceeds the quantity demanded. This surplus of labour puts downwards pressure on the wage of apple pickers, and the fall in the wage from W_1 to W_2 in turn makes it profitable for firms to hire more workers. As the number of workers employed in each apple orchard rises, the marginal product of a worker falls, and so does the value of the marginal product. In the new equilibrium, both the wage and the value of the MP_L are lower than they were before the influx of new workers.

FIGURE 15.5**A Shift in Labour Supply**

When labour supply increases from S_1 to S_2 , perhaps because of immigration of new workers, the equilibrium wage falls from W_1 to W_2 . At this lower wage, firms hire more labour, so employment rises from L_1 to L_2 . The change in the wage reflects a change in the value of the marginal product of labour: with more workers, the added output from an extra worker is smaller.

Shifts in Labour Demand

Now suppose that an increase in the popularity of apples causes their price to rise. This price increase raises the value of the marginal product. With a higher price of apples, hiring more apple pickers is now profitable. As Figure 15.6 shows, when the demand for labour shifts to the right from D_1 to D_2 , the equilibrium wage rises from W_1 to W_2 , and equilibrium employment rises from L_1 to L_2 .

FIGURE 15.6**A Shift in Labour Demand**

When labour demand increases from D_1 to D_2 , perhaps because of an increase in the price of the firms' output, the equilibrium wage rises from W_1 to W_2 , and employment rises from L_1 to L_2 . The change in the wage reflects a change in the value of the marginal product of labour: with a higher output price, the added output from an extra worker is more valuable.

Under the assumptions of competitive labour markets, therefore, labour supply and labour demand together determine the equilibrium wage. Shifts in the supply or demand curve for labour cause the equilibrium wage to change. At the same time, profit maximization by the firms that demand labour will lead to an equilibrium wage which equals the value of the marginal product of labour.

SELF TEST How does emigration of workers from a country affect labour supply, labour demand, the marginal product of labour and the equilibrium wage?

OTHER THEORIES OF THE LABOUR MARKET

The model of the labour market we have looked at so far in this chapter is based on assumptions that labour is free to move from one job to another and that profit-maximizing firms will employ workers up to the point where the wage rate is equal to the value of the marginal product the additional worker adds. This neo-classical theory is one of several which seek to explain the labour market. We are now going to look at a Marxist interpretation of the labour market.

MARXIST LABOUR THEORY

Earlier in the book, we referred to the distinction made between value in use and value in exchange. Adam Smith argued that the labour which went into production helped determine the value in exchange. It must be remembered that theories of the labour market were being developed at a time when agricultural production dominated most economies in which economists were working. David Ricardo observed that the factor inputs of labour and land, and the resulting output, was not just dependent on labour, but the quality and thus productivity of the land being used. More productive land required less labour to produce a given output and so landowners could charge higher rent for more productive land. The rent for land is determined by the demand for and supply of land, with the more productive land generating rent which the landlord, effectively, does nothing to earn and which represents surplus value. The relevance of Ricardo's insight into rent is that it highlighted the fact that returns to factor inputs other than labour could be explained at least in part by the idea of surplus value.

Marx looked at the labour theory of value and, in particular, the idea of surplus value. According to Marx, goods have a use value which relates to the fact that most goods have some use in consumption and are purchased because they have some value to the consumer. Goods also have an exchange value which is the ratio of exchange between different goods, for example, one economics textbook might be exchanged for 20 bottles of beer. The overall value of any good is determined by the labour which goes into producing them, which is referred to as the socially necessary time. The **socially necessary time** is the average labour contribution workers make to production. If workers, on average, could produce 10 units of a good but one worker took twice as long to produce 10 units, it would not mean the price of the good in which labour takes longer should be double. Marx saw labour as no different from any other commodity in a capitalist economy where the price of a product was related to its value. The value of a good combines what Marx called dead labour and living labour. **Dead labour** refers to all the labour which has been used in the past to produce the capital goods and raw materials used in the production of a good. **Living labour** is the labour utilized in the production of the good itself. Any good produced has a value which is given by the labour expended in production, both dead and living. In a competitive capitalist economy, therefore, the wage that labour receives should reflect its value.

socially necessary time the quantity of labour necessary under average conditions of labour productivity to produce a given commodity

dead labour labour used in the past to produce capital goods and raw materials used in the production of a good

living labour labour utilized in the production of the good itself

In a subsistence economy, labour produces just enough to survive, and if all people were surviving in a subsistence economy there would be no social division – everyone would be the same. Once productivity increases beyond subsistence, there will be a surplus – people will produce more than they need to survive (necessary labour) and be able to use this surplus labour for exchange. Marx suggested that this surplus labour is taken by the ruling classes, those who do not need to work simply for subsistence. Surplus value in a capitalist society is the revenue of the bourgeois class, provided by workers (the proletariat), without the latter receiving any value in exchange.

The commodities produced by the worker, however, do have value in exchange in a capitalist society, which is based on specialization and the division of labour. This implies that commodities are not being produced for consumption by producers but for exchange. The labour time that goes into making commodities as a cost of production has implications for the relative prices between goods. If one good takes twice the time to produce, it is likely to have a price which is around twice that of the other good. Over history, Marx argued, the production and exchange of commodities becomes generalized and based on accounting systems denominated in worker hours. This is the origin of the labour theory of value explored by Adam Smith, Ricardo and others, and developed by the marginalist school of which James Bates Clark was one.

Not all workers have the same skills and abilities – to reward time spent training and honing skills, wages need to be higher. When markets changed in early capitalist society with one good becoming less important and another becoming more important (for example, the transition from transport based on the horse to that of the motorcar), the labour hours expended on transport based on the horse was less socially necessary than labour hours in the car industry. The productivity of workers in the horse transport industry may not have changed in actual terms but the value of that productivity in terms of the ability of the entrepreneur to exchange the output becomes worth less. Profits fall. In the car industry, the workers' output is worth more and, as a result, profits rise.

If entrepreneurs can raise productivity above the average, it generates additional surplus. In so doing, of course, the average productivity also rises until surplus profit disappears. In a capitalist system the entrepreneur can hire workers at a price which is less than the total value of the output produced; workers do not need all of the value of what they produce to live and so the entrepreneur is able to use this surplus value for their own benefit. The wage of a worker is thus a fraction of the day's labour they provide.

Entrepreneurs/employers would not hire workers if this difference did not exist because buying labour would generate no benefit to the employer. If we look at the price of any commodity, we can say that the price is made up of the cost of the factors of production which went into making it – land, labour, capital and enterprise. Land, in itself, is of no value unless labour is applied to it and capital is generated by labour, so ultimately it can be argued that labour is the source of all value.

Marx's theory was a theory of the historical development of class struggles which culminates in the struggle between the working class and employers in a capitalist system, the latter being in a position to exploit surplus value through being invested in different powers, such as those given by property rights. Workers in a capitalist system do not have any power over their own production; the output of their production is not used for themselves as was the case in subsistence economies, but by the employer. Where employers were large firms with elements of monopoly power, workers had even less power and were more likely to be exploited by being paid lower wages.

FEMINIST ECONOMICS AND THE LABOUR MARKET

In discussions of the labour market, labour is invariably presented as a generic term which does not specify the gender of labour being referred to. In the neo-classical model, the assumptions relating to the determination of the wage rate through the interaction of the supply and demand for labour, treat all labour as if it were the same and that the 'labour market' consists only of those willing and able to work at the going wage rate and sell their services for a monetary exchange. The output of workers employed is considered 'productive' and contributes to well-being as defined by gross domestic product.

Feminist economists suggest that far from being treated homogenously, women are routinely discriminated against in the labour market which is dominated by males. The neo-classical model stresses the trade-off between work and leisure. Workers are free to make choices between work and leisure, and

this implies that non-work activities (i.e. leisure) are somehow pleasurable. This trade-off helps determine the supply of labour. Feminist economists argue that far from making a choice between work and leisure, many women work in the home bringing up children and looking after the household, which is not classed as 'productive' work in the neo-classical model, but which contributes considerably to well-being and welfare. This 'work' is ignored in the neo-classical model. This approach to analyzing the labour market, it is argued, is too narrow and does not adequately reflect the supply of labour.

Feminist economics analyzes the social norms which exist in the labour market. Later in this chapter we will look at discrimination more widely. In respect to women, feminist economics points not to differences due to the supply and demand of women in the labour market and their different abilities and skills, but the way in which women are perceived. For example, there are stereotypes and social constraints often related to perceptions of women's role in society as being primarily based on bringing up children and being part of a non-wage economy in the household. The existence of these social norms combined with the dominance of males in decision-making positions of power mean that women's job choices are inappropriately narrow and wage rates are lower than is typical of their male counterparts.

The tools of economic analysis, the use of econometrics and the fundamental assumptions that underlie models in economics, such as the theory of wage determination, attempt to explain why wages differ for women. According to feminist economists, these tools and models fail to explore and question fundamental aspects of the differences which exist between men and women. Many of the 'traditional' economic models assume rational behaviour, the pursuit of self-interest and autonomy in decision-making and feminist economists (among others) argue that these assumptions are subject to question, especially when it comes to gender. For example, if social and political institutions drive women down the road of the caring professions as a career choice, the idea of autonomy in decision-making breaks down.

One area of research of feminist economics has been the reasons for occupational segregation. Why are women often 'encouraged' down the road of the caring professions as a career rather than other occupational routes? Part of the explanation they offer is that social, political and institutional structures are inherently discriminating between males and females. In part these social and political structures focus on the role of women in the home. For women who do stay at home (not always by choice), and raise children and look after the family, there is a considerable amount of labour expended in this role, but it is unpaid. If this were a 'normal' labour market based on the exchange of labour services, what sort of wage would women get? The answers to this question have important consequences for policymaking and for wage determination in occupations which mirror the work done by women in the household. For example, for those women who are working in the caring professions, does the wage they get paid equate with estimations of similar work done in the household if quantitative studies were carried out to arrive at such figures? Would such estimations highlight even further than many feminist economists already suspect that wages in these caring professions is held artificially low by discrimination?

Market power within the labour market gives rise to different outcomes than that predicted by a model based on the assumptions of perfect competition. In our analysis of the supply and demand of labour at the start of this chapter, for example, labour as a factor input in a market was assumed to be a mutually beneficial exchange between the employer (the owner of the apple orchard) and the workers (apple pickers). In many labour markets the existence of power in the hands of employers may mean that the exchange is more beneficial to them than to workers, and to women in particular.

That power might help to explain why women get paid less than men in many cases and why women face barriers to progression in some jobs. These are not reasons which form part of the assumptions of the neo-classical theory of the labour market where workers are free to enter and exit the labour market, and where there are no barriers to them progressing if they have the right skills and abilities which reflect the value of marginal product.

MONOPSONY

The role of power in the labour market can also be seen in the case of **monopsony**, a market in which there is a single (or dominant) buyer. Imagine the labour market in a small town dominated by a single large employer. That employer can use its market power to exert an influence on the going wage and conditions of workers.

monopsony a market in which there is a single (or dominant) buyer

A monopsony is in many ways similar to a monopoly. A monopsony firm in a labour market employs fewer workers than would a competitive firm: by reducing the number of jobs available, the monopsony firm moves along the labour supply curve, reducing the wage it pays and raising its profits. The existence of monopsonists reduces economic activity in a market below the socially optimal level, distorts outcomes and causes deadweight losses.

Figure 15.7 illustrates the situation. In a competitive market the employer would hire L_1 workers at a wage rate of W_1 where the demand curve for labour intersects the supply curve for labour. In a situation where an employer has monopsony power, the employer will take into account the fact that the supply curve for labour represents the average cost of labour. At the competitive wage W_1 , the number of people employed is L_1 and so the total cost of employing L_1 workers is the wage rate multiplied by the number of workers ($W_1 \times L_1$). The average cost of employing labour is thus the total cost divided by the number of workers, which is the wage rate W_1 .

FIGURE 15.7

The Wage Rate and Employment Level in a Monopsony

An employer with monopsony power will set the number of workers employed where the marginal cost of labour equals the marginal product. The monopsonist will employ a lower number of workers than the competitive market outcome and at a lower wage rate.

A monopsonist will look to equate the marginal cost of labour with the marginal product. The MC of labour will be higher than the average cost of labour if the average cost of labour is rising. Each additional unit of labour employed must be higher than the average to keep the average rising. The MC of labour is shown by the curve MC_L . If the monopsonist sets the employment level where the MC of labour equals the MP of labour, the number of workers employed will be L_2 , lower than the competitive number of workers employed. If the employer wishes to employ L_2 amount of labour, then the wage rate workers will accept will be given by the supply curve of labour at W_2 . The wage rate in a monopsony situation will therefore be lower than the competitive wage rate.

Monopsonies are likely to be relatively rare, although on a small scale, a number of towns in parts of Europe may be highly dependent on a major employer – a motor vehicle manufacturer, a steel works, or chocolate manufacturer, for example. In such situations, the analysis may have to be amended to take into consideration the effect that monopoly power of the employer has on the local labour market.

WAGE DIFFERENTIALS

In most economies there are significant differences in the earnings of workers. To understand the wide variation in earnings that we observe, we must go beyond the general framework of the model of the labour market and examine more precisely what determines the supply and demand for different types of labour and the role of power and social norms.

Compensating Differentials

When a worker is deciding whether to take a job, there are a number of non-monetary characteristics which are taken into account. Individuals are not simply motivated by self-interest and rationality but also by altruism, compassion, duty, relationships, a belief in community and a sense of fairness. Those choosing jobs in the caring professions, for example, might be motivated far more by a desire to care and the satisfaction gained in helping vulnerable people than by the wage.

Equally, some jobs require few skills and carry limited responsibilities, and these might be important to workers; others might require considerable skill and experience, some of which may be very dull, while others can be very dangerous. The way individuals judge these non-monetary characteristics determines how many people are willing (and able) to do the job at any given wage. The supply of labour for jobs requiring limited skills, little experience and which carry few responsibilities may be greater than the supply of labour for highly skilled and dangerous jobs. As a result, these types of jobs tend to have lower equilibrium wages than those which require high skill levels and experience.

Economists use the term **compensating differential** to refer to a difference in wages that arises from non-monetary characteristics of different jobs. Compensating differentials are prevalent in the economy. Here are some examples:

- Workers who maintain and repair major roads, such as motorways, are paid more than other public sector workers who repair roads in towns and cities. This is because the danger level of working on major roads is much higher, not to mention the fact that they often work unsociable hours when motorways are less busy.
- Workers who work night shifts at factories and in other forms of employment such as 24-hour retail outlets are paid more than similar workers who work day shifts. The higher wage compensates them for having to work at night and sleep during the day, a lifestyle that most people find undesirable (and disorientating!).
- University lecturers and professors are on average paid less than lawyers and doctors, who have similar levels of education. Lecturers' lower wages are offset by the intellectual and personal satisfaction that their jobs offer.

compensating differential a difference in wages that arises to offset the non-monetary characteristics of different jobs

Heterodox economists (those who adopt methodologies and approaches which are considered outside the mainstream of economics) argue that far from adopting a positive approach to estimating compensating differentials, there is much normative judgement in considering compensating differentials which can lead to distortions in the labour market and differences in wages as a result. Feminist economists, for example, argue that some societal norms are based on judgements about the innate abilities of men and women and their capabilities, and have an impact on wage rates and opportunity. The view that women are not as physically capable as men to do certain jobs or that women are more adept in the

caring professions is a normative judgement and affects policy decisions and reinforces stereotypes. The result is that women tend to be funnelled towards low-paid and low-status jobs that have little to do with compensating differentials.

Human Capital

Human capital is the accumulation of investments in people. The most important type of human capital is education. Like all forms of capital, education represents an expenditure of resources at one point in time to raise productivity in the future. But, unlike an investment in other forms of capital, an investment in education is tied to a specific person, and this linkage is what makes it human capital.

human capital the accumulation of investments in people, such as education and on-the-job training

It is argued that workers with more human capital will earn more than those with less human capital. University graduates in Europe and North America, for example, earn almost twice as much over their working life as those workers who end their education after secondary school. This large difference tends to be even larger in less-developed countries, where educated workers are in scarce supply.

The human capital argument suggests that firms are willing to pay more for the highly educated because they have higher marginal products. Workers are willing to pay the cost of becoming educated only if there is a reward for doing so. In essence, the difference in wages between highly educated workers and less educated workers may be considered a compensating differential for the cost of becoming educated.

Human capital theory presents a causal relationship between education and training, increases in productivity and, as a result, wages. The theory implies that the reason why women earn less than men can be explained, in part, by differences in human capital endowment. Feminist economists argue that the neo-classical model assumes that women choose to not invest as much in education or have less experience or training opportunities compared to men due to having to take time off in their careers to raise families. Because of their other non-work responsibilities, women may choose to enter into lower paid jobs which provide more flexibility in managing their work and family lives. These explanations, it is argued, are underpinned by an assumption that female earnings supplement male earnings in the family household. Feminist economists argue that these assumptions lead to policy decisions on training and legislation on the flexibility of labour markets that are inappropriate, because they do not fundamentally address the discrimination of women in the workplace nor change the societal norms under which decisions are made.

Ability, Effort and Chance

Football players in the top European leagues such as the English Premiership or the Spanish *La Liga* get paid more than those in the minor leagues, partly because they have greater natural ability. Natural ability is important for workers in all occupations. Because of heredity and upbringing, people differ in their physical and mental attributes. Some people have physical and mental strength, whereas others have less of both. Some people can solve complex problems, others less so. Some people are outgoing, others awkward in social situations. These and many other personal characteristics determine how productive workers are and therefore play a role in determining the wages they earn.

Closely related to ability is effort. Some people are prepared to put long hours and considerable effort into their work whereas others are content to do what they are required to do and no more. Firms may be prepared to reward workers directly by paying people on the basis of what they produce, and those who put in more effort may be more productive. Salespeople, for instance, are often paid based on a percentage of the sales they make. At other times, greater effort is rewarded less directly in the form of a higher annual salary or a bonus.

Chance also plays a role in determining wages. If a person attended college to learn how to repair analogue devices and then found this skill made obsolete by the developments in digital technology, he or she would end up earning a low wage compared to others with similar years of training. The low wage of this worker is due to chance.

An Alternative View of Education: Signalling

Some economists have proposed an alternative theory to human capital theory, which emphasizes that firms use educational attainment as a way of sorting between high-ability and low-ability workers. According to this view, when people earn a university degree, for instance, they do not become more productive, but they do *signal* their high ability to prospective employers. It is rational, therefore, for firms to interpret a degree as a signal of ability.

In the signalling theory of education, schooling has no real productivity benefit, but the worker signals their innate productivity to employers by their willingness to spend years in education. The action is being taken not for its intrinsic benefit but because the willingness to take that action conveys private information to someone observing it.

The Superstar Phenomenon

Although most actors earn little and often take other jobs to support themselves, some earn millions of euros for taking part in a production. Similarly, while most people who play tennis pay for their hobby, some earn millions on the professional circuit. These individuals are superstars in their fields, and often their great public appeal is reflected in astronomical incomes.

To understand the tremendous incomes of some individuals, we must examine the special features of the markets in which they sell their services. Superstars arise in markets that have two characteristics:

- Every customer in the market wants to enjoy the good supplied by the best producer.
- The good is produced with a technology that makes it possible for the best producer to supply every customer at low cost.

If Daniel Craig, for example, is the best actor around, then everyone will want to see his next film; seeing twice as many films by an actor half as good is not a valued substitute. Moreover, it is *possible* for everyone to enjoy Daniel Craig's acting skills. Because it is easy to make multiple copies of a film, Daniel Craig can provide his service to millions of people simultaneously. According to Box Office Mojo in 2018, Daniel Craig's lifetime gross total box office takings amount to \$1,586,544,768, an average of \$60,020,953 per film; that's a considerable value of marginal product to film producers! Similarly, because sport is broadcast on television, millions of fans can enjoy the athletic skills of footballers, rugby players, athletes, basketball players and so on.

Above-Equilibrium Wages: Minimum Wage Laws, Unions and Efficiency Wages

For some workers, wages are set above the level that brings supply and demand into equilibrium. We are going to look at three possible reasons for this.

Minimum Wage Laws Minimum wage laws are an example of a price floor. **Minimum wage** laws dictate the lowest price for labour that any employer may pay. Panel (a) of Figure 15.8 shows the labour market with the wage adjusting to balance labour supply and labour demand.

minimum wage the lowest price an employer may legally pay to a worker

Panel (b) of Figure 15.8 shows the labour market with a minimum wage. If the minimum wage is above the equilibrium level, the quantity of labour supplied exceeds the quantity demanded. The result is unemployment. Thus, the minimum wage raises the incomes of those workers who have jobs, but it lowers the incomes of those workers who cannot find jobs.

To understand fully the minimum wage, keep in mind that the economy contains not a single labour market, but many labour markets for different types of workers. The impact of the minimum wage depends, in part, on the skill and experience of the worker.

FIGURE 15.8**How a Minimum Wage Affects the Labour Market**

Panel (a) shows a labour market in which the wage adjusts to balance labour supply and demand. Panel (b) shows the impact of a binding minimum wage. Because the minimum wage is a price floor, it causes a surplus: the quantity of labour supplied exceeds the quantity demanded. The result is unemployment. Panel (c) shows that the more elastic labour demand is, the higher will be ensuing unemployment. In panel (d), because the minimum wage is binding across the whole industry, firms are able to pass a higher proportion of the wage costs on as higher prices without a drastic fall in demand for output. The labour demand curve for an individual firm actually shifts to the right at or above the minimum wage, so that the impact on employment is much less.

Workers with high skills and much experience are not affected, because their equilibrium wages are well above the minimum. For these workers, the minimum wage is not binding. One would therefore expect a diagram such as that in panel (b) of Figure 15.8, where the minimum wage is above the equilibrium wage and unemployment results, to apply primarily to the market for low-skilled and teenage labour. Note, however, that the extent of the unemployment that results depends upon the elasticities of the supply and demand for labour. In panel (c) of Figure 15.8 we have redrawn the diagram with a more elastic demand curve for labour and we can see that this results in a higher level of unemployment. It is often argued that the demand for unskilled labour is in fact likely to be highly elastic with respect to the price of labour because employers of unskilled labour, such as fast food restaurants, usually face highly

price-elastic demand curves for their own product and so cannot easily pass on wage rises in the form of higher prices without seeing their revenue fall.

This is only true, however, if one firm raises its price while others do not. If all fast food companies are forced to raise prices slightly to pay the minimum wage to their staff, this may result in a much smaller fall in the demand for the output of any one firm. If this is the case, then the imposition of a statutory minimum wage may actually lead to a rightwards shift in the segment of the labour demand curve at or above the statutory minimum wage: a firm is able to pay the higher wage without drastically reducing its labour demand because it can pass on the higher wage costs by charging a higher price for its product, safe in the knowledge that other firms in the industry will have to do the same and hence that it will not suffer a dramatic fall in demand for its output.

In this case – as in panel (d) of Figure 15.8 – although there is an increase in unemployment relative to the case with no minimum wage, this is mainly because the supply of labour is higher with the minimum wage imposed. This is because some workers will be attracted by the higher wage to enter the labour market – second earners, for example, or young people who otherwise would have stayed in full-time education.

Advocates of minimum wage laws view the policy as one way to raise the income of the working poor. They point out that workers who earn the minimum wage can still afford only a relatively meagre standard of living. They argue that although a minimum wage can have some adverse effects, these effects are small and the benefits to workers are greater than the costs.

Opponents of the minimum wage contend that it is not the best way to combat poverty since it affects only the income of those in employment and may raise unemployment. They also note that not all minimum wage workers are heads of households trying to help their families escape poverty – some may be second earners or even third earners in relatively well-off households.

An alternative to the minimum wage is the concept of the **living wage**. The living wage is calculated by the Centre for Research in Social Policy (CRSP), based at Loughborough University in the UK, for the Living Wage Foundation. The CRSP calculates the living wage based on an estimation of minimum household needs which provide an ‘acceptable’ standard of living in the UK. The result is published in November each year and is invariably higher than the minimum wage legislated by the UK government. For example, in November 2018, the minimum wage (referred to as the National Living Wage) was set at £7.83 (€8.95) per hour for people over 25 whereas the Living Wage was £9.00 (€10.29) per hour, and £10.55 (€12.07) in London. The Living Wage Foundation argues that paying a living wage is not only a moral responsibility of firms but is also beneficial in that a higher wage results in lower absenteeism, improves productivity and is beneficial to recruitment and retention. Payment of the Living Wage is voluntary.

living wage an hourly rate set independently, based on an estimation of minimum household needs which provide an ‘acceptable’ standard of living in the UK

In July 2015, the UK Chancellor of the Exchequer, announced that the government would be introducing an amendment to the minimum wage which was in existence. A legally binding National Living Wage (NLW) was introduced in April 2016 initially set at £7.20 for over-25s with a target to ensure that the NLW reaches 60 per cent of median earnings by 2020. Median earnings are calculated by arranging all wages from the highest to the lowest and choosing the middle value. The introduction of the NLW was in conjunction with steps to reduce benefits payments and was designed to shift incentives from welfare to work. The reductions in benefits will, argued the Chancellor, be compensated for by the NLW. The NLW is not the same as the Living Wage – the latter is calculated based on the cost of living and not median wages.

Monopsony and Minimum Wages We have seen how wage rates and the number of people employed could be lower than the competitive equilibrium when an employer has some market power. An employer with monopsony power will set the number of workers employed where the marginal cost of labour equals the marginal product, which was highlighted in Figure 15.7. If the minimum wage is set above the wage rate being paid by a monopsonist, the effect could actually be to increase employment rather than lead to unemployment. Referring back to Figure 15.7, if the minimum wage is set at the equilibrium wage

rate of W , then the number of workers employed would rise from L_2 to L_1 . The labour market outcome of a minimum wage, therefore, may depend on the extent to which the market is competitive; if employers have market power then a minimum wage might result in a net social benefit.

The Market Power of Labour Unions A second reason that wages might rise above their equilibrium level is the market power of labour unions. A **union** is a worker association that bargains with employers over wages and working conditions. Unions often raise wages above the level that would prevail without a union, perhaps because they can threaten to withhold labour from the firm by calling a **strike**. Studies suggest that union workers earn about 10 to 20 per cent more than similar non-union workers.

union a worker association that bargains with employers over wages and working conditions

strike the organized withdrawal of labour from a firm by a union

Efficiency Wages A third reason for above-equilibrium wages is suggested by the theory of **efficiency wages**. This theory holds that a firm can find it profitable to pay high wages because doing so increases the productivity of its workers. In particular, high wages may reduce worker turnover (hiring and training new workers is an expensive business), increase worker effort and raise the quality of workers who apply for jobs at the firm. In addition, a firm may feel it has to offer high wages to attract and keep the best people – this has been an argument put forward by the banking sector in response to plans by governments in Europe to tax bankers' earnings in the wake of the Financial Crisis 2007–9. If this theory is correct, then some firms may choose to pay their workers more than they would normally earn.

efficiency wages above-equilibrium wages paid by firms to increase worker productivity

SELF TEST Define *compensating differential* and give an example. Give two reasons why more educated workers earn more than less educated workers.

THE ECONOMICS OF DISCRIMINATION

The previous discussion hinted at the possibilities of discrimination, in particular based on gender, in the labour market. **Discrimination** occurs when the marketplace offers different opportunities to similar individuals who differ only by race, ethnic group, gender, age or other personal characteristics. Discrimination reflects some people's prejudice against certain groups in society and may reflect institutional or societal biases and norms which reinforce discrimination.

discrimination the offering of different opportunities to similar individuals who differ only by race, ethnic group, gender, age or other personal characteristics

Many countries will have some sort of legislation outlawing discrimination in any form in the labour market. While it is generally accepted that discrimination is unacceptable and abhorrent, the fact is it exists. One of the challenges is understanding when discrimination is indeed occurring and when what might appear to be 'obvious' discrimination can be explained by other factors. Separating out true discrimination from other reasons why wages might differ in the labour market is not easy. What follows are some insights which economists have discovered.

Measuring Labour Market Discrimination

As noted, assessing the extent to which discrimination in labour markets affects the earnings of different groups of workers is not easy. Data from the Organisation for Economic Cooperation and Development (OECD) show that income inequalities in the UK are higher than those for France and Germany where the average income of the richest 10 per cent is around seven times as large as for the poorest 10 per cent. In the UK it is around 10 times, with the OECD average being around 9.5. A report published in 2010 by the National Equality Panel (Hills, J. et al. (2010) *An Anatomy of Economic Inequality in the UK*) showed that women earn 21 per cent less in terms of median hourly pay for all employees and 13 per cent less than men for those working full time. The report also found that Pakistani and Bangladeshi Muslim men and Black African Christian men earn between 13 and 21 per cent less than White British Christian men. Chinese men are one of the highest paid groups in Britain, but they are paid 11 per cent less than would be expected given their qualifications. In the EU, the average pay gap, defined as the difference in average gross hourly earnings of women and men, was estimated at 16.4 per cent in 2012.

Taken at face value, these differentials look like evidence that UK and European employers discriminate against those from ethnic minorities and women. Simply observing differences in wages among broad groups – Whites and Blacks, men and women – however, does not prove that employers discriminate.

Consider, for example, the role of human capital. Whether an individual has a degree, along with the type of degree, can account for some of these differences. Those with a degree in sciences may earn more than those who have degrees from the humanities and arts. Human capital may also be more important in explaining wage differentials than measures of years of schooling suggest. The quality of education might affect the quality of human capital. The quality of education both in schools and at higher education can also be measured by expenditure, class size, ratio of teachers to pupils and so on. If we could measure the quality as well as the quantity of education, the differences in human capital among these groups would seem even larger.

The Federal Bureau of Statistics in Germany points out that gender pay differences in Germany may be due to a number of factors. These include differences in educational attainment, the type of employment (with many of the jobs women enter tending to be low-skill, low-paid jobs), and a high proportion of women working in part-time occupations. Only 41 per cent of women aged between 25 and 59 were in full-time employment compared to the EU average of 48 per cent, according to figures published by the German Federal Institute for Population Research in 2013.

Human capital acquired in the form of job experience can also help explain wage differences. In particular, women tend to have less job experience on average than men. One reason is that female labour force participation has increased in industrialized economies over the past several decades. Because of this historic change, in both Europe and North America, the average female worker today is younger than the average male worker. In addition, women are more likely to interrupt their careers to raise children. For both reasons, the experience of the average female worker is less than the experience of the average male worker.

Men and women do not always choose the same type of work, and this fact may help explain some of the earnings differential between men and women. For example, women are more likely to be personal assistants or receptionists and be in the caring professions, and men are more likely to be lorry drivers. The relative wages of personal assistants, receptionists and lorry drivers depend in part on the working conditions of each job. Because these non-monetary aspects are hard to measure, it is difficult to gauge the practical importance of compensating differentials in explaining the wage differences that we observe. Again, feminist economists argue that these are often due to the institutional and societal norms that exist in many economies and that there exists, as a result, institutional and societal discrimination which depresses women's pay in comparison to men. It is not a case of sex discrimination but gender discrimination. Sex, it is argued, relates to the biological differences between men and women whereas gender bias refers to the social and cultural construction of roles, rules and expectations attached to women and men in society, and which can distort outcomes.

Discrimination by Employers

If one group in society receives a lower wage than another group, after controlling for human capital and job characteristics, who is to blame for this differential? The answer is not obvious. It might seem natural to blame employers for discriminatory wage differences. After all, employers make the hiring decisions

that determine labour demand and wages. If some groups of workers earn lower wages than they should, then it seems that employers are responsible. Yet some economists are sceptical of this answer. They believe that competitive market economies provide a natural antidote to employer discrimination, in the form of the profit motive.

Imagine an economy in which workers, both male and female, are differentiated by their hair colour. Blondes and brunettes have the same skills, experience and work ethic. Yet, because of discrimination, employers prefer not to hire workers with blonde hair. Thus, the demand for blondes is lower than it otherwise would be. As a result, blondes earn a lower wage than brunettes.

How long can this wage differential persist? In the neo-classical model, it will be assumed that a firm could hire blonde workers and pay lower wages and thus have lower costs than firms that hire brunettes. Over time, more and more 'blonde' firms enter the market to take advantage of this cost advantage. The existing 'brunette' firms have higher costs and, therefore, begin to lose money when faced with the new competitors. These losses induce some brunette firms to go out of business. Eventually, the entry of blonde firms and the exit of brunette firms cause the demand for blonde workers to rise and the demand for brunette workers to fall. This process continues until the wage differential disappears.

Put simply, business owners who care only about making money (and employ people of whatever colour hair) are at an advantage when competing against those who are discriminating and only employ brunettes. As a result, firms that do not discriminate tend to replace those that do. In this way, it is argued, competitive markets have a natural remedy for employer discrimination. Of course, this analysis is highly dependent on the assumptions made for a competitive market and presumes a number of societal norms and values, such as the importance of the profit motive, as a reason for conducting business.

Discrimination by Customers and Governments

Customer Preferences In some instances, a firm may discriminate on the basis that it perceives its customers have particular preferences. For example, security firms might seek to employ only male workers on the assumption that customers would not feel confident if female workers were employed; firms with call centres may avoid employing workers with different regional or country-specific accents which it thinks its customer will either not understand or find difficult to listen to; or customer-facing firms may not employ disabled workers, those with particular religions and those with visible external practices like the wearing of the hijab and niqab by Muslim women. This, of course, is not to say that such normative judgements are correct or desirable but that there may be an explanation in relation to perceived customer preferences for discrimination. If such reasons exist, then governments may seek to implement legislation to prevent the outcomes occurring.

Government Policy Another way for discrimination to persist in competitive markets is for the government to mandate discriminatory practices. If, for instance, the government passed a law stating that women were not allowed to take front line combat roles in its armed forces or work down coal mines, or only people above a certain height or set of physical characteristics could work in the emergency services, then a wage differential could persist in a competitive market.

Becker's 'Employer Taste' Model

One important piece of research into the economics of discrimination is from Nobel Prize winner Gary Becker from the University of Chicago who, in 1971, revised his earlier 1957 work on this area. The basis of the employer taste model is that (for whatever reason) some employees will resist working with other employees, possibly because of gender, sexual orientation or race. People may have a 'taste' for only working with certain groups of people. Those outside this accepted group may end up being disadvantaged as a result.

Assume that a UK firm, which grows asparagus, employs workers to cut the spears. It has a choice of employing locals or migrant workers. Local people have a prejudice against migrant workers for some reason. Our analysis of a competitive firm assumes that workers will be employed up to the point at which the wage equals the marginal revenue product of labour. Assume that both local and migrant workers have the same level of productivity. If the firm must employ workers at a going wage (which is above

the minimum wage) then it may choose not to employ workers from the migrant group because of the preferences of its local workforce. If, however, the firm can pay migrant workers lower wages, then it faces a choice. There is an incentive for it to increase profits by employing the migrant workers from Europe. If migrant workers were prepared to work for the minimum wage, then the firm could lower its costs and increase profit as a result. Or it could only employ local workers at a higher wage rate and accept lower profits.

This is the 'employer taste' model – discrimination will exist because employers do not employ labour from certain genders, race, etc. unless the workers are prepared to accept lower wages. This discrimination may continue while there is some limit to the competition in the labour market – in this case it might be that all firms are prepared to act in the same way.

However, if there were other asparagus farms in the area who were not discriminatory then one of these firms might choose to hire all workers at the minimum wage, which would increase its overall profits. Such a firm would also employ more workers (remember that the lower the wage rate the more workers a firm is willing to employ). There could be an influx of migrant workers to the area who are willing to take advantage of the jobs available. These non-discriminatory firms could not only produce more output but at a lower wage cost per unit and so make more profit, possibly driving out the discriminatory firm from the industry.

In the UK, such a situation has manifested itself in recent years. The extension of membership of the EU in 2004 led to an increase in the number of migrant workers from countries such as Poland, Lithuania and the Czech Republic coming to Britain to find work. Many of these workers appeared willing to take jobs that paid relatively low wages, such as cutting asparagus spears. In Cambridgeshire, in the southeast of England, a large number found work on farms in the region, picking and packing fruit and vegetables. In the town of Wisbech, for example, there are tensions between 'local' and migrant workers from Eastern Europe, with local workers claiming that migrant workers are taking jobs because they are prepared to accept lower pay.

The sensitivity of the situation in Wisbech is difficult and towns like this voted overwhelmingly for 'leave' in the referendum on whether the UK should leave or stay in the EU in June 2016. Indeed, in some districts of Wisbech, the 'leave' vote was around 80 per cent.

Some employers have been accused of exploiting migrant labour by paying them low wages, but some counter that they are paying at least the minimum wage and that they find migrant workers not only willing to work for lower pay but that their productivity levels are relatively high compared with some 'local' labour. In this case not only are migrant workers prepared to work for lower wages but their marginal product is higher at each price (wage). Some farmers claim that 'local' workers are not prepared to do the sort of work that is available and believe that it is too low paid.

SELF TEST Why is it hard to establish whether a group of workers is being discriminated against? Explain how profit-maximizing firms tend to eliminate discriminatory wage differentials. How might a discriminatory wage differential persist?

THE OTHER FACTORS OF PRODUCTION: LAND AND CAPITAL

Firms need to hire other factor inputs to production apart from labour. For example, our apple-producing firm might have to choose the size of its apple orchard (land) and the number of ladders to make available to its apple pickers, the baskets that are used to collect the picked apples, plus the trucks used to transport the apples, the buildings used to store them and even the trees themselves.

Equilibrium in the Markets for Land and Capital

What determines how much the owners of land and capital earn for their contribution to the production process? Before answering this question, we need to distinguish between two prices: the purchase price and the rental price. The *purchase price* of land or capital is the price a person pays to own that factor of

production indefinitely. The *rental price* is the price a person pays to use that factor for a limited period of time. It is important to keep this distinction in mind because, as we will see, these prices are determined by somewhat different economic forces.

Having defined these terms, we can now apply the theory developed for the labour market to the markets for land and capital. Much of what we have learned about wage determination applies also to the rental prices of land and capital. As Figure 15.9 illustrates, the rental price of land, shown in panel (a), and the rental price of capital, shown in panel (b), are determined by supply and demand. Moreover, the demand for land and capital is determined just like the demand for labour. For both land and capital, the firm increases the quantity hired until the value of the factor's marginal product equals the factor's price. Thus, the demand curve for each factor reflects the marginal productivity of that factor.

FIGURE 15.9

The Markets for Land and Capital

Supply and demand determine the compensation paid to the owners of land, as shown in panel (a), and the compensation paid to the owners of capital, as shown in panel (b). The demand for each factor, in turn, depends on the value of the marginal product of that factor.

We can now explain how much income goes to labour, how much goes to landowners and how much goes to the owners of capital. Assuming that the factors of production are competitive and profit maximizing, each factor's rental price must equal the value of the marginal product for that factor: labour, land and capital each earn the value of their marginal contribution to the production process.

Now consider the purchase price of land and capital. The rental price and the purchase price are related: buyers are willing to pay more for a piece of land or capital if it produces a valuable stream of rental income. As we have just seen, the equilibrium rental income at any point in time equals the value of that factor's marginal product. Therefore, the equilibrium purchase price of a piece of land or capital depends on both the current value of the marginal product and the value of the marginal product expected to prevail in the future.

Linkages between the Factors of Production

We have seen that the price paid to any factor of production – labour, land or capital – equals the value of the marginal product of that factor. The marginal product of any factor, in turn, depends on the quantity of that factor that is available. Because of diminishing marginal product, a factor in abundant supply has a low marginal product and thus a low price, and a factor in scarce supply has a high marginal product and a high price. As a result, when the supply of a factor falls, its equilibrium factor price rises.

When the supply of any factor changes, however, the effects are not limited to the market for that factor. In most situations, factors of production are used together in a way that makes the productivity of each factor dependent on the quantities of the other factors available to be used in the production process. As a result, a change in the supply of any one factor alters the earnings of all the factors.

For example, suppose one night, lightning strikes the storehouse in which are kept the wooden ladders that the apple pickers use to pick apples from the orchards, and many of the ladders are destroyed in the ensuing fire. What happens to the earnings of the various factors of production? Most obviously, the supply of ladders falls and, therefore, the equilibrium rental price of ladders rises. Those owners who were lucky enough to avoid damage to their ladders now earn a higher return when they rent out their ladders to the firms that produce apples.

Yet the effects of this event do not stop at the ladder market. Because there are fewer ladders with which to work, the workers who pick apples have a smaller marginal product. Thus, the reduction in the supply of ladders reduces the demand for the labour of apple pickers, and this causes the equilibrium wage to fall.

This story shows a general lesson: an event that changes the supply of any factor of production can alter the earnings of all the factors. The change in earnings of any factor can be found by analyzing the impact of the event on the value of the marginal product of that factor.

FYI

What Is Capital Income?

Labour income is a relatively easy concept to understand: it is the wages and salaries that workers get from their employers. The income earned by capital, however, is less obvious.

In our analysis, we have been implicitly assuming that households own the economy's stock of capital – equipment, machinery, computers, warehouses and so forth – and rent it to firms that use it. Capital income, in this case, is the rent that households receive for the use of their capital. This assumption simplified our analysis of how capital owners are compensated, but it is not entirely realistic. In fact, firms usually own the capital they use and, therefore, they receive the earnings from this capital.

These earnings from capital, however, eventually get paid to households. Some of the earnings are paid in the form of interest to those households who have lent money to firms. (Anyone who has savings in a financial institution, who pays into a pension fund or an insurance policy is indirectly lending money to businesses). Bondholders and bank depositors are two examples of recipients of interest. Thus, when you receive interest on your bank account, that income is part of the economy's capital income.

In addition, some of the earnings from capital are paid to households in the form of dividends. Dividends are payments by a firm to the firm's shareholders. A shareholder is a person who has bought a share in the ownership of the firm and therefore is entitled to share in the firm's profits. (This is usually called an equity or, quite simply, a share.)

A firm does not have to pay out all its earnings to households in the form of interest and dividends. Instead, it can retain some earnings within the firm and use these earnings to buy additional capital. Although these retained earnings do not get paid to the firm's shareholders, the shareholders benefit from them nonetheless. Because retained earnings increase the amount of capital the firm owns, they tend to increase future earnings and, thereby, the value of the firm's equities.

Under the assumptions of a competitive model, capital is paid according to the value of its marginal product and gets transmitted to households in the form of interest or dividends or whether it is kept within the firms as retained earnings.

SELF TEST What determines the income of the owners of land and capital? How would an increase in the quantity of capital affect the incomes of those who already own capital? How would it affect the incomes of workers?

ECONOMIC RENT

Consider a professional footballer in a top European league. Some players in these leagues earn tens of thousands of euros a week. Assume a player earns €100,000 per week; if that player's wages were cut to €50,000, would they still be a professional footballer? What if their wages were cut to €20,000 a week, or €5,000 a week? (€5,000 a week is still €260,000 a year). At what point would the player make the decision to stop being a professional footballer and switch to doing something else instead?

Now consider a plot of land and a series of machines used by a business for manufacturing CDs. The demand for CDs is falling, but the business could use the machines and factory to produce Blu-ray DVDs. At what point do the falling earnings from CDs lead to the business switching from CD production to Blu-ray DVD production? If the earnings from CD or Blu-ray production fall, at what point does the firm decide to switch the use of the land and capital away from that particular use to another use altogether?

This is the subject of what is called economic rent. **Economic rent** is the amount a factor of production earns over and above its transfer earnings. **Transfer earnings** are, in turn, the minimum payment required to keep a factor of production in its current use. The transfer earnings of a factor, therefore, represent the opportunity cost of the factor being employed in its current use.

economic rent the amount a factor of production earns over and above its transfer earnings

transfer earnings the minimum payment required to keep a factor of production in its current use

Let us go back to our professional football example. Assume that a player is currently earning €200,000 per year. The player also happens to be a qualified chartered surveyor and assume that the average annual income for those in this profession is €88,400. Provided the player earns in excess of the amount they could earn as a surveyor, it is rational for the player to continue as a professional footballer. If the player's wages were cut to €100,000 a year, then there would still be an incentive for the player to stay as a footballer. However, if the player's wages were cut to €85,000, then they could earn more from being a surveyor and it would be rational for them to transfer to that occupation.

The difference between the amount the factor earns and the transfer earnings is termed the economic rent. If the player earns €200,000, then the economic rent, in our example, is €111,600. This is the amount by which the player's earnings could fall before there was an incentive to transfer to alternative employment.

We can see the size of the economic rent in Figure 15.10. The wage rate is given by the intersection of the demand and supply curve at W_1 . If the wage rate was W_2 , the number of people willing to work in this industry would be zero (the vertical intercept of the supply curve). At wage rates higher than W_2 , for example W_3 , L_2 workers would be willing to offer their services. For the L_2 worker, the wage rate of W_3 is just sufficient to encourage them into that employment, but for all the other workers up to L_2 the wage rate is higher than the amount they would be willing to earn to offer their services. A wage of W_3 , therefore, will yield some economic rent for these workers.

When L_1 workers are employed, the total economic rent is given by the area above the supply curve, W_1 , A, W_2 . The area under the supply curve, shown by 0, W_2 , A, L_1 , is the value of the transfer earnings.

The principle of economic rent can be applied to all factors of production. It is important when thinking of land that you do not confuse the general use of the term *rent* with the economic definition. Economic rent has applications across a range of economic situations. In particular, it has been discussed with reference to taxation. If economic rent exists for any factor of production, the government could, in theory, tax a portion of that rent without affecting the employment of that factor in a particular use. A government might, therefore, debate how much of a banker's bonus to tax if there is an assumption that a large part of the earnings of bankers represents economic rent. Governments might consider taxing land, and providing the tax does not push earnings below the transfer earnings then the land will continue to be used in its current form.

FIGURE 15.10**Economic Rent**

At the market wage rate of W_1 , the economic rent is shown by the area above the supply curve and the transfer earnings by the area below the supply curve.

CONCLUSION

The main theory developed in this chapter is called the *neo-classical theory of distribution*. According to the neo-classical theory, the amount paid to each factor of production depends on the supply and demand for that factor. The demand, in turn, depends on that particular factor's marginal productivity. In equilibrium, each factor of production earns the value of its marginal contribution to the production of goods and services.

The theory explains why some workers are paid more than others. It is because some workers can produce a good of greater market value than can others and so the wages of workers reflect the market prices of the goods they produce. In competitive markets, workers earn a wage equal to the value of their marginal contribution to the production of goods and services.

There are, however, many things that affect the value of the marginal product. Firms pay more for workers who are more talented, more diligent, more experienced and more educated because these workers are more productive. Firms pay less to those workers against whom customers discriminate because these workers contribute less to revenue.

We have also looked at some different interpretations of the labour market by exploring the basics behind Marxist thinking on labour and the critique offered by feminist economists which present different perspectives on how wages are determined, and the importance and role of societal norms in understanding wage rates and wage differences.

SUMMARY

- The demand for labour is a derived demand that comes from firms that use factors to produce goods and services. Competitive, profit-maximizing firms hire each factor up to the point at which the value of the marginal product of the factor equals its price.
- The supply of labour arises from individuals' trade-off between work and leisure. An upwards sloping labour supply curve means that people respond to an increase in the wage by enjoying less leisure and working more hours.

- The price paid to each factor adjusts to balance the supply and demand for that factor. Because factor demand reflects the value of the marginal product of that factor, in equilibrium each factor is compensated according to its marginal contribution to the production of goods and services.
- Because factors of production are used together, the marginal product of any one factor depends on the quantities of all factors that are available. As a result, a change in the supply of one factor alters the equilibrium earnings of all the factors.
- Marxist theory of the labour market stresses the importance of surplus value which is exploited by owners of factors of production and means that labour does not earn the full value of the work they provide.
- Feminist economists criticize the neo-classical theory of the labour market, suggesting that it is primarily male oriented, does not recognize the value of non-market labour activity, and that societal norms and approaches to research by 'mainstream' economics lead to outcomes and policies which mean opportunities for women in the labour market, as well as the wages they earn, are likely to be less than those available to males.
- Workers earn different wages for many reasons. To some extent, wage differentials compensate workers for job attributes. Other things being equal, workers in hard, unpleasant jobs get paid more than workers in easy, pleasant jobs.
- Workers with more human capital get paid more than workers with less human capital. There are criticisms of the human capital approach, which are based on the societal norms which underlie the theory.
- Although years of education, experience and job characteristics affect earnings as neo-classical theory predicts, there is much variation in earnings that cannot be explained by things that economists can measure. Some unexplained variation in earnings can be attributed to natural ability, effort and chance and some to inherent biases and norms which exist in society.
- Some economists have suggested that more educated workers earn higher wages not because education raises productivity but because workers with high natural ability use education as a way to signal their high ability to employers. If this signalling theory is correct, then increasing the educational attainment of all workers would not raise the overall level of wages.
- Wages are sometimes pushed above the level that brings supply and demand into balance. Three reasons for above equilibrium wages are minimum wage laws, unions and efficiency wages.
- Some differences in earnings are attributable to discrimination on the basis of race, gender or other factors. Measuring the amount of discrimination is difficult, however, because one must correct for differences in human capital and job characteristics.
- In theory, competitive markets can limit the impact of discrimination on wages. If the wages of a group of workers are lower than those of another group for reasons not related to marginal productivity, then non-discriminatory firms will be more profitable than discriminatory firms. Profit-maximizing behaviour, therefore, can reduce discriminatory wage differentials.

IN THE NEWS

The Minimum Wage Debate in Economics

The debate between those in favour of a minimum wage and those who argue that government intervention in the labour market in this way merely increases unemployment and distorts labour markets, has highlighted sharp divisions. In the UK the national minimum wage was introduced in 1999, somewhat later than those in New Zealand and Australia, which were introduced in the latter part of the 1800s. In 2018, 21 of the 27 EU countries had a minimum wage with Germany being one of the last to introduce legislation when its minimum wage came into force in January 2015. The debate over the costs and benefits of a minimum wage have continued for over 100 years. The debate is more than simply the rate at which a minimum wage is set; it is a debate which reflects the state of economics as a discipline.

In this chapter we have outlined the theory of competitive labour markets. If this is the basis on which you believe labour markets work, then a minimum wage set above the equilibrium wage will lead to unemployment, the extent of which being dependent on the elasticity of demand and supply of labour. The theory of competitive labour markets

has predictive powers, and one of the predictions is that a minimum wage set above the equilibrium market wage will lead to unemployment. Early opponents of minimum wages argued against it on this very basis.

Critics of the neo-classical model argued that the assumption that markets are highly competitive was inaccurate and that there are elements of monopsony power in most labour markets. Does this monopsony model of labour markets approximate to the way labour markets really work, and thus provide a more appropriate set of tools for analyzing the effects of a minimum wage, or does the perfectly competitive model reflect more closely what labour markets are like in reality? A study by Card and Krueger in 1995 in the United States suggested that in some contexts (their work focused on the fast food industry), a minimum wage might have a positive effect on employment. This outcome would not be predicted by the competitive model.

What this highlights is a fundamental methodological debate in economics. If the predictions of the competitive model of the labour market are inaccurate, then it brings into question whether such a model is of value. If the model is of limited value, then it raises the question whether it should be taught as the basis of the theory of the labour market to undergraduate students. Many economists align themselves with neo-classical principles, and if the fundamental assumptions on which they base their research and views was found to be wanting, then this brings into question their whole reason for being.

Economics is not simply about adherents to the neo-classical model and those opposing it. There are other schools of thought including the so-called 'institutionalists'. Institutional economics places some emphasis on the role of institutions in shaping the goals, rules and social norms which influence economic activity. Institutions include the laws that governments pass, the customs that evolve over time and are accepted as norms in society, the codes of conduct that firms and households adopt, the way in which rules and norms are enforced, and the political power that rests with different social groups. Institutionalists might argue that the neo-classical theory of the labour market ignores where people and firms in society are in terms of their wealth (i.e. are people in an economy 'rich' or 'poor' on average) and are citizens essentially satisfied with their situation or very dissatisfied?

These are important considerations in the analysis of minimum wages, they argue, because if society as a whole believes that wages for the low paid are too low and that there is considerable unfairness in labour markets with the low paid having little power, then their behaviour in response to the imposition of a minimum wage may be very different from the self-interested, rational being who is free to negotiate the sale of their labour and move from job to job as assumed by the neo-classical model.

The debate over the appropriate level of the minimum wage and, indeed, whether there should be a minimum wage at all, will continue. It could be argued that the actual level of the minimum wage is almost irrelevant – what is at stake is the very basis of the underpinning philosophy and methodology in economics.

The debate over the costs and benefits of a minimum wage have continued for over 100 years.

Critical Thinking Questions

- 1 To what extent do you think that the assumptions of the neo-classical model of the labour market allow predictions to be made about the minimum wage which are both negative and significant? Explain your reasoning.
- 2 Minimum wage laws are set with the intention of helping the low paid. In low-paid jobs, what powers might employers have which might imply some element of monopsony exists in this market?
- 3 How might the existence of laws, rules, customs and social norms affect the predictions of the neo-classical model of the labour market in response to minimum wages, which institutionalists would argue render the outcome inaccurate and unpredictable?
- 4 Why might a minimum wage in low-paid jobs such as the fast food industry actually increase employment?
- 5 In this chapter, we have looked at the Living Wage. Is the fact that, according to the Living Wage Foundation, 'thousands of employers are signed up and proudly displaying the Living Wage Employer Mark' testament to the fact that institutionalist explanations of the labour market are not without foundation?

Reference: davidcard.berkeley.edu/papers/njmin-aer.pdf, accessed 8 February 2019.

QUESTIONS FOR REVIEW

- 1 Explain how a firm's production function is related to its marginal product of labour, how a firm's marginal product of labour is related to the value of its marginal product and how a firm's value of marginal product is related to its demand for labour.
 - 2 Give two examples of events that could shift the demand for labour and two that could shift the supply of labour.
 - 3 Explain how the wage can adjust to balance the supply and demand for labour while simultaneously equalling the value of the marginal product of labour.
 - 4 If the population of Norway suddenly grew because of a large immigration, what would you expect to happen to wages? What would happen to the rents earned by the owners of land and capital?
 - 5 Why do deep-sea divers assessing oil rigs in the North Sea get paid more than other workers with similar amounts of education?
 - 6 Explain the idea of surplus value and why its existence means that workers do not get paid the full value of their labour, contrary to neo-classical explanations of wage rates.
 - 7 What are the criticisms levelled against 'mainstream' theory of the labour market by feminist economists?
 - 8 Give three reasons why a worker's wage might be above the level that balances supply and demand.
 - 9 What difficulties arise in deciding whether a group of workers has a lower wage because of discrimination?
 - 10 Give an example of how discrimination might persist in a competitive market.
-

PROBLEMS AND APPLICATIONS

- 1 Suppose that the government proposes a new law aimed at reducing healthcare costs: all citizens are to be required to eat one apple daily.
 - a. How would this apple-a-day law affect the demand and equilibrium price of apples?
 - b. How would the law affect the marginal product and the value of the marginal product of apple pickers?
 - c. How would the law affect the demand and equilibrium wage for apple pickers?
- 2 Show the effect of each of the following events on the market for labour in the computer tablet manufacturing industry:
 - a. The government buys tablets for all university students.
 - b. More university students graduate in engineering and computer science.
 - c. Computer firms build new manufacturing factories.
- 3 Your enterprising uncle opens a sandwich shop that employs seven people. The employees are paid €12 per hour and a sandwich sells for €6. If your uncle is maximizing his profit, what is the value of the marginal product of the last worker he hired? What is that worker's marginal product?
- 4 Imagine a firm that employs two types of workers – some with computer skills and some without. If technology advances so that computers become more useful to the firm, what happens to the marginal product of the two types of workers? What happens to equilibrium wages? Explain, using appropriate diagrams.
- 5 Assume that the value of a good is determined by the amount of labour time a worker puts into production. How does Marx explain why a worker who is inefficient and takes twice the time of the average worker to produce the good is not more valuable?
- 6
 - a. To what extent should any model of the labour market take into consideration non-market labour employed in the home such as raising children and housework?
 - b. Do social norms and the approaches taken by economists in researching labour markets mean that women are routinely discriminated against?
 - c. Can the existence of lower wages in caring professions be purely explained by conventional economic theory of the labour market?

- 7** This chapter has assumed that labour is supplied by individual workers acting competitively. In some markets, however, the supply of labour is determined by a union of workers.
- Explain why the situation faced by a labour union may resemble the situation faced by a monopoly firm.
 - The goal of a monopoly firm is to maximize profits. Is there an analogous goal for labour unions?
 - Now extend the analogy between monopoly firms and unions. How do you suppose that the wage set by a union compares to the wage in a competitive market? How do you suppose employment differs in the two cases?
 - What other goals might unions have that make unions different from monopoly firms?
- 8** University students sometimes work as summer interns for private firms or the government. Many of these positions pay little or nothing.
- What is the opportunity cost of taking such a job?
 - Explain why students are willing to take these jobs.
 - If you were to compare the earnings later in life of workers who had worked as interns and those who had taken summer jobs that paid more, what would you expect to find? Explain.
- 9** a. Explain the difference between a 'minimum wage' and a 'living wage'.
 b. What should governments use to base calculations of wage rates for the lower paid? Justify your response.
 c. Proponents of the living wage argue that firms have a moral duty to pay it but that there are also benefits to firms of higher productivity and lower absenteeism as well as improved recruitment and retention. Critics argue that holding the wage rate above market equilibrium causes unemployment. What side of the argument do you agree with most? Explain your reasoning.
- 10** Consider three different policies which governments could use to tackle discrimination in the workplace. Comment on the likely success of these policies in reducing discrimination in the labour market.

PART 6 INEQUALITY

16 INCOME INEQUALITY AND POVERTY

In much of our studies so far, we have looked at market outcomes and discussed welfare in terms of total surplus. In the last chapter, we touched on the fact that people earn different incomes, and some of the reasons why, including Marxist and feminist interpretations whose theories are not considered part of the mainstream neo-classical approach to economics.

In almost every economy in the world, there are wide differences in the way in which incomes are distributed among the population. In some economies, these gaps are very wide with a relatively small number of people being very rich and a relatively large number of people being poor.

In this chapter we discuss this distribution of income – a topic that raises some fundamental questions about the role of economic policy. We have noted that governments can sometimes improve market outcomes. This possibility is particularly important when considering the distribution of income. The market system may, if conditions are right, allocate resources efficiently, or at least as efficiently as any system yet devised, but it does not necessarily ensure that resources are allocated fairly, i.e. equitably.

There is a debate, therefore, about whether governments and international bodies should redistribute income to achieve greater equality both nationally and globally and if they do, what the most effective way of achieving this goal is. Advocates of market systems argue that if governments do get involved in such actions, the problem of trade-offs arises between equity and efficiency; policies to make the distribution of income more equitable, distort incentives, alter behaviour and make the allocation of resources less efficient.

Critics of this approach dismiss the idea of a trade-off between equity and efficiency and argue that well-designed policies can improve inequality without any significant impact on efficiency. In addition, they also argue that inequality is responsible for misery, hunger, far lower life expectancies, and that there is a moral duty for seeking to improve equality that goes beyond the neo-classical assertions about efficiency and total surplus.

THE MEASUREMENT OF INEQUALITY

We begin our study of the distribution of income by addressing four questions of measurement:

- How much inequality is there in our society?
- How many people live in poverty?
- What problems arise in measuring the amount of inequality?
- How often do people move among income classes?

Income Inequality

Imagine that you lined up all the families in the economy according to their annual income. Then you divided the families into groups: the bottom 10 per cent, the next 10 per cent and so on up to the top 10 per cent. This would be dividing the population by deciles. If you divided the families into the bottom 20 per cent, the next 20 per cent and so on, this would be dividing the population by quintiles. We could then look at how incomes fall in these different groupings to get some indication of the income distribution. This is highlighted in Figure 16.1. Here we have depicted the population split into deciles. Panel A represents country X. Here, the top 10 per cent of the population earns a total of €1 million per year whereas the bottom 10 per cent earns just €5,000 per year. In panel B, representing country Y, the top 10 per cent earns €250,000 per year and the bottom 10 per cent earns €60,000 a year. Looking at the total incomes earned, country X is clearly richer with a total income of €2,040,000 compared to the total income of country Y which is €1,350,000. However, if we take the top 20 per cent of the population of country X, these people earn 73.5 per cent of the total wealth of the country whereas in country Y, the top 20 per cent earn 35 per cent of the total income of the country. Which country would you prefer to live in?

FIGURE 16.1

Income Inequality: an Example

The panels depict two countries' populations divided into deciles and the total income earned per year by each decile. Panel A depicts country X where the top 10 per cent of the population earn €1m per year and the bottom 10 per cent, €5,000. Panel B depicts country Y where the top 10 per cent of the population earn a total of €250,000 per year and the bottom 10 per cent, €60,000 per year.

Panel A.

Country X: Total Income per year = €2,040,000

€1m	€500k	€200k	€110k	€80k	€60k	€40k	€30k	€15k	€5k

Panel B.

Country Y: Total Income per year = €1,350,000

€250k	€225k	€200k	€150k	€125k	€100k	€90k	€80k	€70k	€60k

This example shows that the distribution of income in country X is more unequal than in country Y. If you are one of the top 20 per cent of the population in country X you might be perfectly happy living in that country, but many people would prefer to live in country Y because the distribution of income seems 'fairer'. There have been a number of studies which seem to suggest that people have an innate sense of fairness which often overrides rational self-interest.

In country Y, the differences in incomes between the lower decile or quintile groups are less extreme than those of the top decile or quintile groups, but in country X the figures are skewed to one end of the scale, i.e. the richest 10 per cent or 20 per cent of the population account for a far higher proportion of income than the lower groups.

According to data from the IFS published in 2018 (*Living Standards, Poverty and Inequality in the UK: 2018*), income inequality in the UK has remained broadly stable since the 1990s. However, the top 1 per cent of the population's share of total income has grown from 5.7 per cent in 1990 to 7.8 per cent in

2016–17. Inequality among the bottom 99 per cent of the population has fallen due in part to the slowing of income growth at higher levels following the recession. According to the Office for National Statistics (ONS), the median equivalized disposable income in the UK in 2017–18 was around £540 per week (€606). In a review published in 2017, the ONS reported that 7.3 per cent of the UK population (about 4.6 million people) were experiencing ‘persistent poverty’. Relative poverty is defined by the ONS as an equivalized disposable income below 60 per cent of median income in the current year. Persistent poverty is defined as ‘being in relative income poverty in the current year and at least two of the three preceding years’. Across Europe there are similar income inequalities. According to Eurostat, around 118 million people in 2016 were at risk of poverty across the EU, around 17.3 per cent of the population. The top quintile of the population of the EU received around 5.2 times as much income as the lowest quintile in 2016.

There are two common measures of income inequality which we will now look at, the Lorenz curve and the Gini coefficient.

The Lorenz Curve

We noted above that the population (or households) can be grouped in different ways. The **Lorenz curve** shows the relationship between the cumulative percentage of households and the cumulative percentage of income. Figure 16.2 shows the relationship in graphical form. If income is distributed evenly, then each proportion of households accounts for the same percentage of income, and the resulting line connecting all these points is a 45 degree line of perfect equality. For example, if total income in the country was €100 million, then the bottom 10 per cent would account for €10 million, the next 10 per cent, €10 million and so on. However, we know that such equality is highly unlikely, so what is called a Lorenz curve (rather than a single straight line) portrays the degree of inequality in a country.

Lorenz curve the relationship between the cumulative percentage of households and the cumulative percentage of income

FIGURE 16.2

The Lorenz Curve

If each decile accounted for the same percentage of cumulative income, the line of perfect equality would be a 45 degree line. The Lorenz curve shows the degree of inequality in a country – the more bowed the curve the greater the degree of inequality.

Assume that the share of income in a country is that given in Table 16.1 measured in quintiles. The bottom 20 per cent (quintile) has a share of total income of 5 per cent, the second quintile, 10 per cent, the third, 25 per cent, the fourth 30 per cent and the top quintile 30 per cent. The share of income must add up to 100 per cent, and when we express the share as the cumulative share of income, we get the figures in the third column. We then plot the data from the third column onto our graph to get the Lorenz curve shown in Figure 16.2.

Compare the Lorenz curve in Figure 16.2 with that in Figure 16.3. The cumulative share in income in Figure 16.3 is taken from Table 16.2.

TABLE 16.1**The Lorenz Curve**

Quintile	Percentage share of income (%)	Cumulative share of income (%)
Bottom 20 per cent	5	5
Second 20 per cent	10	15
Third 20 per cent	25	40
Fourth 20 per cent	30	70
Top 20 per cent	30	100

FIGURE 16.3**Lorenz Curve Showing Greater Inequality of Income**

The Lorenz curve shown in the figure in comparison to the one in Figure 16.2 is more bowed, reflecting the greater degree of income inequality in this country. In this example, income is heavily concentrated in the hands of the top 20 per cent of households.

TABLE 16.2**Lorenz Curve Showing Greater Inequality of Income**

Quintile	Percentage share of income (%)	Cumulative share of income (%)
Bottom 20 per cent	5	5
Second 20 per cent	5	10
Third 20 per cent	10	20
Fourth 20 per cent	20	40
Top 20 per cent	60	100

The Lorenz curve in Figure 16.3 is more bowed than that in Figure 16.2. The reason is that the degree of income inequality in this country is greater than that in the country depicted in Figure 16.2. In this country, the bottom 40 per cent of households only account for 10 per cent of income whereas the top 20 per cent accounts for 60 per cent of total income. The more bowed the Lorenz curve the greater the degree of income inequality.

The Gini Coefficient

We have seen that the more bowed the Lorenz curve the greater the degree of income inequality. The Gini coefficient was developed by an Italian statistician, Corrado Gini (1884–1965) in 1912. The **Gini coefficient** measures the ratio of the area between the 45 degree line of perfect income equality (a benchmark of absolute equality) and the Lorenz curve, to the entire area under the 45 degree line of perfect income equality.

$$\text{Gini coefficient} = \frac{\text{Area between the line of perfect income equality and Lorenz curve}}{\text{Area under the line of perfect income equality}}$$

Gini coefficient a measure of the degree of inequality of income in a country

Comparing the Gini coefficient between different countries allows us to observe different income distributions. The Gini coefficient tells us nothing about *how* income is distributed between different countries, merely that one country has a more unequal distribution than another.

The Gini coefficient is a number between 0 and 1. A Gini coefficient of 0 means that income equality is perfect; in other words there is no difference between the line of perfect income equality and the actual Lorenz curve. At the other extreme, if all income was in the hands of just one household, then the area between the line of perfect income equality and the actual Lorenz curve would be equal to 1. It follows, therefore, that the higher the Gini coefficient the greater the degree of income inequality.

The principle of the Gini coefficient is shown in Figure 16.4. In panel (a) the area between the line of perfect income inequality and the actual Lorenz curve is the orange shaded area A, and the total area under the 45 degree line of perfect income inequality is the triangle O, X, 100 (area A plus the blue shaded area, B). Calculating the area A, and dividing that by the total area A + B, gives the Gini coefficient. Calculating the area between the 45 degree line and the actual Lorenz curve is done through the use of integral calculus and is described in the maths supplement to this book. Panel (b) shows a situation where area A is much smaller than that shown for the country in panel (a) and in this case the income inequality would be reflected by a lower Gini coefficient.

FIGURE 16.4

The Gini Coefficient

The Gini coefficient is found by dividing the area A by the total area under the 45 degree line of perfect income equality (the area A + B).

Gini Coefficients in the UK and Europe The Gini coefficient for the UK remained relatively stable between around 0.26 and 0.24 from 1961 to 1979 but rose quite markedly to 0.34 in the very early 1990s and reached 0.36 in 2007 before falling back to just over 0.34 in 2015–16. (Source: Institute for Fiscal Studies and The Equality Trust).

The Gini coefficient for the 28 countries of the EU pre-Brexit, expressed on a scale from 0–100, was 30.3 in 2017, a slight decrease from 30.8 in 2016 and down from 30.5 in 2010. Slovenia is one of the countries in the EU with the lowest Gini coefficient, at 23.2 in 2017, whereas Bulgaria is one of the highest at 40.2.

CASE STUDY**Gini Coefficients around the World**

Having looked at some Gini coefficients in Europe, how do these compare with those across the rest of the world? Figure 16.5 shows some selected Gini coefficients from around the world for 2017 (data sourced from the World Bank). Collecting data on income inequality is not easy because not every country has advanced statistical services that can collect and publish such data.

There are relatively high Gini coefficients in South American countries. Brazil is termed an emerging economy, one of the so-called BRIC nations (Brazil, Russia, India and China), but while economic growth in Brazil has been relatively strong, the degree of inequality in the country is relatively high. In a highly developed country like the United States, income inequality is relatively high; whereas in the countries that used to be part of the former Union of Soviet Socialist Republics (USSR) and the Balkan countries which were allied to the USSR, income inequality is relatively low.

FIGURE 16.5**Gini Coefficients from around the World**

The figure shows Gini coefficients from selected countries around the world arranged in ascending order of inequality.

Problems in Measuring Inequality

Although data on income distribution give us some idea about the degree of inequality in society, interpreting these data is not as straightforward as it might first appear. The data are based on households' annual incomes. What people care about, however, is not their incomes but their ability to maintain a good standard of living. For various reasons, data on income distribution give an incomplete picture of inequality in living standards. We examine these reasons below.

The Economic Life Cycle Incomes vary predictably over people's lives. A young worker, especially one still engaged in full-time study, has a low income. Income then rises as the worker gains maturity and

experience, peaking at around age 50, and then falls sharply when the worker retires at around age 65. This regular pattern of income variation is called the **life cycle**.

life cycle the regular pattern of income variation over a person's life

Because people can borrow and save to smooth out life cycle changes in income, their standard of living in any year depends more on lifetime income than on that year's income. The young often borrow, perhaps to go to university or to buy a house, and then repay these loans later when their incomes rise. People have their highest saving rates when they are middle aged. Because people can save in anticipation of retirement, the large declines in incomes at retirement need not lead to similar declines in standards of living.

This behaviour was originally identified by Milton Friedman. Friedman was exploring the behaviour of consumption in response to changes in taxation and other short-term income boosting measures which were being used by many governments in the post-war world. These policies were based on the work of John Maynard Keynes, who suggested that governments needed to intervene in the economy to boost demand in economies in response to short-term shocks to the economy. Friedman suggested that these policies were not effective in changing consumption patterns to the extent that followers of Keynes argued.

Friedman hypothesized that consumers understood that they would face fluctuations in their incomes over their lifetime and would attempt to smooth consumption in response to short-term fluctuations in income. Friedman noted that income is more volatile than consumption and set about analyzing data to understand why this might be the case. Traditional methods of measuring the correlation between income and consumption ignored some important factors and resulted in measurement errors which disguised the true relationship. The results of his work led to the development of the **permanent income hypothesis**, which stated that individuals tend to consume only a fraction of their permanent or lifetime income in any period and, as a result, the average propensity to consume (the proportion of income spent on consumption rather than saving) was equal to the marginal propensity to consume (the change in consumption as a result of a change in income).

permanent income hypothesis a theory which suggests that consumers will smooth consumption over their lifetime in relation to their anticipated long-term average income

This normal life cycle pattern causes inequality in the distribution of annual income, but it does not represent true inequality in living standards. To gauge the inequality of living standards in our society, the distribution of lifetime incomes is more relevant than the distribution of annual incomes. Unfortunately, data on lifetime incomes are not readily available. When looking at any data on inequality, however, it is important to bear in mind that if the permanent income hypothesis holds, a person's lifetime income smooths out the highs and lows of the life cycle, and as a result lifetime incomes tend to be more equally distributed across the population than are annual incomes.

Transitory versus Permanent Income Friedman built into the permanent income hypothesis the idea of transitory income. Incomes vary over people's lives because of random and transitory forces. One year a frost kills off the Normandy apple crop and Normandy apple growers see their incomes fall temporarily. At the same time, the Normandy frost drives up the price of apples and English apple growers see their incomes temporarily rise. The next year the reverse might happen.

Just as people can borrow and lend to smooth out life cycle variation in income, they can also borrow and lend to smooth out transitory variation in income. When workers are in employment, they might save some of their earnings 'for a rainy day'. Similarly, workers made redundant may use some of their savings, or borrow to maintain their lifestyle while they source another job. To the extent that families save and

borrow to buffer themselves from transitory changes in income, changes in earnings do not affect their standards of living. A family's ability to buy goods and services depends largely on its permanent income, its normal, or average, income. To gauge inequality of living standards, the distribution of permanent income is more relevant than the distribution of annual income. Although permanent income is hard to measure, it is an important concept. Because permanent income excludes transitory changes in income, permanent income is more equally distributed than is current income.

Economic Mobility

'The rich' and 'the poor' are not groups consisting of the same families year after year. **Economic mobility**, the movement of people between income classes, is possible in many economies. Movements up the income ladder can be due to good luck or hard work, and movements down the ladder can be due to bad luck or laziness. Some of this mobility reflects transitory variation in income, while some reflects more persistent changes in income.

economic mobility the movement of people between income classes

Economic mobility can mean that poverty is not always a long-term problem for families. There are, however, families in developed countries that remain below the poverty line almost all their lives. Equally, families in less developed economies face lives of hardship along with lower life expectancy. Because it is likely that the temporarily poor and the persistently poor face different problems, policies that aim to combat poverty need to distinguish between these groups.

The Poverty Rate

How to measure 'poverty' is also not easy. A commonly used gauge of the distribution of income is the poverty rate. The **poverty rate** is the percentage of the population whose family income falls below an absolute level called the **poverty line**. Poverty is a relative concept – one person's measure of poverty is what another person might call wealthy. A millionaire is wealthy compared to someone earning €50,000 a year, but is poor compared to a billionaire! For this reason, economists distinguish between absolute and relative poverty. **Absolute poverty** is when individuals do not have access to the basic requirements of life – food, shelter and clothing. **Relative poverty** occurs when individuals are excluded from being able to take part in what are considered the normal, acceptable standards of living in a society.

poverty rate the percentage of the population whose family income falls below an absolute level called the poverty line
poverty line an absolute level of income set by the government below which a family is deemed to be in poverty. In the UK and Europe this is measured by earnings less than 60 per cent of median income

absolute poverty a level of poverty where an individual does not have access to the basics of life – food, clothing and shelter

relative poverty a situation where an individual is not able to access what would be considered acceptable standards of living in society

To get some idea of levels of poverty across different countries, therefore, similar measures must be used. In Europe the measure for defining the poverty line is set at 60 per cent of the median income. If measuring across Europe, this income must be equivalized and is called the *equivalized household income* and takes into account differences in the cost of living across the EU. If the median income is €20,000 then any family earning less than €12,000 a year would be classed as living in poverty. The median income in different European countries varies.

The EU statistics service, Eurostat, publishes data showing at risk of poverty rates for persons falling under at least one of three criteria: at risk of poverty after social transfers (income poverty), severely materially deprived, and living in households with very low work intensity. These vary considerably across Europe. According to data published in 2018 by Eurostat, it is estimated around 29.4 per cent of the population of the EU is at risk of poverty. This figure is slightly lower compared to 31.9 per cent in 2013 but higher than 2008 when the figure was recorded at 28.2 per cent of the population (source: Eurostat online data code: ilc_peps01).

The highest risk countries tend to be those that were part of the former Soviet Union which have been undergoing considerable economic restructuring from command economies to market economies. In 2017 in Bulgaria, for example, 38.9 per cent of the population was at risk of poverty, in Romania it was 35.7 per cent, and in Hungary 25.6 per cent. In Greece the percentage of the population at risk of poverty has increased from 27.6 per cent in 2009 to 34.8 per cent in 2017, largely due to the economic problems the country has faced since the Financial Crisis of 2007–9.

Looking at the poverty rate in addition to other data on inequality is important. We might observe that average incomes have risen over time, but not everyone is able to share in the increased prosperity that has occurred. Understanding why some people get left behind is crucial to developing support policies to help people gain a better standard of living.

Other Measures of Poverty The use of the poverty rate as a measure of poverty has been criticized as not taking into consideration broader factors that affect well-being. The Social Metrics Commission (SMC) published a report in 2018 which was the result of research work carried out over a two-and-a-half year period into how poverty is measured and offering suggestions about a new way of measuring poverty. The SMC is an independent commission based at the Legatum Institute, a think tank located in London. The SMT noted that while the measure of 60 per cent of median income is used in the UK and Europe, the OECD uses a figure of 50 per cent of median income. The SMC noted that there was 'no clear or documented rationale to choose a particular threshold'. The SMT's proposed measure of poverty is based on the percentage of people living on less than 55 per cent of median income. Using this measure, the SMT says that 7.7 million people in the UK are living in persistent poverty and 14 million live below the poverty line. However, the SMT argues that measuring poverty should not just be based around incomes but should look at other factors such as all the assets that families have available and takes account of what it terms 'inescapable costs' which may influence whether families live in poverty, for example looking after disabled family members, childcare costs, mortgages and rental costs. Other factors to be taken into account include 'housing adequacy'. The SMT points out that around half of the 14 million classed as living in poverty, live in families with a disabled person and that almost 90 per cent of couples with a family where neither partner works are in poverty compared to just over 3 per cent of equivalent families where both adults work full time.

The work of the SMT and other organizations is important in highlighting the issues surrounding poverty and how it is measured because this can inform policy. For example, the statistic regarding the number of families in poverty where both adults are not in work might inform policy decisions about employment and welfare benefit policy, in seeking to encourage and make it easier for people to get into work as a means of helping them escape poverty.

THE POLITICAL PHILOSOPHY OF REDISTRIBUTING INCOME

That the world's economies have varying degrees of inequality, however it is measured, is not in doubt. What, and indeed whether, to do anything about inequality involves considerable differences of opinion. There are those who believe in the power of markets who would point to the market mechanism as the most effective way of alleviating poverty and inequality. There are those who feel the market is a flawed system which merely exacerbates poverty and inequality, in many cases because economic power lies in the hands of the wealthy and those who own factor inputs. These people look to governments and other bodies to implement policies to reduce poverty and inequality.

In looking at such policies, there are inevitably normative issues involved. Different policy options can be the subject of research which will provide some indication of the relative costs and benefits, but

ultimately, any policy decision is going to be driven by opinion on what is 'right', and what is 'right' may be influenced in turn by preferences and what is called relative position.

The idea of **relative position** is that humans view their own position against a reference point which provides us with a means of comparison on our feelings of well-being. What we have, what we own, the country in which we live, the facilities we have and our standard of living are not independent of any reference point. If, for example, a government cuts tax allowances which leaves middle-income earners €2,000 a year better off, we might assume that this would make those people happy that their well-being has improved given they can now afford to buy more goods and services with their increased income. However, if government also cuts tax allowances for higher-income earners which left this group €10,000 a year better off, the middle-income earners might feel they have been treated unfairly. The relative position of middle-income earners seems to have got worse even though they are €2,000 a year better off. Relative position has been offered as a reason why, despite the fact that many developed economies have experienced relatively large growth rates since the late 1960s, surveys of populations of these countries do not show that happiness has increased at the same rate.

relative position the idea that humans view their own position against a reference point which provides a means of comparison on feelings of well-being

Human beings make decisions, and in doing so they are influenced by moral and political standpoints and their own belief systems. These belief systems are, to a large extent, a matter of political philosophy, and we will look at some of the main schools of thought in this area.

Utilitarianism

A prominent school of thought in political philosophy is **utilitarianism**. The founders of utilitarianism were the British philosophers Jeremy Bentham (1748–1832) and John Stuart Mill (1806–73). To a large extent, the goal of utilitarians is to apply the logic of individual decision-making to questions concerning morality and public policy. The starting point of utilitarianism is the notion of utility, which you might recall is the level of happiness or satisfaction that a person receives from consumption. Utility is a measure of well-being and, according to utilitarians, is the ultimate objective of all public and private actions. The proper goal of the government, they claim, is to maximize the sum of utility of everyone in society.

utilitarianism the political philosophy according to which the government should choose policies to maximize the total utility of everyone in society

The utilitarian case for redistributing income is based on the assumption of *diminishing marginal utility*. It seems reasonable that an extra euro of income to a poor person provides that person with more additional utility than does an extra euro to a rich person. In other words, as a person's income rises, the extra well-being derived from an additional euro of income falls. Imagine that Dieter and Ernst are the same, except that Dieter earns €80,000 per year and Ernst earns €20,000 per year. In this case, taking a euro from Dieter to pay Ernst will reduce Dieter's utility and raise Ernst's utility. Because of diminishing marginal utility, Dieter's utility falls by less than Ernst's utility rises. Thus, this redistribution of income raises total utility, which is the utilitarian's objective. This assumption, together with the utilitarian goal of maximizing total utility, implies that the government should try to achieve a more equal distribution of income.

At first, this utilitarian argument might seem to imply that the government should continue to redistribute income until everyone in society has exactly the same income. Indeed, that would be the case if the total amount of income – €100,000 in our example – were fixed. But, in fact, it is not. Utilitarians reject complete equalization of incomes because they accept the idea that people respond to incentives.

To take from Dieter to pay Ernst, the government must pursue policies that redistribute income, such as the income tax and welfare systems that operate in all industrialized countries. Under these policies, people with high incomes pay high taxes, and people with low incomes receive income transfers. We have noted, however, the argument that taxes distort incentives and cause deadweight losses. If the government uses income taxes or reduced transfers to deduct from additional income people earn, both Dieter and Ernst have less incentive to work hard. As they work less, society's income falls, and so does total utility. The utilitarian government must balance the gains from greater equality against the losses from distorted incentives. To maximize total utility, therefore, the government stops short of making society fully egalitarian.

The Equity–Efficiency Trade-Off The argument above reflects the idea of the equity–efficiency trade-off. However, there are those who argue that this is a fallacy and that reducing inequality in society through tax and welfare policies does not have to mean that economic growth is sacrificed, and even if it is, the overall well-being of individuals who are helped and supported by such policies is more important than a measure of economic growth. Nobel Prize winning economist, Gunnar Myrdal, for example, argued that policies to reduce inequality could actually lead to more stable and improved economic growth because health, life expectancy and access to society through increased education and opportunities could lead to greater productivity and future growth. Countries like Denmark and Sweden have received praise for their investment in welfare systems and both countries appear near the top of lowest inequality measures and high up in surveys of happiness.

Supporters of the idea of redistribution of income argue that this shows the equity–efficiency trade-off is a myth, although there are those who counter that there are many reasons, not always positive, why Denmark and Sweden come near the top of happiness surveys, and not always because the populations of each country are actually happy but partly because of social norms which make it shameful to report feeling unhappy or discontented.

Liberalism

A second way of thinking about inequality might be called **liberalism**. Philosopher John Rawls develops this view in his book *A Theory of Justice*. This book was first published in 1971, and it quickly became a classic in political philosophy.

liberalism the political philosophy according to which the government should choose policies deemed to be just, as evaluated by an impartial observer behind a veil of ignorance

Rawls begins with the premise that a society's institutions, laws and policies should be just. He then takes up the natural question: how can we, the members of society, ever agree on what justice means? It might seem that every person's point of view is inevitably based on their particular circumstances – whether they are talented or less talented, diligent or lazy, educated or less educated, born to a wealthy family or a poor one. Could we ever *objectively* determine what a just society would be?

To answer this question, Rawls proposes the following thought experiment. Imagine that before any of us is born, we all get together for a meeting to design the rules that govern society. At this point, we are all ignorant about the station in life each of us will end up filling. In Rawls's words, we are sitting in an original position behind a veil of ignorance. In this original position, Rawls argues, we can choose a just set of rules for society because we must consider how those rules will affect every person. As Rawls puts it, 'Since all are similarly situated, and no one is able to design principles to favour their particular conditions, the principles of justice are the result of fair agreement or bargain.' Designing public policies and institutions in this way allows us to be objective about what policies are just.

Rawls then considers what public policy designed behind this veil of ignorance would try to achieve. In particular, he considers what income distribution a person would consider fair if that person did not know whether they would end up at the top, bottom or middle of the distribution. Rawls argues that a

person in the original position would be especially concerned about the possibility of being at the bottom of the income distribution. In designing public policies, therefore, we should aim to raise the welfare of the worst-off person in society. That is, rather than maximizing the sum of everyone's utility, as a utilitarian would do, Rawls would maximize the minimum utility. Rawls's rule is called the **maximin criterion**.

maximin criterion the claim that the government should aim to maximize the well-being of the worst-off person in society

Because the maximin criterion emphasizes the least fortunate person in society, it justifies public policies aimed at equalizing the distribution of income. By transferring income from the rich to the poor, society raises the well-being of the least fortunate. The maximin criterion would not, however, lead to a completely egalitarian society. If the government promised to equalize incomes completely, people would have less incentive to work hard, society's total income might fall, and the least fortunate person might be worse off as a result. The maximin criterion still allows disparities in income, because these could improve incentives and thereby raise society's ability to help the poor. Nonetheless, because Rawls's philosophy puts weight on only the least fortunate members of society, it calls for more income redistribution than does utilitarianism.

Rawls's views are controversial, but the thought experiment he proposes allows us to consider the redistribution of income as a form of *social insurance*. That is, from the perspective of the original position behind the veil of ignorance, income redistribution is like an insurance policy. Homeowners buy fire insurance to protect themselves from the risk of their house burning down. Similarly, when we, as a society, choose policies that tax the rich to supplement the incomes of the poor, we are all insuring ourselves against the possibility that we might have been a member of a poor family. Because people dislike risk, we might regard ourselves as being fortunate to have been born into a society that provides us with this insurance.

It is not at all clear, however, that rational people behind the veil of ignorance would truly be so averse to risk as to follow the maximin criterion. Indeed, because a person in the original position might end up anywhere in the distribution of outcomes, he or she might treat all possible outcomes equally when designing public policies. In this case, the best policy behind the veil of ignorance would be to maximize the average utility of members of society, and the resulting notion of justice would be more utilitarian than Rawlsian.

Libertarianism

A third view of inequality is called **libertarianism**. The two views we have considered so far – utilitarianism and liberalism – both view the total income of society as a shared resource that a social planner can freely redistribute to achieve some social goal. By contrast, libertarians argue that society itself earns no income – only individual members of society earn income. According to libertarians, the government should not take from some individuals and give to others to achieve any particular distribution of income.

libertarianism the political philosophy according to which the government should punish crimes and enforce voluntary agreements, but not redistribute income

For instance, philosopher Robert Nozick writes the following in his famous 1974 book, *Anarchy, State, and Utopia*:

We are not in the position of children who have been given portions of pie by someone who now makes last minute adjustments to rectify careless cutting. There is no central distribution, no person or group entitled to control all the resources, jointly deciding how they are to be doled out. What each person gets, he (sic) gets from others who give to him in exchange for something, or as a gift. In a free society, diverse persons control different resources, and new holdings arise out of the voluntary exchanges and actions of persons.

Whereas utilitarians and liberals try to judge what amount of inequality is desirable in a society, Nozick denies the validity of this very question. The libertarian alternative to evaluating economic *outcomes* is to evaluate the *process* by which these outcomes arise. When the distribution of income is achieved unfairly – for instance, when one person steals from another – the government has the right and duty to remedy the problem. As long as the process determining the distribution of income is just, the resulting distribution can be deemed fair, no matter how unequal.

Nozick criticizes Rawls's liberalism by drawing an analogy between the distribution of income in society and the distribution of marks awarded to students taking a course of study. Suppose you were asked to judge the fairness of the marks awarded in the economics course you are now taking. Would you imagine yourself behind a veil of ignorance and choose a marks distribution without knowing the talents and efforts of each student? Or would you ensure that the process of assigning marks to students is fair without regard for whether the resulting distribution is equal or unequal?

Libertarians conclude that equality of opportunities is more important than equality of incomes. They believe that the government should enforce individual rights to ensure that everyone has the same opportunity to use their talents and achieve success. Once these rules of the game are established, the government has no reason to alter the resulting distribution of income.

Libertarian Paternalism

Finally, we introduce a relatively new concept linked to these philosophies put forward by University of Chicago economists, Richard H. Thaler and Cass R. Sunstein (see Thaler, R.H. and Sunstein C.R. (2009) *Nudge: Improving Decisions about Health, Wealth and Happiness*. London: Penguin). Libertarian paternalism recognizes that people should be free to choose but that 'choice architects' (the government in the case of making decisions about rectifying inequality) have a legitimate role in trying to influence people's behaviour to make their lives longer, healthier and better – improving their utility. Thaler and Sunstein question whether specific policy moves are the best way of changing behaviour to improve utility and whether 'nudges' could achieve the end result while retaining the freedom of people to make choices. 'Nudges' relate to details that might often seem insignificant but when paid attention to, can influence the choices people make to 'nudge' them in the direction of improving their own and society's welfare. Their work covers diverse areas but includes savings for pensions and social security systems, both of which have an impact on inequality in society.

SELF TEST Franz earns more than Paloma. Someone proposes taxing Franz to supplement Paloma's income. How would a utilitarian, a liberal and a libertarian evaluate this proposal?

POLICIES TO REDUCE POVERTY

Poverty is one of the most difficult problems that policymakers face. Poor families are more likely than the overall population to experience homelessness, drug dependency, domestic violence, health problems, teenage pregnancy, illiteracy, unemployment, low educational attainment and have lower life expectancy. In the UK, the ONS has reported that people living in wealthy areas of Southern England have life expectancies which are around 10 years longer than those who live in poor areas of Glasgow in Scotland. Within Scotland itself, the life expectancy of people in the least deprived areas is around 12.5 years longer than those in the most deprived areas. Even within Glasgow, a distance of a few miles can make a difference. According to the Glasgow Indicators Project developed by the Glasgow Centre for Population Health published in 2014, men in the richer neighbourhoods in Glasgow live 15 years, on average, longer than those from the poorest areas of the city. Members of poor families are both more likely to commit crimes and are more likely to be victims of crime. Although it is hard to separate the causes of poverty from the effects, there is no doubt that poverty is associated with various economic and social ills and with lower life expectancy.

Here we consider some of the policy options which could and have been implemented to help alleviate poverty and inequality.

Minimum Wage Laws

As we noted earlier in the book, advocates of a minimum wage view it as a way of helping the working poor without any cost to the government. Critics view it as hurting those it is intended to help. Given the assumptions of competitive labour markets, for jobs with low levels of skill and experience, a high minimum wage forces the wage above the level that balances supply and demand. It therefore raises the cost of labour to firms and reduces the quantity of labour that those firms demand. The result is higher unemployment among those groups of workers affected by the minimum wage. Although those workers who remain employed benefit from a higher wage, those who might have been employed at a lower wage are worse off.

The magnitude of these effects, we know, depends on the elasticity of demand. Advocates of a high minimum wage argue that the demand for unskilled labour is relatively inelastic, so that a high minimum wage depresses employment only slightly. Critics of the minimum wage argue that labour demand is more elastic, especially in the long run when firms can adjust employment and production more fully. They also note that many minimum wage workers are teenagers from middle-income families, so that a high minimum wage is imperfectly targeted as a policy for helping the poor.

The effects are also dependent on the degree of substitutability between workers in different industries – the ease with which workers can transfer from one industry to another.

Minimum wage laws affect industries in different ways; some industries are not affected greatly by minimum wage laws because they already pay in excess of the minimum wage, and so the labour market equilibrium is not affected in that particular market. In low-paid industries, such as cleaning, hotel and catering, and restaurants, however, all employers are affected in the same way if they have to increase pay to meet minimum wage laws. As a result, minimum wage laws prevent one employer gaining any advantage over another by paying workers lower wages and thus having lower costs. While minimum wage laws are a contentious issue, it is also a highly complex one requiring detailed analysis and an understanding that the labour market is not simply an amorphous ‘one’; it consists of many smaller markets, each of which has a varying influence on other markets.

Social Security

One way to raise the living standards of the poor is for the government of a country to supplement their incomes. The primary way in which the government does this is through **social security**. This is a broad term that generally encompasses government benefits which cover lone parents and carers, those incapable of work, or else disabled, payments made to those in work and with families but who receive low incomes and must care for children, and unemployed people who are able and willing to work but temporarily cannot find a job.

social security government benefits that supplement the incomes of the needy

A common criticism of the social security system is that it may create bad incentives where people become too reliant on the benefits system or believe that it is an entitlement rather than a support mechanism. However, governments may introduce other mechanisms to create good incentives, for example making work more attractive than living off benefits by providing income top-ups – these act like a negative income tax, if an individual is in work but on low pay.

It is very difficult to tell the size and significance of the different incentive effects, both positive and negative. Proponents of the benefit system point out that being a poor, single mother is not easy, and they are sceptical that many people are encouraged to pursue such a life if it were not thrust upon them. Moreover, if it can be proved that a person is incapable of work or is disabled, it seems cruel

and ridiculous to argue that this is because of the benefits they are receiving. It is often easy, however, for the popular press to portray examples of those who abuse the system; it is important that, as a budding economist, you ask appropriate questions and try to distinguish between fact and opinion in such cases.

Negative Income Tax

Whenever the government chooses a system to collect taxes, it affects the distribution of income. This is clearly true in the case of a progressive income tax, whereby high-income families pay a larger percentage of their income in taxes than do low-income families. Many economists have advocated supplementing the income of the poor using a **negative income tax**. According to this policy, every family would report its income to the government. High-income families would pay a tax based on their incomes. Low-income families would receive a subsidy. In other words, they would 'pay' a 'negative tax'.

negative income tax a tax system that collects revenue from high-income households and gives transfers to low-income households

For example, suppose the government used the following formula to compute a family's tax liability:

$$\text{Taxes due} = (1/3 \text{ of income}) - €10,000$$

In this case, a family that earned €60,000 would pay €10,000 in taxes, and a family that earned €90,000 would pay €20,000 in taxes. A family that earned €30,000 would owe nothing and a family that earned €15,000 would 'owe' -€5,000. In other words, the government would send this family a cheque for €5,000.

Under a negative income tax, poor families would receive financial assistance without having to demonstrate need. The only qualification required to receive assistance would be a low income.

In-Kind Transfers

In-kind transfers are designed to provide the poor directly with some of the goods and services they need to raise living standards. For example, charities provide the needy with food, shelter and toys at Christmas. Governments in some countries give poor families vouchers that can be used to buy food or clothing in shops; the shops then redeem the vouchers for money. In the UK, families on low incomes may qualify for free school meals for their children and medical benefits such as free prescriptions, dental treatment and eyesight tests.

in-kind transfers transfers to the poor given in the form of goods and services rather than cash

Advocates of in-kind transfers argue that such transfers ensure the poor get what they need most. Among the poorest members of society, alcohol and drug addiction is more common than it is in society as a whole. By providing the poor with food and shelter rather than cash, society can be more confident that it is not helping to support such addictions.

Advocates of cash payments, on the other hand, argue that in-kind transfers are inefficient and disrespectful. The government does not know, they say, what goods and services the poor need most. Many of the poor are ordinary people down on their luck. Despite their misfortune, they are in the best position to decide how to raise their own living standards. Rather than giving the poor in-kind transfers of goods and services that they may not want, it may be better to give them cash and allow them to buy what they think they need most.

Anti-Poverty Policies and Work Incentives

Many policies aimed at helping the poor can have unintended consequences. Suppose it is estimated that a family needs an income of €15,000 a year to maintain a reasonable standard of living and the government promises to guarantee every family that income. Whatever a family earns, the government makes up the difference between that income and €15,000.

The incentive effects of this policy might mean that any person who earns under €15,000 by working has less incentive to find and keep a job. For every euro that the person would earn, the government would reduce their income supplement by one euro. In effect, the government taxes 100 per cent of their additional earnings to give an effective marginal tax rate of 100 per cent. The adverse effects of this high effective tax rate can persist over time. A person who is discouraged from working loses the on-the-job training, skills and experience that a job might offer them. In addition, his or her children miss the lessons learned by observing a parent with a full-time job, and this may adversely affect their own ability to find and hold a job.

Although the anti-poverty policy we have been discussing is hypothetical, it is not as unrealistic as it might first appear. In the UK, for example, some benefits aimed at helping the poor are tied to family income. As a family's income rises, the family becomes ineligible for these benefits. When all benefits being received are taken together, it is common for families to face effective marginal tax rates that are very high. Sometimes the effective marginal tax rates even exceed 100 per cent, so that poor families are worse off when they earn more: they are caught in a poverty trap. In addition, by taking work, some families face additional costs such as childcare which can exacerbate the problem. The unintended consequence of such a policy is to discourage families from working. According to critics of anti-poverty policies, these social security benefits alter work attitudes and create a culture of poverty.

One proposed solution to this problem is to reduce benefits to poor families more gradually as their incomes rise. For example, if a poor family loses €0.30 of benefits for every extra €1 it earns, then it faces an effective marginal tax rate of 30 per cent. Although this effective tax reduces work effort to some extent, it does not eliminate the incentive to work completely. The problem with this solution is that it greatly increases the cost of the social security system. The more gradual the phase out, the more families are eligible for some level of benefits – and the more the social security system costs. Thus, policymakers face a trade-off between burdening the poor with high, effective marginal tax rates and burdening taxpayers with a costly anti-poverty programme affecting the government's finances.

There are various other ways to try to reduce the work disincentive of anti-poverty programmes, such as stopping or reducing benefits to people who have not found a job within a reasonable period of time or who have turned down job offers for no good reason. In the UK, this kind of reasoning underpins the structure of the benefits paid to the unemployed, called Jobseeker's Allowance. To receive the allowance, the claimant must be capable of starting work immediately and of actively taking steps to find a job, such as attending interviews, writing applications, improving their skills or seeking job information. They must also have a current 'jobseeker's agreement' with the Employment Service, which includes such information as their hours available for work, their desired job and any steps that the claimant is willing to take to find work (such as moving to a different town). They must be prepared to work up to 40 hours a week and have a reasonable prospect of finding work (i.e. not place too many restrictions on the type of work they are willing to undertake). If a claimant refuses to take up a job offer without good reason, they may be denied further payments of Jobseeker's Allowance.

SELF TEST List three policies aimed at helping the poor and discuss the pros and cons of each.

CONCLUSION

People have long reflected on the distribution of income in society. Plato, the ancient Greek philosopher, concluded that in an ideal society the income of the richest person would be no more than four times the income of the poorest person. Although the measurement of inequality is difficult, it is clear that many economies have much more inequality than Plato recommended.

The issue of poverty and inequality arouses passions and generates considerable debate, but much of this is driven by different belief systems and, as a result, getting consensus on the best and most effective way of dealing with the problem is challenging. Philosophers, economists and policymakers do not agree on how much income inequality is desirable, or even whether public policy should aim to alter the distribution of income. Much of public debate reflects this disagreement. Whenever taxes are raised, for instance, politicians argue over how much of the tax increase should fall on the rich, people from the middle-income group and the poor.

If the trade-off between equity and efficiency is not a fallacy, as some claim, then consideration must be given to the extent to which any policy penalizes those who are prepared to work hard and be successful (however that is measured) and reward the workshy, lazy and unsuccessful. The use of such terminology as 'workshy', 'lazy', 'hardworking' and 'successful' are emotive terms which betray a belief system about what is important and valued in society. If economics is to make a contribution, it must take into account these different value systems in researching policies targeted at alleviating poverty and inequality.

SUMMARY

- Data on the distribution of income show wide disparity in industrialized economies.
- Because in-kind transfers, the economic life cycle, transitory income and economic mobility are so important for understanding variation in income, it is difficult to gauge the degree of inequality in our society using data on the distribution of income in a single year. When these other factors are taken into account, they tend to suggest that economic well-being is more equally distributed than is annual income.
- Political philosophers differ in their views about the role of government in altering the distribution of income. Utilitarians would choose the distribution of income to maximize the sum of utility of everyone in society. Liberals would determine the distribution of income as if we were behind a 'veil of ignorance' that prevented us from knowing our own stations in life. Libertarians would have the government enforce individual rights to ensure a fair process, but then not be concerned about inequality in the resulting distribution of income. Libertarian paternalism advocates 'nudging' people in directions which improve both their own and society's overall welfare.
- Various policies aim to help the poor – minimum wage laws, social security, negative income taxes and in-kind transfers. Although each of these policies helps some families escape poverty, they also have unintended side effects. Because financial assistance declines as income rises, the poor often face effective marginal tax rates that are very high. Such high effective tax rates discourage poor families from escaping poverty on their own.

IN THE NEWS

Capitalism, Liberalism and Inequality

There are many people who point out that the capitalist system is synonymous with inequality. Libertarians suggest that governments should set up and maintain the structures of society which allow the capitalist system to flourish and allow people to go about their business of earning income unencumbered by unnecessary government interference. This implies that governments can act independently of the capitalist system, maintaining an objective view on the system and tweaking laws and institutions to ensure that the system operates as efficiently as possible.

However, this ignores the potential for government to be subjective in its operation and, in the words of Karl Marx, become a 'committee to manage the affairs of the bourgeoisie'. Far from society being the 'liberal meritocracy' that Smith's invisible hand might suggest, it becomes a system where power becomes concentrated in the hands of those who seek to further their own ambitions and who have the social and political connections to be able to do so.

(Continued)

Branko Milanović, the author of a book entitled *Capitalism Alone* (Harvard University Press, 2019), noted some issues facing capitalism: one is a rising share of capital income as a proportion of total income. This not only runs counter to the idea of a meritocracy but also casts doubt on the idea of a property-owning democracy. In addition, the increase in the share of capital income further increases inequality and presents barriers in the way of attempts to overcome inequality and poverty.

If these traits in capitalism are taking place, and their consequences as noted by Milanović are correct, the implication is that someone or something needs to intervene to correct these problems and help those who find themselves in poverty or subject to the problems which arise from inequality. That, of course, further implies that there is an assumption that inequality is a social ill and needs to be reduced.

Assuming we accept that inequality is a 'bad', the perhaps obvious focus of attention on correcting this bad is the government. But if the government has evolved to become a 'committee to manage the affairs of the bourgeoisie', then how confident can we be that policies such as minimum wage laws, welfare benefits and tax policy to redistribute income, are designed and implemented with the interest of those who need them most in mind? Indeed, if a meritocracy is desirable, then to what extent is any interference by government warranted? Should people not be left to pursue their own interests and well-being with government designed to ensure that those who work hard get the full benefits of their efforts?

Critical Thinking Questions

- 1 What do you understand by the term 'liberal meritocracy'? Given the discussion in this chapter, to what extent do you agree that this should be a fundamental principle underlying how we view our society?**
- 2 Why might an increase in the share of capital income to total income lead to an increase in inequality?**
- 3 What do you think Marx meant by government becoming a 'committee to manage the affairs of the bourgeoisie'? Do you agree that this is the case?**
- 4 The article notes that inequality can be assumed to be a 'bad'. Do you agree that inequality is 'bad' and that there should be steps taken to reduce inequality? In thinking about your answer, consider your response to Question 1 and the idea of a meritocracy.**
- 5 To what extent would you agree with the view that policies to address inequality and poverty, such as those mentioned in the article, should be pursued by governments? In framing your answer, take into account the points raised in the article about the nature of government, meritocracy and the issues in capitalism as noted by Milanović.**

How confident can we be that policies to redistribute income are designed and implemented with the interest of those who need them most in mind?

QUESTIONS FOR REVIEW

- 1 What is meant by the terms 'income inequality' and 'income distribution'?**
- 2 Explain the Lorenz curve and what it measures.**
- 3 How is the Gini coefficient calculated and what does it show?**
- 4 How does the extent of income inequality in your country compare to that of other nations around the world?**
- 5 Poverty is described as a relative concept – what does this mean?**
- 6 Distinguish between absolute and relative poverty.**

- 7** When gauging the amount of inequality, why do transitory and life cycle variations in income cause difficulties?
 - 8** How would a utilitarian, a liberal and a libertarian determine how much income inequality is permissible?
 - 9** What are the pros and cons of in-kind (rather than cash) transfers to the poor?
 - 10** Describe how anti-poverty programmes can discourage the poor from working. How might you reduce this disincentive? What are the disadvantages with your proposed policy?
-

PROBLEMS AND APPLICATIONS

- 1** What factors might account for the levels of income inequality that exist in a country? Use the country you are studying in as a case study to help illustrate your answer.
- 2** According to the World Bank, the Gini coefficient in Portugal, measured on a scale from 0–100, was 35.5 in 2017 whereas the Gini coefficient in Norway was 27.5. Does this mean that the bottom 20 per cent of the population in Portugal must be poorer than the equivalent quintile in Norway? Explain.
- 3** Economists often view life cycle variation in income as one form of transitory variation in income around people's lifetime, or permanent, income. In this sense, how does your current income compare to your permanent income? Do you think your current income accurately reflects your standard of living?
- 4** The chapter discusses the importance of economic mobility.
 - a. What policies might the government pursue to increase economic mobility within a generation?
 - b. What policies might the government pursue to increase economic mobility across generations?
 - c. Do you think we should reduce spending on social security benefits to increase spending on government programmes that enhance economic mobility? What are some of the advantages and disadvantages of doing so?
- 5** Consider two communities. In one community, 10 families have incomes of €100 each and 10 families have incomes of €20 each. In the other community, 10 families have incomes of €200 each and 10 families have incomes of €22 each.
 - a. In which community is the distribution of income more unequal? In which community is the problem of poverty likely to be worse?
 - b. Which distribution of income would Rawls prefer? Explain.
 - c. Which distribution of income do you prefer? Explain.
- 6** Suppose there are two possible income distributions in a society of 10 people. In the first distribution, nine people would have incomes of €30,000 and one person would have an income of €10,000. In the second distribution, all 10 people would have incomes of €25,000.
 - a. If the society had the first income distribution, what would be the utilitarian argument for redistributing income?
 - b. Which income distribution would Rawls consider more equitable? Explain.
 - c. Which income distribution would Nozick consider more equitable? Explain.
- 7** Suppose that a family's tax liability equalled its income multiplied by one half, minus €10,000. Under this system, some families would pay taxes to the government, and some families would receive money from the government through a 'negative income tax'.
 - a. Consider families with pre-tax incomes of €0, €10,000, €20,000, €30,000 and €40,000. Make a table showing pre-tax income, taxes paid to the government or money received from the government, and after-tax income for each family.
 - b. What is the marginal tax rate in this system (i.e. out of every €1 of extra income, how much is paid in tax)? What is the maximum amount of income at which a family receives money from the government?
 - c. Now suppose that the tax schedule is changed, so that a family's tax liability equals its income multiplied by one quarter, minus €10,000. What is the marginal tax rate in this new system? What is the maximum amount of income at which a family receives money from the government?
 - d. What is the main advantage of each of the tax schedules discussed here?
- 8** John and Carlos are utilitarians. John believes that labour supply is highly elastic, whereas Carlos believes that labour supply is quite inelastic. How do you suppose their views about income redistribution differ?
- 9** Why is an understanding of belief systems important in assessing approaches to dealing with poverty and inequality?
- 10** Do you agree or disagree with each of the following statements? What do your views imply for public policies, such as taxes on inheritance?
 - a. 'Every parent has the right to work hard and save to give his or her children a better life.'
 - b. 'No child should be disadvantaged by the sloth or bad luck of his or her parents.'

PART 7

TRADE

17 INTERDEPENDENCE AND THE GAINS FROM TRADE

Consider this typical day. You wake up in the morning and make some coffee from beans grown in Kenya, or tea from leaves grown in Sri Lanka. Over breakfast, you listen to a radio programme on a device made in China. You get dressed in clothes manufactured in Thailand. You drive to the university in a car made of parts manufactured in more than a dozen countries around the world. Then you open up your economics textbook published by a company located in Hampshire in the UK, printed on paper made from trees grown in Finland and written by authors from the United States and England.

Every day you rely on many people from around the world, most of whom you do not know, to provide you with the goods and services that you enjoy. Such interdependence is possible because people trade with one another. One of the early insights from economists like Adam Smith and David Ricardo was that trade can be beneficial, and this insight is something that many economists still hold dear. In this chapter we will look at the benefits to trade and at arguments which cast doubt on the extent to which trade benefits everyone.

THE PRODUCTION POSSIBILITIES FRONTIER

We begin our analysis by looking at a model of the economy where no trade takes place and simplified to the production of goods in two categories, capital goods and consumer goods. The country has a certain amount of resources of land, labour and capital available to allocate between the production of these goods which can be shown using a production possibilities frontier (PPF). (You might also see this referred to as a production possibilities boundary or production possibilities curve – they are the same thing.) The **production possibilities frontier** is a graph that shows the various combinations of output – in this case, capital goods and consumer goods – that the economy can produce given the available factors of production and technology that firms can use to turn these factors into output.

production possibilities frontier a graph that shows the combinations of output that the economy can possibly produce given the available factors of production and technology

Figure 17.1 is an example of a PPF. In this economy, if all resources were devoted to the production of capital goods, the economy would produce 1 million units of capital goods and no consumption goods. If all resources were used to produce consumer goods, the economy would produce 3 million units and no capital goods. The two end points of the PPF represent these extreme possibilities. If the economy were to divide its resources between the two goods, it could produce 700,000 capital goods and 2 million consumer goods, shown in the figure by point A. The economy can produce at any point on or inside the production possibilities frontier, but it cannot produce at points outside the frontier. The outcome at point D is not possible because the economy does not have enough of the factors of production to support that level of output.

FIGURE 17.1

The Production Possibilities Frontier

The production possibilities frontier shows the combinations of output – in this case, capital and consumer goods – that the economy can produce given its factor endowment. The economy can produce any combination on or inside the frontier. Points outside the frontier are not feasible given the economy's existing resources.

An outcome is said to be *efficient* if the economy is getting all it can from the scarce resources it has available. Points on the PPF represent efficient levels of production. When the economy is producing at such a point, say point A, there is no way to produce more of one good without producing less of the other. Point B represents an *inefficient* outcome. For some reason, the economy is producing less than it could from the resources it has available and so some of its resources are lying idle (they are unemployed or underemployed). At point B, the country is producing only 300,000 units of capital goods and 800,000 consumer goods. If the source of the inefficiency were eliminated, the economy could move from point B to point A, increasing production of both capital goods (to 700,000) and consumer goods (to 2 million).

The production possibilities frontier illustrates the idea of a trade-off in that once a society has reached the efficient points on the frontier, the only way of getting more of one good is to get less of the other. When the economy moves from point A to point C, for instance, society produces more capital goods but at the expense of producing fewer consumer goods.

Opportunity Cost The PPF can also be used to show opportunity cost. If some factors of production are reallocated from the consumer goods industry to the capital goods industry, moving the economy from point A to point C, for example, it gives up 300,000 consumer goods to get 50,000 additional capital goods. The opportunity cost of the additional 50,000 capital goods gained is the 300,000 consumer goods sacrificed.

Calculating Opportunity Costs Remember that the opportunity cost is the cost expressed in terms of the next best alternative sacrificed – what must be given up in order to acquire something. In the example the country had to give up 300,000 consumer goods to acquire 50,000 additional capital goods. The opportunity cost can be expressed in terms of either capital goods or consumer goods – they are the reciprocal of each other.

As a general principle we can express the opportunity cost as a ratio expressed as the sacrifice of one good in terms of the gain in the other:

$$\text{Opportunity cost of good } y = \frac{\text{Sacrifice of good } x}{\text{Gain in good } y}$$

Expressing the opportunity cost in terms of good x would give:

$$\text{Opportunity cost of good } x = \frac{\text{Sacrifice of good } Y}{\text{Gain in good } x}$$

The opportunity cost of one additional unit of consumer goods or capital goods can be calculated by firstly writing out the known quantities:

The OC of 300,000 consumer goods is 50,000 capital goods.

Divide both quantities by the number of consumer goods:

$$\text{The OC of } \frac{300,000}{300,000} \text{ consumer goods is } \frac{50,000}{300,000} \text{ capital goods}$$

Now complete the calculation to get the opportunity cost of one additional unit of consumer goods in terms of capital goods sacrificed:

The OC of one consumer good is 0.17 (2dp) capital goods.

This tells us that for every 1 additional unit of consumer goods acquired, we must give up 0.17 of a capital good.

To find the opportunity cost of capital goods in terms of consumer goods, follow the same process but in reverse.

The OC of 50,000 capital goods is 300,000 consumer goods.

$$\text{The OC of } \frac{50,000}{50,000} \text{ consumer goods is } \frac{300,000}{50,000} \text{ consumer goods}$$

The OC of one capital good is six consumer goods.

The Shape of the Production Possibilities Frontier

The PPF in Figure 17.2 is bowed outwards (concave to the origin). This is due to the fact that when economies move resources from one use to another, unless they are perfect substitutes (in which case the PPF would be a straight line), as the rate at which the increase in output of one good increases, the opportunity cost in terms of the other changes. For example, if the economy is using most of its resources to make consumer goods at point A in Figure 17.2, land, labour and capital are being used to make consumer goods even if these resources are not best suited to making these goods. If the country moves from point A to point B, the gain in capital goods is 250,000 units but the sacrifice in consumer goods is 200,000. The opportunity cost of one additional unit of capital goods will be 0.8 consumer goods sacrificed. Resources released from producing consumer goods are now able to produce capital goods, a use to which they may be more appropriately suited. If the economy moves from point B to point C, the gain in capital goods is a further 200,000 units but the sacrifice in terms of consumer goods is now 700,000. The opportunity cost of 1 additional unit of capital goods now is 3.5 consumer goods sacrificed.

If the country continues to shift resources to capital goods from consumer goods, the ease of substitutability of factors becomes weaker and the sacrifice in consumer goods becomes greater. Moving from point C to point D yields an additional 250,000 capital goods but at a cost of 1.1 million units of consumer goods. The opportunity cost of 1 additional unit of capital goods is now 4.4 units of consumer goods. The reason that the opportunity cost in terms of consumer goods is rising is that the resources being put to use producing more capital goods are now less suited to the purpose and so the sacrifice in consumer goods increases.

FIGURE 17.2**The Shape of the Production Possibilities Frontier**

The PPF is concave to the origin. The shape of the PPF reflects the opportunity cost of producing different quantities of capital goods and consumer goods. If the country switches resources from consumer goods to capital goods, the opportunity cost in terms of the increase in consumer goods sacrificed for every additional unit of capital goods rises as the output combination moves from point A to point D.

The PPF illustrates two of the key questions any economy must answer: what is to be produced and how will the output be produced? Most economies could use the resources it has at its disposal in a variety of ways. For example, it is possible that the UK could allocate resources to the production of oranges. Large amounts of land could be set aside for the construction of glasshouses in which the climate, water and nutrition needs of orange trees are controlled by computer technology. In Spain the same amount of oranges could be produced using far fewer resources simply because the climate is more conducive to growing oranges. The opportunity cost of using resources in this way in the UK is likely to be high, therefore.

A Shift in the Production Possibilities Frontier

The PPF shows the trade-off between the production of different goods at a given time, but the trade-off can change over time. For example, technological advances can mean that factors of production are considerably more productive in terms of output per unit per time period. Countries might also be in a position to recover or make use of more natural resources, or the effects of education in the country mean the labour force becomes more productive. Over time, therefore, opportunity cost ratios of production change and this can affect the shape and position of the PPF.

Figure 17.3 shows three possible outcomes. In panel (a) the PPF has shifted outwards showing that it is now possible to produce more of both capital goods and consumer goods as indicated by the move to point B. If all resources were devoted to capital goods, the economy could now produce 1.2 million units, and if all resources were devoted to consumer goods, the country could produce 3.6 million units. The relative opportunity cost ratios, however, remain the same because the PPF has shifted outwards, parallel at every point to the original curve. Because of this economic growth, society might move production from point A to point B, enjoying more consumer goods and more capital goods.

Panel (b) shows a shift in the PPF but this time the economic advances in the productivity of the capital goods industry is greater than that of the consumer goods industry. If all resources were now devoted to capital goods production, the country could produce 1.5 million units, and if it devoted all output to consumer goods it could produce 3.2 million units. The opportunity cost ratio at all points on the new PPF will now be different from those on the original PPF.

Panel (c) shows the situation where the economic advances in productivity in the consumer goods industry is greater than in the capital goods industry. In this case, if all resources were devoted to producing consumer goods, the country could now produce 3.7 million units, and if all resources were devoted to producing capital goods, 1.1 million units could be produced.

It may also be possible that productivity in one industry might actually reduce while that in the other rises, in which case the PPF might take the look of that in panel (d) of Figure 17.3. In this case there has been an increase in productivity in the capital goods industry but a reduction in the consumer goods industry.

FIGURE 17.3

Shifts in the Production Possibilities Frontier

Panels (a) to (d) show different shifts in the PPF as a result of changes in the productivity of factors used in producing capital and consumer goods.

The PPF simplifies a complex economy to highlight and clarify some basic ideas. We can now extend the analysis to look at how different factor endowments and factor productivity in different countries can lead to countries trading and gaining advantages.

SELF TEST Use the information in Figure 17.3 to calculate the opportunity cost ratios of both capital and consumer goods in each scenario presented in the different panels. Assume, in each case, that the country moves from devoting all its resources to capital goods and then switches to devoting all its resources to consumer goods.

INTERNATIONAL TRADE

Each country has its own PPF and in isolation faces choices about the use of resources to produce goods. If the country wants to increase the amount of goods available to all its citizens, then it can rely on increasing the number of factors it has at its disposal or the efficiency with which its resources are used to shift the PPF outwards. In addition to this, countries might also choose to engage in trade as a means of providing benefits to its citizens and effectively shift the PPF.

A Parable for the Modern Economy

We are going to use a simple example to illustrate how trade can lead to benefits. Imagine that there are two goods in the world, beef and potatoes, and two people in the world (our analogy for two different countries), a cattle farmer named Silvia and a market gardener named Johan, each of whom would like to eat both beef and potatoes.

Assume initially that the cattle farmer can produce only meat and the market gardener can produce only potatoes. In one scenario, the farmer and the gardener could choose to have nothing to do with each other. After several months of eating beef roasted, boiled, fried and grilled, the cattle farmer might decide that self-sufficiency is not all she expected. The market gardener, who has been eating potatoes mashed, fried and baked, would most likely agree. It is easy to see that trade would allow them to enjoy greater variety: each could have beef and potatoes.

Now assume that the farmer and the gardener are each capable of producing both goods. In this case each has a PPF analogous to two different countries. Suppose, for example, that the market gardener can rear cattle and produce meat, but that he is not very good at it, and that the cattle farmer is able to grow potatoes, but her land is not very well suited to this crop. The PPF for Johan and Silvia would look like those in Figure 17.4. Panel (a) shows Silvia's PPF and panel (b) shows Johan's. Because Silvia is more efficient in the production of meat than she is producing potatoes, the shape of the PPF reflects the opportunity cost of any decision to divert more of her resources away from producing meat to producing potatoes. If Silvia devoted all her time and resources to producing meat, she could produce Q_M , the vertical intercept. If she makes the decision to divert resources to the production of potatoes, the sacrifice in terms of lost meat output is relatively high compared to the gains in output of potatoes as shown by the move from point A to point B.

FIGURE 17.4

Differing Opportunity Cost Ratios

Panels (a) and (b) show Silvia and Johan's PPFs respectively. Silvia is more skilled in producing meat while Johan is more skilled in producing potatoes, although both could divert resources to produce the other good. The opportunity cost ratios for each are different – the opportunity cost to Silvia of diverting resources from meat to potatoes is high while for Johan the opportunity cost of diverting resources from potatoes to meat is high.

Johan's situation is the reverse of this and is shown in panel (b). If Johan allocates all resources to producing potatoes, he produces Q_p . If he diverts resources away from potato production towards meat production, he sacrifices a relatively large amount of output of potatoes to gain a relatively small amount of meat as shown by the movement from C to D. The opportunity cost of diverting resources to meat for Johan is high.

Economically, it would be more efficient for Johan and Silvia to cooperate with each other, specialize in what they both do best and benefit from trading with each other at some mutually agreeable rate of exchange. For example, they might agree to a rate of exchange of 1 kg of meat for every 5 kg of potatoes.

The gains from trade are less obvious, however, when one person is better at producing *every* good. For example, suppose that Silvia is better at rearing cattle *and* better at growing potatoes than Johan. In this case, should the farmer or gardener choose to remain self-sufficient, or is there still reason for them to trade with each other?

Production Possibilities

Suppose that Johan and Silvia each work 8 hours a day, 6 days a week (a working week of 48 hours) and take Sunday off. They can spend their time growing potatoes, rearing cattle, or a combination of the two. Table 17.1 shows the amount of time each person takes to produce 1 kg of each good. The gardener can produce 1 kg of meat in 6 hours and 1 kg of potatoes in an hour and a half. The farmer, who is more productive in both activities, can produce a kilogram of meat in 2 hours and a kilogram of potatoes in 1 hour. The last columns in Table 17.1 show the amounts of meat or potatoes the gardener and farmer can produce in a 48-hour working week, producing only that good.

TABLE 17.1 The Production Opportunities of Johan the Gardener and Silvia the Farmer

	Time needed to make 1 kg of:		Amount of meat or potatoes produced in 48 hours	
	Meat	Potatoes	Meat	Potatoes
Johan	6 hrs/kg	1.5 hrs/kg	8 kg	32 kg
Silvia	2 hrs/kg	1 hr/kg	24 kg	48 kg

Panel (a) of Figure 17.5 illustrates the amount of meat and potatoes that Johan can produce. If he devotes all 48 hours of his time to potatoes, he produces 32 kg of potatoes (measured on the horizontal axis) and no meat. If he devotes all his time to meat, he produces 8 kg of meat (measured on the vertical axis) and no potatoes. If Johan divides his time equally between the two activities, spending 24 hours a week on each, he produces 16 kg of potatoes and 4 kg of meat. The figure shows these three possible outcomes and all others in between.

This graph is Johan's PPF. Note that in this case, the PPF is a straight line indicating that the slope is constant and thus the opportunity cost to Johan of switching between potatoes and meat is constant. Johan faces a trade-off between producing meat and producing potatoes. If Johan devotes an extra hour to producing meat, he sacrifices potato production. Assume Johan starts at point A producing 4 kg of meat and 16 kg of potatoes. If he then devoted all resources to producing potatoes, he would produce 32 kg of potatoes and sacrifice 4 kg of meat. Using our opportunity cost formula, the opportunity cost of an additional unit of potatoes to Johan is a sacrifice of 4 kg of meat for a gain of 16 kg of potatoes. The opportunity cost of 1 additional kilo of potatoes is, therefore, 0.25 kg of meat. Every additional 1 kg of potatoes produced would involve a trade-off of $\frac{1}{4}$ kg of meat. Conversely, if Johan chose to increase meat production by 1 kg he would have to sacrifice 4 kg of potatoes.

Panel (b) of Figure 17.5 shows the PPF for Silvia. If she devotes all 48 hours of her working week to potatoes, she produces 48 kg of potatoes and no meat. If she devotes all of her time to meat production, she produces 24 kg of meat and no potatoes. If Silvia divides her time equally, spending 24 hours a week on each activity, she produces 24 kg of potatoes and 12 kg of meat. If Silvia moved from devoting half her time producing each to producing all potatoes, the opportunity cost of an additional unit of potatoes is the sacrifice in meat of 12 kg divided by the gain in potatoes of 24 kg. The opportunity cost of an additional unit of potatoes for Silvia is 0.5. Silvia would sacrifice $\frac{1}{2}$ kg of meat for every 1 kg of additional potatoes. The slope of this PPF is, therefore, 0.5. If Silvia shifted production to meat from potatoes, the opportunity cost of an additional 1 kg of meat would be 2 kg of potatoes sacrificed.

FIGURE 17.5**The Production Possibilities Frontier**

Panel (a) shows the combinations of meat and potatoes that Johan can produce. Panel (b) shows the combinations of meat and potatoes that Silvia can produce. Both PPFs are derived from Table 17.1 and the assumption that the gardener and farmer each work 8 hours a day.

(a) The gardener's production possibilities frontier

(b) The farmer's production possibilities frontier

If the gardener and farmer choose to be self-sufficient, rather than trade with each other, then each consumes exactly what he or she produces. In this case, the PPF is also the consumption possibilities frontier. That is, without trade, Figure 17.5 shows the possible combinations of meat and potatoes that Johan and Silvia can each consume.

Although these PPFs are useful in showing the trade-offs that the gardener and farmer face, they do not tell us what Johan and Silvia will actually choose to do. To determine their choices, we need to know the tastes of the gardener and the farmer. Assume they choose the combinations identified by points A and B in Figure 17.5: Johan produces and consumes 16 kg of potatoes and 4 kg of meat, while Silvia produces and consumes 24 kg of potatoes and 12 kg of meat.

Specialization and Trade

After several years of feeding her family on combination B, Silvia gets an idea and she goes to talk to Johan:

SILVIA: Johan, I have a proposal to put to you. I know how to improve life for both of us. I think you should stop producing meat altogether and devote all your time to growing potatoes. According to my calculations, if you devote all of your working week to growing potatoes, you'll produce 32 kg of potatoes. If you give me 15 of those 32 kg, I'll give you 5 kg of meat in return. You will have 17 kg of potatoes left to enjoy and 5 kg of meat every week, instead of the 16 kg of potatoes and 4 kg of meat you now make do with. If you go along with my plan, you'll have more of *both* foods. (To illustrate her point, Silvia shows Johan panel (a) of Figure 17.6.)

JOHAN: That seems like a good deal for me, Silvia, but how is it that we can both benefit?

SILVIA: Suppose I spend 12 hours a week growing potatoes and 36 hours rearing cattle. Then I can produce 12 kg of potatoes and 18 kg of meat. You will give me 15 kg of your potatoes in exchange for the 5 kg of my meat. This means I end up with 27 kg of potatoes and 13 kg of meat. So I will also be able to consume more of both foods than I do now. (She points out panel (b) of Figure 17.6.)

FIGURE 17.6**How Trade Expands the Set of Consumption Opportunities**

The proposed trade between the gardener and the farmer offers each of them a combination of meat and potatoes that would be impossible in the absence of trade. In panel (a), the gardener consumes at point A^* rather than point A. In panel (b), the farmer consumes at point B^* rather than point B. Trade allows each to consume more meat and more potatoes.

(a) The gardener's production and consumption

(b) The farmer's production and consumption

JOHAN: Hmm, sounds like a good idea, let me think about it.

SILVIA: To help, I've summarized my proposal for you in a simple table. (The farmer hands the gardener a copy of Table 17.2.)

JOHAN: (after pausing to study the table) These calculations seem correct; so we can both be better off?

SILVIA: Yes, because trade allows each of us to specialize in doing what we do best. You will spend more time growing potatoes and less time rearing cattle. I will spend more time rearing cattle and less time growing potatoes. As a result of specialization and trade, each of us can consume more meat and more potatoes without working any more hours.

TABLE 17.2 The Gains from Trade: A Summary

	Johan		Silvia	
	Meat	Potatoes	Meat	Potatoes
Without trade:				
Production and consumption	4 kg	16 kg	12 kg	24 kg
With trade:				
Production	0 kg	32 kg	18 kg	12 kg
With trade	Gets 5 kg	Gives 15 kg	Gives 5 kg	Gets 15 kg
Final consumption	5 kg	17 kg	13 kg	27 kg
Gains from trade:				
Increase in consumption	+1 kg	+1 kg	+1 kg	+3 kg

SELF TEST Draw an example of a PPF for Jan, who is stranded on an island after a shipwreck and spends his time gathering coconuts and catching fish. Does this frontier limit Jan's consumption of coconuts and fish if he lives by himself? Does he face the same limits if he can trade with natives on the island?

THE PRINCIPLE OF COMPARATIVE ADVANTAGE

The principle of *comparative advantage* helps explain why benefits from trade can arise even though Johan, the gardener, is not as efficient in both rearing cattle and growing potatoes as Silvia the farmer.

As a first step in the explanation, consider the following question: in our example, who can produce potatoes at lower cost – the gardener or the farmer? There are two possible answers, which provide the key to understanding the gains from trade. The slope of the production possibilities frontier discussed above will help us to solve the puzzle.

Absolute Advantage

One way to answer the question about the cost of producing potatoes is to compare the inputs required by the two producers. Economists use the term **absolute advantage** when comparing the productivity of one person, firm or nation to that of another. The producer that requires a smaller quantity of inputs to produce a good is said to have an absolute advantage in producing that good.

absolute advantage exists where a producer can produce a good using fewer factor inputs than another

In our example, the farmer has an absolute advantage both in producing meat and in producing potatoes, because she requires less time than the gardener to produce a unit of either good. The farmer needs to input only 2 hours to produce a kilogram of meat, whereas the gardener needs 6 hours. Similarly, Silvia needs only 1 hour to produce a kilogram of potatoes, whereas Johan needs 1.5 hours. Based on this information, we can conclude that the farmer has the lower cost of producing potatoes, if we measure cost in terms of the quantity of inputs.

Opportunity Cost and Comparative Advantage

There is another way to look at the cost of producing potatoes. Rather than comparing inputs required, we can compare the opportunity costs. Let's first consider Silvia's opportunity cost in relation to the amount of hours she needs to work. According to Table 17.1, producing 1 kg of potatoes takes her 1 hour of work. When Silvia spends that 1 hour producing potatoes, she spends 1 hour less producing meat. Because Silvia needs 2 hours to produce 1 kg of meat, 1 hour of work would yield $\frac{1}{2}$ kg of meat. Hence the farmer's opportunity cost of producing 1 kg of potatoes is $\frac{1}{2}$ kg of meat.

Now consider Johan's opportunity cost. Producing 1 kg of potatoes takes him $1\frac{1}{2}$ hours. Because he needs 6 hours to produce 1 kg of meat, $1\frac{1}{2}$ hours of work would yield $\frac{1}{4}$ kg of meat. Hence the gardener's opportunity cost of 1 kg of potatoes is $\frac{1}{4}$ kg of meat. These are the opportunity costs we worked out using our formula earlier.

Table 17.3 shows the opportunity costs of meat and potatoes for the two producers. Remember that the opportunity cost of meat is the inverse of the opportunity cost of potatoes. Because 1 kg of potatoes costs the farmer $\frac{1}{2}$ kg of meat, 1 kg of meat costs the farmer 2 kg of potatoes. Similarly, because 1 kg of potatoes costs the gardener $\frac{1}{4}$ kg of meat, 1 kg of meat costs the gardener 4 kg of potatoes.

TABLE 17.3 The Opportunity Cost of Meat and Potatoes

	Opportunity cost of:	
	1 kg of meat	1 kg of potatoes
Gardener	4 kg potatoes	0.25 kg meat
Farmer	2 kg potatoes	0.5 kg meat

Comparative advantage describes the opportunity cost of two producers; the producer who gives up less of other goods to produce good X has the smaller opportunity cost of producing good X and is said to have a comparative advantage in producing it. In our example, Johan the gardener has a lower opportunity cost of producing potatoes than does Silvia, the farmer: a kilogram of potatoes costs Johan only $\frac{1}{4}$ kg of meat, while it costs Silvia $\frac{1}{2}$ kg of meat. Conversely, Silvia has a lower opportunity cost of producing meat than does Johan: a kilogram of meat costs Silvia 2 kg of potatoes, while it costs Johan 4 kg of potatoes. Thus, Johan the gardener has a comparative advantage in growing potatoes, and Silvia the farmer has a comparative advantage in producing meat.

comparative advantage the comparison among producers of a good according to their opportunity cost. A producer is said to have a comparative advantage in the production of a good if the opportunity cost is lower than that of another producer

Although it is possible for one person to have an absolute advantage in both goods (as Silvia does in our example), it is impossible for one person to have a comparative advantage in both goods. Because the opportunity cost of one good is the inverse of the opportunity cost of the other, if a person's opportunity cost of one good is relatively high, their opportunity cost of the other good must be relatively low. Comparative advantage reflects the relative opportunity cost. Unless two people have exactly the same opportunity cost, one person will have a comparative advantage in one good, and the other will have a comparative advantage in the other good.

Comparative Advantage and Trade

In theory, differences in opportunity cost and comparative advantage create the gains from trade. The theory predicts that when each person specializes in producing the good for which they have a comparative advantage, total production in the economy rises, and this increase in the size of the economic cake can be used to make everyone better off.

Consider the proposed deal from the viewpoint of Johan. He gets 5 kg of meat in exchange for 15 kg of potatoes. In other words, Johan buys each kilogram of meat for a price of 3 kg of potatoes. This price of meat is lower than his opportunity cost for 1 kg of meat, which is 4 kg of potatoes. Thus, the gardener benefits from the deal because he gets to buy meat at a good price.

Now consider the deal from Silvia's viewpoint. The farmer buys 15 kg of potatoes for a price of 5 kg of meat. That is, the price of potatoes is $\frac{1}{3}$ kg of meat. This price of potatoes is lower than her opportunity cost of 1 kg of potatoes, which is $\frac{1}{2}$ kg of meat. The farmer benefits because she can buy potatoes at a good price.

These benefits arise because each person concentrates on the activity for which they have the lower opportunity cost: the gardener spends more time growing potatoes, and the farmer spends more time producing meat. As a result, the total production of potatoes and the total production of meat both rise. In our example, potato production rises from 40 to 44 kg, and meat production rises from 16 to 18 kg. The gardener and farmer share the benefits of this increased production.

FYI

The Legacy of Adam Smith and David Ricardo

Economists have long understood the principle of comparative advantage. Here is how Adam Smith put the argument:

It is the maxim of every prudent master of a family, never to attempt to make at home what it will cost him [sic] more to make than to buy. The tailor does not attempt to make his own shoes, but buys them off the shoemaker. The

(Continued)

shoemaker does not attempt to make his own clothes but employs a tailor. The gardener attempts to make neither the one nor the other, but employs those different artificers. All of them find it for their interest to employ their whole industry in a way in which they have some advantage over their neighbours, and to purchase with a part of its produce, or what is the same thing, with the price of part of it, whatever else they have occasion for.

This quotation is from Smith's 1776 book, *An Inquiry into the Nature and Causes of the Wealth of Nations*, which was a landmark in the analysis of trade and economic interdependence.

Smith's book inspired David Ricardo to become an economist, having already made his fortune as a stockbroker in the City of London. In his 1817 book, *Principles of Political Economy and Taxation*, Ricardo developed the principle of comparative advantage as we know it today. The principle was originally put forward by Robert Torrens, a British Army officer and owner of the *Globe* newspaper, in 1815. Ricardo's defence of free trade was not a mere academic exercise. Ricardo put his economic beliefs to work as a member of the British parliament, where he opposed the Corn Laws, which restricted the import of grain.

The conclusions of Adam Smith and David Ricardo form the basis of arguments in favour of free trade and against the imposition of tariffs or other restraints on trade. These arguments have had their critics, including the late Joan Robinson, a widely respected Cambridge economist, who noted that the theory Ricardo developed was largely based on an historical context of early nineteenth-century Britain and its trade with Portugal, and that economies had evolved over time. Some of the assumptions that Ricardo had made do not hold in modern economies in the same way (that all resources are employed and that prices are stable), and this means that the theory must be reassessed in the light of the way economies have changed.

SELF TEST Jan can gather 10 coconuts or catch one fish per hour. His friend, Marie, can gather 30 coconuts or catch two fish per hour. What is Jan's opportunity cost of catching one fish? What is Marie's? Who has an absolute advantage in catching fish? Who has a comparative advantage in catching fish?

Should Countries in Europe Trade with Other Countries?

Our model of Johan and Silvia can be extended to represent whole countries. Many of the goods that Europeans enjoy are produced abroad, and many of the goods produced across Europe are sold abroad. Goods produced abroad and purchased for use in the domestic economy are called **imports**. An import leads to a flow of money out of the country in payment. Goods produced domestically and sold abroad are called **exports** and lead to a flow of money into the country.

imports goods produced abroad and purchased for use in the domestic economy leading to an outflow of funds from a country

exports goods produced domestically and sold abroad leading to an inflow of funds into a country

To see how countries can benefit from trade, suppose there are two countries, Germany and the Netherlands, and two goods, machine tools and cut flowers. Imagine that the two countries produce cut flowers equally well: a German worker and a Dutch worker can each produce 1 tonne per month. By contrast, because Germany has more land suitable for manufacturing, it is better at producing machine tools: a German worker can produce 2 tonnes of machine tools per month, whereas a Dutch worker can produce only 1 tonne of machine tools per month.

The principle of comparative advantage states that each good should be produced by the country that has the smaller opportunity cost of producing that good. Because the opportunity cost of an additional 1 tonne of cut flowers is 2 tonnes of machine tools in Germany but only 1 tonne of machine tools in the Netherlands, the Dutch have a comparative advantage in producing cut flowers. The Netherlands should produce more cut flowers than it wants for its own use and export some of them to Germany. Similarly,

because the opportunity cost of a tonne of cut flowers is 1 tonne of machine tools in the Netherlands but only $\frac{1}{2}$ a tonne of machine tools in Germany, the Germans have a comparative advantage in producing machine tools. Germany should produce more machine tools than it wants to consume and export some of it to the Netherlands. Through specialization and trade, both countries can have more machine tools and more cut flowers.

In reality, of course, the issues involved in trade among nations are more complex than this simple example suggests. Most important among these issues is that each country has many citizens with different interests. International trade can make some individuals worse off, even as it makes the country as a whole better off. When Germany exports machine tools and imports cut flowers, the impact on a German machine tools worker is not the same as the impact on a German cut flower worker.

SELF TEST Suppose that the world's fastest typist happens to be trained in brain surgery. Should they do their own typing or hire a personal assistant? Explain.

THE DETERMINANTS OF TRADE

Having seen that there are benefits to countries of trading, in this next section we look at the gains and losses of international trade. Consider the market for olive oil. The olive oil market is well suited to examining the gains and losses from international trade: olive oil is made in many countries around the world, and there is much world trade in it. Moreover, the olive oil market is one in which policymakers often consider (and sometimes implement) trade restrictions to protect domestic olive oil producers from foreign competitors. We examine here the olive oil market in the imaginary country of Isoland.

The Equilibrium without Trade

Assume that the Isolandian olive oil market is isolated from the rest of the world. By government decree, no one in Isoland is allowed to import or export olive oil, and the penalty for violating the decree is so large that no one dares try.

Because there is no international trade, the market for olive oil in Isoland consists solely of Isolandian buyers and sellers. As Figure 17.7 shows, the domestic price adjusts to balance the quantity supplied by domestic sellers and the quantity demanded by domestic buyers. The figure shows the consumer and producer surplus in equilibrium without trade. The sum of consumer and producer surplus measures the total benefits that buyers and sellers receive from the olive oil market.

FIGURE 17.7

The Equilibrium without International Trade

When an economy cannot trade in world markets, the price adjusts to balance domestic supply and demand. This figure shows consumer and producer surplus in an equilibrium without international trade for the olive oil market in the imaginary country of Isoland.

Now suppose that Isoland elects a new president. The president campaigned on a platform of 'change' and promised the voters bold new ideas. Their first act is to assemble a team of economists to evaluate Isolandian trade policy. The president asks them to report back on three questions:

- If the government allowed Isolandians to import and export olive oil, what would happen to the price of olive oil and the quantity of olive oil sold in the domestic olive oil market?
- Who would gain from free trade in olive oil and who would lose, and would the gains exceed the losses?
- Should a tariff (a tax on olive oil imports) or an import quota (a limit on olive oil imports) be part of the new trade policy?

The World Price and Comparative Advantage

The first issue our economists take up is whether Isoland is likely to become an olive oil importer or an olive oil exporter. In other words, if free trade were allowed, would Isolandians end up buying or selling olive oil in world markets? To answer this question, the economists compare the current Isolandian price of olive oil with the price of olive oil in other countries. We call the price prevailing in world markets the **world price**. If the world price of olive oil is higher than the domestic price, then Isoland would become an exporter of olive oil once trade is permitted. Isolandian olive oil producers would be eager to receive the higher prices available abroad and would start selling their olive oil to buyers in other countries. Conversely, if the world price of olive oil is lower than the domestic price, then Isoland would become an importer of olive oil. Because foreign sellers offer a better price, Isolandian olive oil consumers would buy olive oil from other countries.

world price the price of a good that prevails in the world market for that good

In essence, comparing the world price and the domestic price before trade indicates whether Isoland has a comparative advantage in producing olive oil. The domestic price reflects the opportunity cost of olive oil: it tells us how much an Isolandian must give up to get one unit of olive oil. If the domestic price is low, the cost of producing olive oil in Isoland is low, suggesting that Isoland has a comparative advantage in producing olive oil relative to the rest of the world. If the domestic price is high, then the cost of producing olive oil in Isoland is high, suggesting that foreign countries have a comparative advantage in producing olive oil. By comparing the world price and the domestic price before trade, we can determine whether Isoland is better or worse at producing olive oil than the rest of the world.

THE WINNERS AND LOSERS FROM TRADE

To analyze the welfare effects of free trade, the Isolandian economists begin with the assumption that Isoland is a small economy compared with the rest of the world, so that its actions have a negligible effect on world markets. The small economy assumption has a specific implication for analyzing the olive oil market: if Isoland is a small economy, then the change in Isoland's trade policy will not affect the world price of olive oil. The Isolandians are said to be *price-takers* in the world economy. They can sell olive oil at this price and be exporters or buy olive oil at this price and be importers.

The Gains and Losses of an Exporting Country

Figure 17.8 shows the Isolandian olive oil market when the domestic equilibrium price before trade is below the world price. Once free trade is allowed, the domestic price rises to equal the world price. No seller of olive oil would accept less than the world price, and no buyer would pay more than the world price.

FIGURE 17.8**International Trade in an Exporting Country**

Once trade is allowed, the domestic price rises to equal the world price. The supply curve shows the quantity of olive oil produced domestically, and the demand curve shows the quantity consumed domestically. Exports from Isoland equal the difference between the domestic quantity supplied and the domestic quantity demanded at the world price.

With the domestic price now equal to the world price, the domestic quantity supplied is greater than the domestic quantity demanded, Isoland sells olive oil to other countries. Thus, Isoland becomes an olive oil exporter. Although domestic quantity supplied and domestic quantity demanded differ, the olive oil market is still in equilibrium because there is now another participant in the market: the rest of the world. One can view the horizontal line at the world price as representing the demand for olive oil from the rest of the world. This demand curve is perfectly price elastic because Isoland, as a small economy, can sell as much olive oil as it wants at the world price.

Now consider the gains and losses from opening up trade. Clearly, not everyone benefits. Trade forces the domestic price to rise to the world price. Domestic producers of olive oil are better off because they can now sell olive oil at a higher price, but domestic consumers of olive oil are worse off because they must buy olive oil at a higher price.

To measure these gains and losses, we look at the changes in consumer and producer surplus, which are shown in the graph and table in Figure 17.9. Before trade is allowed, the price of olive oil adjusts to balance domestic supply and domestic demand. Consumer surplus, the area between the demand curve and the before trade price, is area A + B. Producer surplus, the area between the supply curve and the before trade price, is area C. Total surplus before trade, the sum of consumer and producer surplus, is area A + B + C.

After trade is allowed, the domestic price rises to the world price. Consumer surplus is area A (the area between the demand curve and the world price). Producer surplus is area B + C + D (the area between the supply curve and the world price). Thus, total surplus with trade is area A + B + C + D.

These welfare calculations show who wins and who loses from trade in an exporting country, given the assumptions of the model. Sellers benefit because producer surplus increases by the area B + D. Buyers are worse off because consumer surplus decreases by the area B. Because the gains of sellers exceed the losses of buyers by the area D, total surplus in Isoland increases.

This analysis of an exporting country yields two conclusions:

- When a country allows trade and becomes an exporter of a good, domestic producers of the good are better off and domestic consumers of the good are worse off.
- Trade raises the economic well-being of a nation in the sense that the gains of the winners exceed the losses of the losers.

FIGURE 17.9**How Free Trade Affects Welfare in an Exporting Country**

When the domestic price rises to equal the world price, sellers are better off (producer surplus rises from C to $B + C + D$), and buyers are worse off (consumer surplus falls from $A + B$ to A). Total surplus rises by an amount equal to area D, indicating that trade raises the economic well-being of the country as a whole.

The Gains and Losses of an Importing Country

Now suppose that the domestic price before trade is above the world price. Once again, after free trade is allowed, the domestic price must equal the world price. As Figure 17.10 shows, the domestic quantity supplied is less than the domestic quantity demanded. The difference between the domestic quantity demanded and the domestic quantity supplied is bought from other countries, and Isoland becomes an olive oil importer.

FIGURE 17.10**International Trade in an Importing Country**

Once trade is allowed, the domestic price falls to equal the world price. The supply curve shows the amount produced domestically, and the demand curve shows the amount consumed domestically. Imports equal the difference between the domestic quantity demanded and the domestic quantity supplied at the world price.

In this case, the horizontal line at the world price represents the supply of the rest of the world. This supply curve is perfectly elastic because of the assumptions made that Isoland is a small economy and, therefore, can buy as much olive oil as it wants at the world price.

Now consider the gains and losses from trade. Once again, not everyone benefits. When trade forces the domestic price to fall, domestic consumers are better off (they can now buy olive oil at a lower price), and domestic producers are worse off (they now must sell olive oil at a lower price). Changes in consumer and producer surplus measure the size of the gains and losses, as shown in the graph and table in Figure 17.11. Before trade, consumer surplus is area A, producer surplus is area B + C, and total surplus is area A + B + C. After trade is allowed, consumer surplus is area A + B + D, producer surplus is area C, and total surplus is area A + B + C + D.

These welfare calculations show who wins and who loses from trade in an importing country, given the assumptions of the model. Buyers benefit because consumer surplus increases by the area B + D. Sellers are worse off because producer surplus falls by the area B. The gains of buyers exceed the losses of sellers, and total surplus increases by the area D.

FIGURE 17.11

How Free Trade Affects Welfare in an Importing Country

When the domestic price falls to equal the world price, buyers are better off (consumer surplus rises from A to A + B + D), and sellers are worse off (producer surplus falls from B + C to C). Total surplus rises by an amount equal to area D, indicating that trade raises the economic well-being of the country as a whole.

	Before trade	After trade	Change
Consumer surplus	A	A + B + D	+(B + D)
Producer surplus	B + C	C	-B
Total surplus	A + B + C	A + B + C + D	+D

The area D shows the increase in total surplus and represents the gains from trade.

This analysis of an importing country yields two conclusions parallel to those for an exporting country:

- When a country allows trade and becomes an importer of goods, domestic consumers of the good are better off and domestic producers of the good are worse off.
- Trade raises the economic well-being of a nation in the sense that the gains of the winners exceed the losses of the losers.

Having completed our analysis of trade, we can draw a conclusion that trade can make everyone better off. If Isoland opens up its olive oil market to international trade, the change will create winners and losers, regardless of whether Isoland ends up exporting or importing olive oil. Notice that in our analysis, we have not made a judgement about the winners and losers – whether the gain to the producers is more valuable than the loss to the consumers. In this analysis the key is the effect on total welfare, which in this case has risen for Isoland. In the real world, policymakers may have to take into consideration the power which resides with different groups. If domestic consumers of olive oil in Isoland had considerable lobbying power compared with olive oil producers, then policy decisions may be affected which distort outcomes and reduce total welfare. The effect on consumers, for example, might be limited in comparison with the gains to producers, but presenting arguments in this way does not always win political points! This is something that must always be considered, because while economic analysis may point to a clear policy decision and outcome, there are many other factors that decision-makers must take into account, as exemplified when we look at the arguments for restricting trade.

In our example, the gains of the winners exceed the losses of the losers, so the winners could compensate the losers and still be better off. In this sense, trade *can* make everyone better off. But *will* trade make everyone better off? Probably not.

In practice, compensation for the losers from international trade is rare. Without such compensation, opening up to international trade is a policy that expands the size of the economic cake, while perhaps leaving some participants in the economy with a smaller slice.

We can now see why the debate over trade policy is so often contentious. Whenever a policy creates winners and losers, the stage is set for a political battle. Nations sometimes fail to enjoy the gains from trade simply because the losers from free trade have more political influence than the winners. The losers lobby for trade restrictions, such as tariffs and import quotas.

FYI

Other Benefits of International Trade

Our conclusions so far have been based on the standard analysis of international trade. There are several other economic benefits of trade beyond those emphasized in the standard analysis which can be taken into account. Here, in a nutshell, are some of these other benefits:

- **Increased variety of goods.** Goods produced in different countries are not exactly the same. German beer, for instance, is not the same as US beer. Free trade gives consumers in all countries greater variety from which to choose.
- **Lower unit costs through economies of scale.** Some goods can be produced at low unit or average cost only if they are produced in large quantities. A firm in a small country cannot take full advantage of economies of scale if it can sell only in a small domestic market. Free trade gives firms access to larger world markets and allows them to realize economies of scale more fully.
- **Increased competition.** A company shielded from foreign competitors is more likely to have market power, which in turn gives it the ability to raise prices above competitive levels. This is a type of market failure. Opening up trade fosters competition with the benefits that arise from more competitive markets.
- **Enhanced flow of ideas.** The transfer of technological advances around the world is often thought to be linked to international trade in the goods that embody those advances. The best way for a poor, agricultural nation to learn about the computer revolution, for instance, is to buy some computers from abroad, rather than trying to make them domestically.
- **Generates economic growth.** For poor countries, the increase in output can be a trigger to generating economic growth, which may also bring an improvement in the standard of living for its citizens.

RESTRICTIONS ON TRADE

Despite the benefits that can arise from trade, the fact that there will always be winners and losers as we have seen means that arguments for restricting trade in some way are regularly promoted. We will look at three main methods of restricting trade – tariffs, quotas and non-tariff barriers – and then some of the arguments for trade barriers.

The Effects of a Tariff

The Isolandian economists turn their attention to considering the effects of a **tariff** – a tax on imported goods. The tariff matters only if Isoland becomes an olive oil importer. Concentrating their attention on this case, the economists compare welfare with and without the tariff.

tariff a tax on goods produced abroad and sold domestically

The graph in Figure 17.12 shows the Isolandian market for olive oil. Under free trade, the domestic price equals the world price. A tariff raises the price of imported olive oil above the world price by the amount of the tariff. Domestic suppliers of olive oil, who compete with suppliers of imported olive oil, can now sell their olive oil for the world price plus the amount of the tariff. Thus, the price of olive oil – both imported and domestic – rises by the amount of the tariff and is, therefore, closer to the price that would prevail without trade.

The change in price affects the behaviour of domestic buyers and sellers. Because the tariff raises the price of olive oil, it reduces the domestic quantity demanded from Q_1^D to Q_2^D and raises the domestic quantity supplied from Q_1^S to Q_2^S . Thus, the tariff reduces the quantity of imports and moves the domestic market closer to its equilibrium without trade.

Now consider the gains and losses from the tariff. Because the tariff raises the domestic price, domestic sellers are better off and domestic buyers are worse off. In addition, the government raises revenue. To measure these gains and losses, we look at the changes in consumer surplus, producer surplus and government revenue. These changes are summarized in the table in Figure 17.12.

FIGURE 17.12

Before the tariff, the domestic price equals the world price. Consumer surplus, the area between the demand curve and the world price, is area $A + B + C + D + E + F$. Producer surplus, the area between the supply curve and the world price, is area G . Government revenue equals zero. Total surplus – the sum of consumer surplus, producer surplus and government revenue – is area $A + B + C + D + E + F + G$.

Once the government imposes a tariff, the domestic price exceeds the world price by the amount of the tariff. Consumer surplus is now area $A + B$. Producer surplus is area $C + G$. Government revenue, which is the quantity of after tariff imports times the size of the tariff, is area E . Thus, total surplus with the tariff is area $A + B + C + E + G$.

To determine the total welfare effects of the tariff, we add the change in consumer surplus (which is negative), the change in producer surplus (positive) and the change in government revenue (positive). We find that total surplus in the market decreases by the area $D + F$. This fall in total surplus is the *deadweight loss* of the tariff.

A tariff causes a deadweight loss simply because a tariff is a type of tax and can distort incentives and change the allocation of resources. In this case, we can identify two effects. First, the tariff on olive oil raises the price of olive oil that domestic producers can charge above the world price and, as a result, encourages them to increase production of olive oil (from Q_1^S to Q_2^S). Second, the tariff raises the price that domestic olive oil buyers must pay and, therefore, encourages them to reduce consumption of olive oil (from Q_1^D to Q_2^D). Area D represents the deadweight loss from the over-production of olive oil, and area F represents the deadweight loss from the under-consumption. The total deadweight loss of the tariff is the sum of these two triangles.

The Effects of an Import Quota

The Isolandian economists next consider the effects of an **import quota** – a limit on the quantity of imports. Imagine that the Isolandian government distributes a limited number of import licences. Each licence gives the licence holder the right to import 1 tonne of olive oil into Isoland from abroad. The Isolandian economists want to compare welfare under a policy of free trade and welfare with the addition of this import quota.

import quota a limit on the quantity of a good that can be produced abroad and sold domestically

The graph and table in Figure 17.13 show how an import quota affects the Isolandian market for olive oil. Because the import quota prevents Isolandians from buying as much olive oil as they want from abroad, the supply of olive oil is no longer perfectly elastic at the world price. Instead, as long as the price of olive oil

FIGURE 17.13

	Before quota	After quota	Change
Consumer surplus	$A + B + C + D + E' + E'' + F$	$A + B$	$-(C + D + E' + E'' + F)$
Producer surplus	G	C + G	+C
Licence holder surplus	None	$E' + E''$	$+(E' + E'')$
Total surplus	$A + B + C + D + E' + E'' + F + G$	$A + B + C + E' + E'' + G$	$-(D + F)$

The area D + F shows the fall in total surplus and represents the deadweight loss of the quota.

The Effects of an Import Quota

An import quota, like a tariff, reduces the quantity of imports and moves a market closer to the equilibrium that would exist without trade. Total surplus falls by an amount equal to area D + F. These two triangles represent the deadweight loss from the quota. In addition, the import quota transfers E' + E'' to whoever holds the import licences.

in Isoland is above the world price, the licence holders import as much as they are permitted, and the total supply of olive oil in Isoland equals the domestic supply plus the quota amount. That is, the supply curve above the world price is shifted to the right by exactly the amount of the quota. The supply curve below the world price does not shift because, in this case, importing is not profitable for the licence holders.

The price of olive oil in Isoland adjusts to balance supply (domestic plus imported) and demand. As the figure shows, the quota causes the price of olive oil to rise above the world price. The domestic quantity demanded falls from Q_1^D to Q_2^D and the domestic quantity supplied rises from Q_1^S to Q_2^S . Not surprisingly, the import quota reduces olive oil imports.

Because the quota raises the domestic price above the world price, domestic sellers are better off and domestic buyers are worse off. In addition, the licence holders are better off, because they make a profit from buying at the world price and selling at the higher domestic price. To measure these gains and losses, we look at the changes in consumer surplus, producer surplus and licence holder surplus.

Before the government imposes the quota, the domestic price equals the world price. Consumer surplus, the area between the demand curve and the world price, is area A + B + C + D + E' + E'' + F. Producer surplus, the area between the supply curve and the world price, is area G. The surplus of licence holders equals zero because there are no licences. Total surplus, the sum of consumer, producer and licence holder surplus, is area A + B + C + D + E' + E'' + F + G.

After the government imposes the import quota and issues the licences, the domestic price exceeds the world price. Domestic consumers get surplus equal to area A + B, and domestic producers get surplus equal to area C + G. The licence holders make a profit on each unit imported equal to the difference between the Isolandian price of olive oil and the world price. Their surplus equals this price differential times the quantity of imports, equal to the area of the rectangle E' + E''. Total surplus with the quota is the area A + B + C + E' + E'' + G.

To see how total welfare changes with the imposition of the quota, we add the change in consumer surplus (which is negative), the change in producer surplus (positive) and the change in licence holder surplus (positive). We find that total surplus in the market decreases by the area D + F. This area represents the deadweight loss of the import quota.

This analysis should seem somewhat familiar. Indeed, if you compare the analysis of import quotas in Figure 17.13 with the analysis of tariffs in Figure 17.12, you will see that they are essentially identical. Both tariffs and import quotas raise the domestic price of the good, reduce the welfare of domestic consumers, increase the welfare of domestic producers and cause deadweight losses. There is only one difference between these two types of trade restriction: a tariff raises revenue for the government (area E in Figure 17.12), whereas an import quota creates surplus for licence holders (area E' + E'' in Figure 17.13).

Tariffs and import quotas can be made to look even more similar. Suppose that the government tries to capture the licence holder surplus for itself by charging a fee for the licences. A licence to sell 1 tonne of olive oil is worth exactly the difference between the Isolandian price of olive oil and the world price, and the government can set the licence fee as high as this price differential. If the government does this, the licence fee for imports works exactly like a tariff: consumer surplus, producer surplus and government revenue are exactly the same under the two policies.

In practice, however, countries that restrict trade with import quotas rarely do so by selling the import licences. For example, in 1991, the EU reached an agreement with Japan to 'voluntarily' limit the sale of Japanese cars in member countries of the EU. In this case, the Japanese government allocates the import licences to Japanese firms, and the surplus from these licences (area E' + E'') accrues to those firms. This kind of import quota is, from the standpoint of the welfare of the EU, strictly worse than an EU tariff on imported cars. Both a tariff and an import quota raise prices, restrict trade and cause deadweight losses, but at least the tariff produces revenue for the EU rather than for Japanese auto companies. It is perhaps not surprising, therefore, that this arrangement was terminated at the end of 1999.

Although in our analysis so far import quotas and tariffs appear to cause similar deadweight losses, a quota can potentially cause an even larger deadweight loss, depending on the mechanism used to allocate the import licences. Suppose that when Isoland imposes a quota, everyone understands that the licences will go to those who spend the most resources lobbying the Isolandian government. In this case, there is an implicit licence fee – the cost of lobbying. The revenues from this fee, however, rather than being collected by the government, are spent on lobbying expenses. The deadweight losses from this type of quota include not only the losses from overproduction (area D) and under-consumption (area F) but also whatever part of the licence holder surplus (area E' + E'') is wasted on the cost of lobbying.

Non-Tariff Barriers

Barriers to trade are sometimes not obvious, but nevertheless present significant restrictions on the ability of firms to buy and sell goods from and to other countries. We will briefly outline some of the main ones.

Complex or Discriminatory Rules of Origin and Quality Conditions Countries may impose strict rules on the production of goods in its domestic market relating to technical specifications, health and safety, production standards and so on. Exporters may find it difficult to meet these rules or if they can, the rules increase the cost of production considerably and thus make the imports less competitive against domestically produced goods. In addition, firms may be required to give precise details as to where goods come from – something which is not easy given the widespread use of many different component parts from across the globe in many cases. The country establishing the non-tariff barriers (NTB) may only allow goods to be imported if they adhere to strict rules of origin, which exporters might not be able to meet.

Sanitary or Phyto Sanitary Conditions Firms may be required to provide details of food and plant exports, which again have to adhere to strict conditions. Phyto sanitary refers to the health of plants. Exporting firms may have to show that plants are free from pest and disease, and that measures have been taken to ensure the conditions of growth adhere to the standards laid down by the country setting the NTB. In the case of food exports, a country may set very high food safety standards and regulations which exporters find difficult or costly to meet.

Administrative Regulations Some countries might set up administrative procedures that must be met prior to any goods or services coming into the country. The paperwork or ‘red tape’ involved can be excessive and add to the costs of the exporter, which again makes the firm less competitive. Some countries might require excessive or unreasonable labelling, or packaging regulations, or set burdensome customs entry procedures, including the necessity of providing valuations of goods at the point of entry, which might be challenged (given value can be a subjective issue), or certification to prove authenticity, which again can lead to an increase in costs.

Currency Manipulation Some countries might implement measures to artificially influence the value of their currency, leading to exporters facing a higher price than would otherwise be the case, which reduces their competitiveness against domestic producers.

The Lessons for Trade Policy The team of Isolandian economists can now write to the new president:

Dear Madam President,

You asked us three questions about opening up trade. These are our answers.

Question: If the government allowed Isolandians to import and export olive oil, what would happen to the price of olive oil and the quantity of olive oil sold in the domestic olive oil market?

Answer: Once trade is allowed, the Isolandian price of olive oil would be driven to equal the price prevailing around the world. If the world price is higher than the Isolandian price, our price would rise. The higher price would reduce the amount of olive oil Isolandians consume and raise the amount of olive oil that Isolandians produce. Isoland would, therefore, become an olive oil exporter. This occurs because, in this case, Isoland would have a comparative advantage in producing olive oil.

Conversely, if the world price is lower than the Isolandian price, our price would fall. The lower price would raise the amount of olive oil that Isolandians consume and lower the amount of olive oil that Isolandians produce. Isoland would, therefore, become an olive oil importer. This occurs because, in this case, other countries would have a comparative advantage in producing olive oil.

Question: Who would gain from free trade in olive oil and who would lose, and would the gains exceed the losses?

Answer: The answer depends on whether the price rises or falls when trade is allowed. If the price rises, producers of olive oil gain and consumers of olive oil lose. If the price falls, consumers gain and producers lose. In both cases, the gains are larger than the losses. Thus, free trade raises the total welfare of Isolandians.

Question: Should a tariff or an import quota be part of the new trade policy?

Answer: A tariff, like most taxes, has deadweight losses: the revenue raised would be smaller than the losses to the buyers and sellers. In this case, the deadweight losses occur because the tariff would move the economy closer to our current no-trade equilibrium. An import quota works much like a tariff and would cause similar deadweight losses. The best policy, from the standpoint of economic efficiency, would be to allow trade without a tariff or an import quota.

We hope you find these answers helpful as you decide on your new policy.

Your obedient servants,
Isolandian economics team

SELF TEST Draw the supply and demand curve for wool suits in the country of Autarka. When trade is allowed, the price of a suit falls from 300 to 200 grams of gold. In your diagram, what is the change in consumer surplus, the change in producer surplus and the change in total surplus? How would a tariff on suit imports alter these effects?

The Arguments for Restricting Trade

The letter from the economics team persuades the new president of Isoland to consider opening up trade in olive oil. She notes that the domestic price is now high compared to the world price. Free trade would, therefore, cause the price of olive oil to fall and hurt domestic olive oil producers. Before implementing the new policy, she asks Isolandian olive oil companies to comment on the economists' advice.

Not surprisingly, the olive oil companies are opposed to free trade in olive oil. They believe that the government should protect the domestic olive oil industry from foreign competition. Let's consider some of the arguments they might give to support their position and how the economics team might respond.

The Jobs Argument Opponents of free trade often argue that trade with other countries destroys domestic jobs. In our example, free trade in olive oil would cause the price of olive oil to fall, reducing the quantity of olive oil produced in Isoland and thus reducing employment in the Isolandian olive oil industry. Some Isolandian olive oil workers would lose their jobs.

The counter argument to this is that trade can create jobs at the same time that it destroys them. When Isolandians buy olive oil from other countries, those countries obtain the resources to buy other goods from Isoland. Isolandian workers would move from the olive oil industry to those industries in which Isoland has a comparative advantage. This assumes that workers can move easily between different jobs, which of course, is possible but by no means cost free. The movement of workers between industries does impose hardship in the short run, but in the long run it can be argued that it allows Isolandians as a whole to enjoy a higher standard of living.

The National Security Argument When an industry is threatened with competition from other countries, opponents of free trade often argue that the industry is vital for national security. Free trade would allow Isoland to become dependent on foreign countries to supply vital resources. If a war later broke out, Isoland might be unable to produce enough to defend itself and remain self-sufficient.

Some economists acknowledge that protecting key industries may be appropriate when there are legitimate concerns over national security. It is also possible that this argument may be used too quickly by producers eager to gain at consumers' expense. Certainly, it is tempting for those in an industry to exaggerate their role in national defence to obtain protection from foreign competition.

The Infant Industry Argument New industries sometimes argue for temporary trade restrictions to help them get started. After a period of protection, the argument goes, these industries will mature and be able to compete with foreign competitors. Similarly, older industries sometimes argue that they need protection to help them adjust to new conditions. In 2002, for example, when US President George Bush imposed steep tariffs on the import of steel from the EU, he argued that the industry needed protection

in order to be able to afford to pay the pensions and healthcare costs of its retired workers, and while it was going through a period of adjustment to make its production more efficient in order to be able to cope with intense foreign competition.

Some economists are sceptical about such claims. The primary reason is that the infant industry argument is difficult to implement in practice. To apply protection successfully, the government would need to decide which industries will eventually be profitable and whether the benefits of establishing these industries exceed the costs to consumers of protection. Yet 'picking winners' is extraordinarily difficult. It is made even more difficult by the political process, which often awards protection to those industries that are politically powerful. Once a powerful industry is protected from foreign competition, the 'temporary' policy is hard to remove.

In addition, some economists are sceptical about the infant industry argument even in principle. Suppose, for instance, that the Isolandian olive oil industry is young and unable to compete profitably against foreign rivals, but there is reason to believe that the industry can be profitable in the long run. In this case, the owners of the firms should be willing to incur temporary losses to obtain the eventual profits. Protection is not necessary for an industry to grow. Firms in various industries – such as many internet firms today – incur temporary losses in the hope of growing and becoming profitable in the future. Many of them succeed, even without protection from foreign competition.

The Unfair Competition Argument A common argument is that free trade is desirable only if all countries play by the same rules. If firms in different countries are subject to different laws and regulations, then it is unfair (the argument goes) to expect the firms to compete in the international marketplace. For instance, suppose that the government of Neighbourland subsidizes its olive oil industry by giving olive oil companies large tax breaks. The Isolandian olive oil industry might argue that it should be protected from this foreign competition because Neighbourland is not competing fairly.

Would it, in fact, hurt Isoland to buy olive oil from another country at a subsidized price? Certainly, Isolandian olive oil producers would suffer, but Isolandian olive oil consumers would benefit from the low price. Moreover, the case for free trade is no different: the gains of the consumers from buying at the low price would exceed the losses of the producers. Neighbourland's subsidy to its olive oil industry may be a bad policy, but it is the taxpayers of Neighbourland who bear the burden. Isoland can benefit from the opportunity to buy olive oil at a subsidized price.

The Protection as a Bargaining Chip Argument Another argument for trade restrictions concerns the strategy of bargaining. Many policymakers claim to support free trade but, at the same time, argue that trade restrictions can be useful when we bargain with our trading partners. They claim that the threat of a trade restriction can help remove a trade restriction already imposed by a foreign government. For example, Isoland might threaten to impose a tariff on olive oil unless Neighbourland removes its tariff on wheat. If Neighbourland responds to this threat by removing its tariff, the result can be freer trade.

The problem with this bargaining strategy is that the threat may not work. If it doesn't work, the country has a difficult choice. It can carry out its threat and implement the trade restriction, which would reduce its own economic welfare. Or it can back down from its threat, which would cause it to lose prestige in international affairs. Faced with this choice, the country might wish that it had never made the threat in the first place.

CASE STUDY The US–China Trade War

For many years, some Americans have complained that trade with China is 'unfair'. China has been accused of manipulating its currency to keep export prices artificially low and so gain an advantage in international trade. The election of Donald Trump with a promise to 'Make America Great Again' and put the interests of US workers and jobs first led to Mr Trump threatening to impose tariffs on some Chinese imports into the United States. That threat was countered by China with tariffs being imposed on US imports into China. In March 2018, the United States announced tariffs would be imposed on \$3 billion worth of Chinese goods coming into the United States. China retaliated by imposing \$3 billion worth of

tariffs on US exports in early April. This was met with a further response from the United States of \$46 billion worth of tariffs on Chinese imports on 2 April. China announced \$50 billion of tariffs on US imports on 4 April, and a day later, the United States announced tariffs on \$100 billion of Chinese imports.

The tit-for-tat threats and announcements continued into the summer, and in July 2018 the United States made good a threat originally made in June by imposing tariffs of 10 per cent on \$200 billion worth of Chinese imports. There was a wide range of goods included in the list subjected to the \$200bn, including construction materials, parts for cars, fish, rice, vegetables and even bovine semen.

A statement released by the US Government in July 2018, stated:

For many years, China has pursued abusive trading practices with regard to intellectual property and innovation. [US Trade Representatives] (USTR) conducted a thorough investigation over an 8-month period, including public hearings and submissions. In a detailed 200-page report, USTR found that China has been engaging in industrial policy which has resulted in the transfer and theft of intellectual property and technology to the detriment of our economy and the future of our workers and businesses.

China rejected the claims made by the United States.

This 'trade war' did not have the universal support of US businesses. Some complained that retaliatory tariffs by China was damaging their business, and other businesses in the United States noted that the tariffs would increase import costs and affect their competitiveness. Supporters of tariffs might argue that higher import costs would force importers to turn to domestically produced products, but it is not always that simple. Globally, the trade dispute acted to depress stock markets as the prospect of a decline in global trade and the resulting effects on economic growth were calculated.

The trade dispute between the US and China has implications for the global economy.

CRITICISMS OF COMPARATIVE ADVANTAGE THEORY

The theory of comparative advantage has appeal and intuitively makes sense. In some surveys of economists, there seems to be a considerable number who agree that free trade is essentially a 'good' thing. The belief in free trade is based on the benefits espoused by the theory of comparative advantage. As noted earlier, there have been criticisms of the theory because of the context in which it was developed and that its assumptions are too simplistic to describe modern economies.

For example, countries with a large supply of unskilled labour and land might reasonably be expected to have a comparative advantage in the production of primary products and to trade the surplus of these with other more developed nations who may have a comparative advantage in the production of manufactured goods. In Africa, this scenario applies to many countries, but these countries seem to have failed to reap the benefits of trade in the way that the theory suggests and remain extremely poor.

Other developing economies like India, China and South Korea, in contrast, have seen more rapid growth and improvement in their citizens' well-being. China's leaders have invested heavily in manufacturing industry, South Korea in large enterprises, and India has a reputation in software and computer program development. Given that there are plenty of other countries in the world that had developed industries in these fields, it can be argued that India, China and South Korea were not exploiting comparative advantage. Rather, a conscious decision by the authorities to invest and build skills in industries where they did not have a comparative advantage has helped them to develop at a faster rate than many countries in Africa.

Rather than focus on comparative advantage, a more relevant point is that countries may make active decisions to specialize not in those industries in which it has the factor endowments that give them comparative advantage, but in industries where the benefits to the population as a whole are likely to be greatest. For countries like China, South Korea and India, these decisions might be based on what is called the **Prebisch–Singer hypothesis**. This hypothesis states that as incomes rise, spending on manufactured goods rises, while spending on primary products falls. For countries focusing on primary products, like many in Africa which have appropriate resource endowments, they are likely to become poorer over time compared to those which invest in manufactured goods production.

Prebisch–Singer hypothesis a hypothesis suggesting that the rate at which primary products exchange for manufactured goods declines over time, meaning that countries specializing in primary goods production become poorer

Attempts to impose free trade on countries based on the theory of comparative advantage, therefore, could lead to countries not gaining the benefits the theory predicts. Joan Robinson noted that Ricardo's analysis focused on Britain and Portugal and used cloth and wine as the two goods concerned, with Britain having the comparative advantage in cloth production and Portugal in wine production. In specializing in wine production, the cloth industry in Portugal withered, but the benefits from exporting wine were also limited because the global market for wine was not expanding quickly.

Empirical research into the Prebisch–Singer hypothesis, published in 2013 by Arezki, Hadri, Lougani and Rao for the International Monetary Fund, looked at 25 primary products since 1650 and found that results on the Prebisch–Singer hypothesis were mixed but that 'in the majority of cases, the Prebisch–Singer hypothesis is not rejected'. Critics of the theory of comparative advantage thus point to historical evidence that gains from trade can be garnered through investment in goods that have higher value in world trade markets rather than in goods where resource endowments suggest they have a comparative advantage.

OTHER THEORIES OF INTERNATIONAL TRADE

There have been a number of other theories of international trade which have been developed and we will provide an overview of some of these in the next section.

Factor Endowments: The Hecksher–Ohlin Theory

This theory derives from work by two Swedish economists, Eli Hecksher and Bertil Ohlin, the latter being jointly awarded the Nobel Prize in Economics in 1979 (with James Meade) for his work on the theory of international trade.

Hecksher and Ohlin's theory was based around the idea that any produced good or service represents a bundle of factors of production which go into their production. Different countries have different endowments of factors of production. Some have abundant supplies of raw materials such as oil, copper, iron ore and so on, whereas others might have greater supplies of productive land and labour. This means that different countries will have a comparative advantage in the production of goods and services in which they have relevant factor endowments. Saudi Arabia, for example, has a comparative advantage in the production of oil, given the large reserves of oil it has, whereas Bangladesh has a comparative advantage in the production of goods which utilize labour-intensive production methods.

Of course, most countries will import raw materials, component parts and semi-finished products and use these to help produce goods and services which they then export. Countries, therefore, have different patterns of trade depending on the relative proportions of imports and exports. This pattern of trade will be partly dependent on the relative factor endowments that countries have. The Hecksher–Ohlin theory offers a prediction on what this pattern of trade is likely to be.

In simple terms, it is likely that a country will tend to import goods and services where the factor endowments to produce those goods and services in that country are relatively scarce. Equally, where a country has a relative abundance of factor endowments which enable it to produce goods and services, it is likely to export those goods and services. There are benefits to trade, therefore, between countries with different factor endowments.

For example, assume two countries which use only capital and labour in the production of two goods, X and Y. Country A is a capital abundant country, having a greater factor endowment of capital in relation to labour, whereas country B is endowed with a greater amount of labour in relation to capital. The amount of capital per unit of labour is higher in country A whereas the amount of labour per unit of capital is greater in country B. If we look at the two goods, assume that the production of good X requires more units of capital per unit of labour to produce. Good X, therefore, is relatively capital intensive. Good Y, on the other hand, requires more labour per unit of capital in production and so is the more labour intensive good.

The Hecksher–Ohlin theory predicts that country A would produce good X, the capital intensive good, and country B would produce good Y, the labour intensive good. Country A would export good X and import good Y, and country B would export good Y and import good X. Both countries benefit from trade. In summary, the theory predicts that a country will export goods that are intensive in the factor in which it has an abundance and import goods which are intensive in the factor in which its factor endowment is, in relative terms, more limited.

Patterns of trade can change as a result of changes in relative factor endowments. In China, for example, the existence of large quantities of relatively cheap labour meant that China was able to export goods which were relatively labour intensive. In recent years, the innovation and investment in capital in China is shifting the relative factor endowments of the country and its trading pattern is changing as a consequence. These factor endowments, therefore, are not set and governments can adjust endowments through judicious investment and incentives, as in the cases of India and South Korea.

The Stolper–Samuelson Theory

The Heckscher–Ohlin model is based on two factors of production. Within this model, Paul Samuelson and Wolfgang Stolper explored what might happen if output and prices in a two-factor model changed as a result of trade. In our analysis of international trade, it has been suggested that free trade can benefit countries as a whole, even though within countries involved in trade there will be individuals who are winners and some who are losers. Over the years, attempts to negotiate a reduction in global tariff barriers and open economies of both the developed world and the less developed world to trade has been a focus of global economic policy. However, if economies of low-wage countries enter into trade with economies of high-wage countries, would those workers in high-wage economies suffer?

Intuitively, it might seem obvious that free trade could indeed affect workers in high-wage economies. Some economists would reject this intuition on the basis that low wages reflect the fact that workers are not as productive. In ‘poorer’ countries, the supply of large numbers of low-paid workers might be explained by the fact that investment in capital was low in comparison to high-wage economies and thus workers were nowhere near as productive.

We have seen how the Heckscher–Ohlin model suggested that a country will export goods that are intensive in the factor in which it has an abundance and import goods which are intensive in the factor in which its factor endowment is more limited. There will be winners and losers in international trade, but workers can move from industries where demand is declining in a country where cheaper imported goods replace domestically produced products, to those industries which are expanding because of the increase in export opportunities. Wolfgang Stolper and Paul Samuelson explored whether this would indeed be the case and investigated links between trade, tariffs and factor prices and developed the Stolper–Samuelson theorem.

The basis of the theory works as follows. Assume Isoland produces two goods, X and Y, using only the factor inputs land and labour. Good X is labour intensive and good Y is land intensive. A free trade agreement is made with another country which results in imports of good X into Isoland. This results in the supply of good X rising and the price of good X in Isoland falling. If the price of good X falls, then the wages paid to workers producing good X fall and some workers will find themselves out of work.

Workers producing good Y, the land intensive good, will also see a fall in their wages, because the supply of labour in Isoland has risen as a result of the workers in good X being made unemployed. The price of good Y will also fall, therefore. A fall in the price of good Y will result in an increase in quantity demanded, and businesses producing good Y seek to increase the amount of good Y being produced.

As good Y is land intensive, the increase in production of good Y leads to an increase in demand for land, which bids up its price. The result is that workers in Isoland face a fall in wages and an increase in the price they pay for land. The opening up of trade has had a damaging effect on workers in all industries.

This simple model can be extended to the way in which workers in developed countries have been affected as international trade has grown and trade has increased between developed economies and less developed economies. Labour in developed economies do not, based on this theory, benefit from international trade in quite the same way that traditional trade theory predicts.

Now take a further example. Isoland produces two goods, X and Y, with X being labour intensive as before, but good Y is now capital intensive. The wage rate paid to labour is W and the factor income to capital is R . Isoland not only produces the labour intensive good X, it also imports the good. Isoland exports quantities of the capital intensive good Y.

Assume that Isoland imposes a tariff on imports of good X. The price of good X increases as a result, and there is an incentive for producers of good X to increase output in response to the increase in price of good X. If we assume that all the factor inputs, labour and capital, are fully employed in producing goods X and Y in Isoland, the expansion in output of good X must come at the expense of good Y, which will see a contraction.

The expansion of output in good X leads to a rise in demand for labour (recall that labour is a derived demand), but the demand for capital remains stable. Higher wages in the good Y industry result in a reduction in the return on capital (R). Stolper and Samuelson hypothesized that the reduction in the return to capital would result in an increase in the wage rate of labour (W) that would be likely to be higher than the increase in the price of imports of good X. Their conclusion was that in the case where a country produces goods which compete with imports and which are relatively labour intensive (in this example), labour will benefit, but the owners of capital suffer from the effect of the tariff.

The Stolper-Samuelson theory predicts that when economies engage in international trade and face fixed world prices, there will be overall gains from a reduction in tariffs. Regardless, changes in trade policy will see both winners and losers. One of the implications of the Stolper-Samuelson theory is the extent to which the process of globalization, the increasing interdependence among world economies, has resulted in an increase in trade between low-wage economies and more developed economies, and increased wage differentials between low-skilled and higher-skilled wages. In studies carried out since the publication of the Stolper-Samuelson theory in the early 1940s, there has been some corroboration of the predictions made by the theory. However, there are equally studies which have cast doubt on the extent to which the theories assumptions and predictions hold.

The Imitation Gap or Imitation Lag Hypothesis

Countries may have different factor endowments, but dynamic events in the economy can result in one country innovating at a different rate from others. When new products are developed, it may take time before these products are replicated and/or developed further by other countries, hence the term 'gap' or 'lag' in this hypothesis. This hypothesis was developed by Michael V. Posner (1931–2006), a British economist who worked at the University of Cambridge and was also an advisor to the UK government.

When a new product is developed, the innovation may be centred in a particular country. This country, therefore, has an advantage in the production of this good. Assuming it is successful, there will be a period of time before rival firms are able to also produce variants of the same good and compete. The time lag will be dependent on the nature of the technology involved, the resources needed and the investment required to enable the product to be commercially viable and available.

In addition to the supply-side of the equation, there will also be demand-side lags. It might take time for the product to become known and accepted. If and when an alternative supply does become available from other countries, consumers in different countries may take time to come to accept and embrace the substitute products – if indeed they do at all. For example, Apple has introduced a number of innovative products which have resulted in ‘imitations’, most notably in smartphones and the associated operating systems which run applications. Other technology companies have attempted to replicate Apple products and developed rival mobile operating systems such as Android (developed by Google), Windows Phone, BlackBerry 10 and Ubuntu Touch. Some of these systems have been accepted by the market and others have not and have been discontinued. Even if new products are introduced which are very good imitations, it may be more challenging to gain market penetration because of existing brand loyalty and familiarity.

The imitation lag hypothesis, therefore, suggests that international trade and the pattern of imports and exports in different countries can be affected by the development of new products and highlights the importance of innovation to improving and maintaining export performance. Economic development can be driven by export-led growth and the imitation lag hypothesis points to the importance for countries of the need to support and encourage innovation, research and development, and entrepreneurship if the country is to maintain its position in international trade.

Product Cycle Theory

The product life cycle is a schematic representation of the stages a product goes through from development, through launch, growth, maturity and eventual decline. The basic principles of the product life cycle can be extended to international trade theory. Product cycle theory has become an extension of the imitation lag hypothesis in explaining changes in trade patterns. Product cycle theory was developed by the US economist, Raymond Vernon (1913–99). Product life cycle theory suggests that products are developed and go through an early growth stage (assuming they are successful). Product cycle theory notes that at this stage in the development of a product, it is most likely that sales will take place in the country in which the product was developed and so international trade in the product will be non-existent.

As the product enters the maturity stage, techniques of mass production and commercialization of the product will have been developed, and firms producing the product will be able to benefit from economies of scale. As the product becomes more competitive, it will begin to generate sales abroad as firms enter negotiations to develop trading agreements and contracts. If the product is one introduced in an already developed economy, it is likely that the trading opportunities will be with other similarly developed economies. However, it is also likely that less developed economies will begin copying these products, and if they have cheaper labour costs, for example, they can offer similar products for sale around the world at lower prices than those which may be in force in the country of origin. Trade patterns thus begin to change as countries with advantages of certain factor endowments begin to take market share. The domestic country in which the product originated might begin to find that exports of the product begin to slow, and even decline, while imports of the imitation products grow and gain greater market share.

As the product continues along the product life cycle (a stage Vernon referred to as the ‘standardised product stage’), production may have transferred almost entirely to developing countries, and developed economies will have shifted their focus onto developing other new products which help generate export revenue and growth. Product cycle theory reflects the dynamics of international trade and changing trade patterns.

Consumer Tastes: The Linder Theory

Countries in the world can be classified as ‘high income’, ‘middle income’ and ‘low income’. Consumers in these different countries will have different purchasing habits and patterns, and this can be reflected in the types of goods and services produced in the country. For example, in a high-income country, the type of goods and services domestic firms produce might cater for more sophisticated financial products, more technology based luxuries and more highly processed foods. In low-income countries, these types of goods would not be in such high demand. Firms in these countries would tend to produce goods and services which might be regarded as basic necessities. As a consequence, the trade which different countries engage in is a function of the goods and services it produces.

Swedish economist, Hans Martin Staffan Burenstam Linder (1931–2000), argued that trade patterns are influenced by the extent to which there is an overlap in the demand from consumers across countries with different income levels. In the theory of comparative advantage, we stated that it was not possible for a country to have a comparative advantage in all goods, because the opportunity cost of one good is the inverse of the opportunity cost of another. The Linder hypothesis argues that trade can take place in the same good and be beneficial to both countries provided consumer tastes overlap. This is observed in the UK, which both imports and exports oil. Linder argued that even if countries have different income levels, there can be instances where there is a common demand for goods, which can mean trade in those goods can take place and be beneficial to both countries.

CONCLUSION

The principle of comparative advantage shows that trade can make everyone better off. Despite these apparent benefits, there are fierce debates about trade policy. The theory of comparative advantage has been criticized as having assumptions which are too static and which do not reflect the way in which economies have developed since the original theory was developed in the early nineteenth century. Other theories of international trade have been developed over the years, but all are subject to debate and criticism.

Regardless of the benefits of free trade, most countries in the world have some sort of trade restrictions in place, or group together to get the benefits of free trade between themselves while imposing trade restrictions on those countries outside the free trade 'club'.

SUMMARY

- PPFs provide a model to show potential output of goods and services in an economy and the opportunity cost ratios of diverting resources to different uses.
- The PPF can shift outwards if countries find ways of improving their factor productivity or exploit factor endowments more effectively.
- The shape and position of a PPF is dependent on the productivity of factor inputs and degree of specialization involved in the country in different industries.
- Each person consumes goods and services produced by many other people, both in their country and around the world. Interdependence and trade are desirable because they allow people to enjoy a greater quantity and variety of goods and services.
- There are two ways to compare the ability of two people in producing a good. The person who can produce the good with the smaller quantity of inputs is said to have an *absolute advantage* in producing the good. The person who has the smaller opportunity cost of producing the good is said to have a *comparative advantage*. The gains from trade are based on comparative advantage, not absolute advantage.
- The theory of comparative advantage shows that trade can make everyone better off through specialization.
- The effects of free trade can be determined by comparing the domestic price without trade to the world price. A low domestic price indicates that the country has a comparative advantage in producing the good and that the country will become an exporter. A high domestic price indicates that the rest of the world has a comparative advantage in producing the good and that the country will become an importer.
- When a country engages in trade there are winners and losers, but many economists argue that the benefits to the winners outweigh the losses to the losers.
- Despite the supposed gains from trade, most countries impose some sort of barrier to trade. Two of the most commonly used barriers are tariffs and quotas.
- A tariff is a tax on imports and raises the price of imports coming into a country. Domestic producers of goods where a tariff has been imposed are better off, and the government raises revenue. However, consumers will be worse off.

- An import quota – a limit on imports – has effects that are similar to those of a tariff. Under a quota, however, the holders of the import licences receive the revenue that the government would collect from a tariff.
- There are various arguments for restricting trade: protecting jobs, defending national security, helping infant industries, preventing unfair competition and responding to foreign trade restrictions.
- Critics of the theory of comparative advantage argue that the assumptions of the theory do not hold in real life, that the development of the theory was based on a particular historical context which does not exist anymore, and that developing countries investing in higher value industries, rather than those in which they have the factor endowments which provide comparative advantage, have seen greater economic benefits.
- Other theories of international trade focus on factor endowments, take into account time lags in responding to a dynamic economy, the product cycle and changing consumer tastes.

IN THE NEWS

Trade Wars

The rallying cry of Donald Trump in the US presidential election in 2016 was to 'Make America Great Again' and to focus on policies that protected and boosted US jobs and US workers. On election, Mr Trump imposed a range of tariffs on goods like steel and aluminium and in 2018 a spate of tariffs was imposed on a range of Chinese goods amid claims from the United States that China did not 'play fair' in international trade, a claim which China rejects.

The move towards an increase in protectionism led to fears that global trade would contract affecting the growth potential for many countries. In the United States, the imposition of tariffs had the support of many people who claimed that the benefits of free trade were far more illusory than economists might suggest. As has been noted in this chapter, there will inevitably be winners and losers in any issue relating to international trade. What is important to consider is who are the winners, who are the losers, what power does each have and what is the extent of the gains and losses they suffer?

If the United States imposes a 10 per cent or even a 25 per cent tariff on the import of rice from China, for example, economics tells us that the demand for rice in the United States will fall as its price rises. That reduces the quantity of imports into the United States. But consider users of rice; does this mean they will stop using and consuming rice in the same quantities as before the tariff or will they seek to buy rice from elsewhere? One option would be to switch to buying rice from US producers. Rice is produced in parts of the United States, primarily California, Texas, Mississippi, Missouri and Arkansas, but US rice production only accounts for a small percentage of global production. Global production of rice is around 480 million tonnes whereas total production in the United States is only around 13 million tonnes, about 2.7 per cent. It is unlikely, therefore, that consumers of rice in the United States can switch to buying domestically produced rice. Unless consumption of rice falls dramatically, it is likely that imports of rice from China, which has the tariff, would switch to imports of rice from other countries which do not have tariffs imposed on them.

Existing rice producers like Vietnam, Malaysia and India might be the countries to step in and take advantage of the trade dispute between the United States and China and

The trade dispute between the US and China might provide opportunities for existing rice producers.

export their rice to the lucrative US market. Which of these countries is best placed to replace the Chinese exports of rice? That largely depends on how geared up producers are in the country to expand production and fill the gap left by China. That is not easy, and the institutional, legal and regulatory framework for business in each country will make it easier for some to respond than others. This in part is measured by what is called the 'Ease of Doing Business Index' (EoDBI). This index is compiled at the World Bank and is a measure of the legal, regulatory and institutional factors that exist in a country which influence the ease with which businesses can set up, operate and flourish.

In 2018, Malaysia was ranked 15th and classed as 'very easy', Vietnam came in at 69th classed as 'easy', and India was ranked 77th, classed as 'medium'. The EoDBI generates its rankings based on 10 key factors which include the tax regime, registering property, enforcing contracts, accessing credit and electricity, and the process which must be followed to set up a business. If countries like India, for example, want to be a 'winner' out of the trade dispute between the United States and China, its government might find it wise to focus on improving the comparative advantage India has over rivals like Malaysia and Vietnam.

Critical Thinking Questions

- 1** 'Protectionism is the only way in which a country can ensure that its own workers and jobs are secured from unfair competition from abroad.' Unpick this statement using the theories outlined in this chapter and comment on the extent to which you agree with the view in the statement.
- 2** Why do you think that many economists are supporters of free trade? Why might non-economists consider the benefits of trade to be 'illusory'?
- 3** Analyze the difference in the possible outcomes of a country imposing a tariff of 25 per cent on goods from one country to that of a similar tariff on imports of a good from a range of countries.
- 4** To what extent do you think the ease of doing business in a country can be a source of comparative advantage?
- 5** Assume that the United States imposes a tariff on rice exported by China. Analyze the economics of this decision taking into account different theories of international trade covered in this chapter.

QUESTIONS FOR REVIEW

- 1** Draw a PPF for a country producing only computers and wheat. What determines the shape and position of the PPF you have drawn? Use your diagram to show the opportunity cost of different output combinations.
- 2** What does the domestic price that prevails without international trade tell us about a nation's comparative advantage?
- 3** Explain how absolute advantage and comparative advantage differ.
- 4** Can two countries gain from trade if the opportunity cost ratios relating to the production of goods they can both produce is the same? Explain.
- 5** Thousands of tourists visit European cities every year. Is tourism an import or an export to a country? Explain.
- 6** Draw the supply and demand diagram for an importing country. What is consumer surplus and producer surplus before trade is allowed? What is consumer surplus and producer surplus with free trade? What is the change in total surplus?
- 7** Describe what a tariff is and its economic effects. What is an import quota? Compare its economic effects with those of a tariff.
- 8** List five arguments often given to support trade restrictions. How do economists respond to these arguments?
- 9** Outline the main principles of the role of factor endowments in the Hecksher–Ohlin theory.
- 10** How do time and the product cycle influence trade patterns?

PROBLEMS AND APPLICATIONS

- 1 Draw the PPF for a country which produces just oranges and cars. Assume that the country is better at producing oranges than cars.
 - a. What can you say about the opportunity cost of the country diverting more resources into producing cars?
 - b. The country discovers new resources which will mean that its ability to produce cars is significantly improved. What happens to the shape of the PPF as a result of this discovery?
 - c. What can you say about the opportunity cost facing the country after this new discovery?
 - 2 Look at the table below which shows the production possibilities for two products, pens and pencils.
- | Point | Pens | Pencils |
|-------|------|---------|
| A | 10 | 0 |
| B | 5 | 10 |
| C | 2 | 25 |
- a. Calculate the opportunity cost of producing 1 additional pen between points A and B.
 - b. Calculate the opportunity cost of producing 1 additional pencil between points A and B.
 - c. Calculate the opportunity cost of producing 1 additional pen between points B and C. What conclusions can you come to about this opportunity cost compared to the calculation you made in a. above?
 - d. Calculate the opportunity cost of producing 1 additional pencil between points B and C. What conclusions can you come to about this opportunity cost compared to the calculation you made in b. above?
 - 3 European and Chinese workers can each produce 4 capital goods a year. A European worker can produce 10 tonnes of grain a year, whereas a Chinese worker can produce 5 tonnes of grain a year. To keep things simple, assume that Europe and China have 100 million workers each.
 - a. For this situation, construct a table analogous to Table 17.1.
 - b. Graph the PPF of the European and Chinese economies.
 - c. For Europe, what is the opportunity cost of a car? Of grain? For China, what is the opportunity cost of a car? Of grain? Put this information in a table analogous to Table 17.3.
 - d. Which has an absolute advantage in producing capital goods? In producing grain?
 - e. Which has a comparative advantage in producing capital goods? In producing grain?
 - f. Without trade, half of Europe and China's workers produce capital goods and half produce grain. What quantities of capital goods and grain do Europe and China produce?
 - g. Starting from a position without trade, give an example in which trade makes both Europe and China better off.
 - 4 The UK and Poland both produce cakes and coats. Suppose that a UK worker can produce 50 cakes per hour or 1 coat per hour. Suppose that a Polish worker can produce 40 cakes per hour or 2 coats per hour.
 - a. Which country has the absolute advantage in the production of each good? Which country has the comparative advantage?
 - b. If the UK and Poland decide to trade, which commodity will Poland trade to the UK? Explain.
 - c. If a Polish worker could produce only 1 coat per hour, would Poland still gain from trade? Would the UK still gain from trade? Explain.
 - 5 The world price of wine is below the price that would prevail in France in the absence of trade.
 - a. Assuming that French imports of wine are a small part of total world wine production, draw a graph for the French market for wine under free trade. Identify consumer surplus, producer surplus and total surplus in an appropriate table.
 - b. Now suppose that an outbreak of phyloxera (a sap sucking insect which damages grape vines) in California and South America destroys much of the grape harvest there. What effect does this shock have on the world price of wine? Using your graph and table from part (a), show the effect on consumer surplus, producer surplus and total surplus in France. Who are the winners and losers? Is France better or worse off?
 - 6 Suppose that EU countries impose a common tariff on imported cars to protect the European car industry from foreign competition. Assuming that Europe is a price-taker in the world car market, show on a diagram: the change in the quantity of imports, the loss to European consumers, the gain to European car manufacturers, government revenue and the deadweight loss associated with the tariff. The loss to consumers can be decomposed into three pieces: a transfer to domestic producers, a transfer to the government and a deadweight loss. Use your diagram to identify these three pieces.

- 7** Answer the questions on comparative advantage below.
- Explain how countries in Africa, which have an abundance of labour as a natural resource, can benefit from trade and allow countries to grow by specializing in the export of primary products.
 - What factors might have caused countries in Africa to have not exploited their comparative advantage so that they have remained relatively poor in comparison to some of the more rapidly developed nations?
 - Does the Prebisch–Singer hypothesis suggest that the theory of comparative advantage is of limited use in explaining modern trade between nations?
- 8** Explain why the increase in globalization since the late 1960s might have resulted in a widening of the gap between the pay of low-skilled workers and high-skilled workers in developed economies.
- 9** Innovators in a country develop new technology which revolutionizes the way minerals can be extracted in mining industries, reducing the capital cost considerably. How would you expect this innovation will affect patterns of trade in subsequent years across the globe?
- 10** To what extent do you think there is a link between the product cycle theory as developed by Vernon and the Linder theory? Explain.

PART 8

HETERODOX ECONOMICS

18 INFORMATION AND BEHAVIOURAL ECONOMICS

Economics is a study of the choices that people make and the resulting interactions they have with one another. In making these decisions, information is crucial, and the availability of information influences the behaviour of economic agents in making decisions. Perhaps one of the major developments in economics in recent years has been the influence of academics from other disciplines offering explanations for the interactions humans have with one another. Two key people in this respect have been Daniel Kahneman and Amos Tversky, both psychologists. Kahneman became the first psychologist to win the Nobel Prize for Economics, a prize Kahneman insists would have been shared with his friend and fellow researcher, Amos Tversky, had Tversky not died at the relatively young age of 59 in 1996.

The insights from psychology into the study of economic issues has come to be referred to as *behavioural economics*. It offers a view of human behaviour and interactions that is more subtle and complex than that found in conventional economic theory, but may also be more accurate in explaining how humans make choices when compared to the standard economic model. Some of the insights from psychology have been combined with research on the role information plays in decision-making. We have looked at market failure in this book, and information, or the lack of it, can play a role in many aspects of what is considered market failure. In this chapter we will look at some of the insights into informational and behavioural economics which has pushed the boundaries of understanding and opened up new and interesting avenues of research.

PRINCIPAL AND AGENT

To begin we look at the principal–agent problem. The two parties to an economic decision can be referred to as principal and agent. A **principal** is a person or organization for whom another person (called the agent) is performing some act – they can be seen as the client. An **agent** is a person or organization who is performing an act or acting on behalf of another person or organization (the principal) – they can be seen as an advisor. The agent invariably has some information which is not known to the principal. In most cases, the principal is using the agent to act for them and to bring about a desired exchange.

principal a person for whom another person, called the agent, is performing some act
agent a person who is performing an act for another person, called the principal

The relationship between principal and agent is a key one and has been of increasing interest in recent years, following the Financial Crisis of 2007–9. It is often referred to as the *principal–agent problem*; why is the relationship a problem?

To explain, consider this example. You want to go on holiday and decide to visit a travel agent, who will be performing the act of supplying you with a suitable holiday. You rely on the information given to you in making your decision on a holiday. If the travel agent tells you that hotel x is excellent, has superb views, is quiet, peaceful and romantic with excellent food and service, and is valued highly by other customers, how do you know that this is really the case? You might have suspicions that the hotel may be in the middle of a building site, be overrun by noisy children, have less than average food, poor service and poor quality rooms. You could check the accuracy of the information given by the travel agent by going away and looking at a review site on the Internet or checking a satellite image of the area to verify the information given. Such actions involve additional cost. You might presume that the agent must be giving you accurate information, because if they did not, they would lose your custom and you could share your experience on other review sites on the web. The wish to get repeat custom and the profit motive might be a sufficient monitoring device to ensure that the travel agent is acting in your best interest in the advice they are giving, but there may be other motivations that you are unaware of which are driving their advice. Quite simply, you cannot be sure that the interests of the agent are sufficiently aligned with your interests as the principal. At the heart of the principal–agent problem is asymmetric information.

ASYMMETRIC INFORMATION

Many times in life, one individual, business or organization knows more about something than another. In economics, the different access to information of buyers and sellers or any two people is called **asymmetric information**. (Something which is symmetric is identical on both sides – when it is asymmetric, one side is different from the other.)

asymmetric information where two parties have access to different information

Examples abound. A worker knows more than their employer about how much effort they put into their job. A seller of a used car knows more than the buyer about the car's condition. The first is an example of a *hidden action*, whereas the second is an example of a *hidden characteristic*. In each case, the party in the dark (the employer, the car buyer) would like to know the relevant information, but the informed party (the worker, the car seller) may have an incentive to conceal it. This is another aspect of the principal–agent problem, where invariably the agent has access to information which may not be shared with the principal. It can, however, also be the case that the principal has an incentive to hide information from the agent.

Because asymmetric information is so prevalent, economists have devoted much effort in recent decades to studying its effects. The 2001 Nobel Prize in Economics was awarded to three economists (George Akerlof, Michael Spence and Joseph Stiglitz) for their pioneering work on this topic. Let's discuss some of the insights that this research has revealed.

Hidden Actions and Moral Hazard

Moral Hazard **Moral hazard** is a problem that arises when the agent is performing some task on behalf of the principal. In many cases the principal is not able to monitor the behaviour of the agent. This might be because the agent has specific expertise and the principal does not have the knowledge to monitor the agent's behaviour, and even if the agent explained it is not certain the principal could be sure that what

they were being told was accurate. In the example of the travel agent, it is possible to do some research to check the information given by the agent as a means of monitoring the agent's behaviour (at additional cost to the principal), but this is not always possible. If the principal cannot perfectly monitor the agent's behaviour, the agent might have an incentive to undertake less effort than the principal considers desirable and as a result the agent may not be fully responsible for the consequences of their actions. The phrase *moral hazard* refers to the risk, or 'hazard', of inappropriate or otherwise 'immoral' behaviour by the agent.

moral hazard the tendency of a person who is imperfectly monitored to engage in dishonest or otherwise undesirable behaviour

The employment relationship is an example where moral hazard occurs. In this situation the employer is the principal and the worker is the agent. The moral hazard problem is the temptation of imperfectly monitored workers to shirk their responsibilities. Employers can respond to this problem in various ways:

- *Better monitoring.* Parents hiring nannies or au pairs have been known to plant hidden video cameras in their homes to record the individual's behaviour when the parents are away. The aim is to record any instances of irresponsible behaviour.
- *High wages.* Some employers may choose to pay their workers a wage above the level that equilibrates supply and demand in the labour market. A worker who earns an above-equilibrium wage is less likely to shirk, because if they are caught and lose their job, they might not be able to find another high paying job. Paying higher wages than equilibrium is called *efficiency wages*.
- *Delayed payment.* Firms can delay part of a worker's compensation, so if the worker is caught shirking and loses their job, they suffer a larger penalty. One example of delayed compensation is the year-end bonus. Similarly, a firm may choose to pay its workers more later in their lives. Thus, the wage rises that workers get as they age may reflect not just the benefits of experience but also a response to moral hazard.

These various mechanisms to reduce the problem of moral hazard need not be used alone. Employers can use a combination of them.

Beyond the workplace, there are many other examples of moral hazard. Individuals with insurance cover, be it fire, motor vehicle or medical insurance, may behave differently as a result of having that cover. A motorist, for example, might drive more recklessly in the knowledge that in the event of an accident the cost will be met primarily by the insurance company. Similarly, families choosing to live near a river may benefit from the scenic views, but the increased risk of flooding imposes a cost to the insurance company and the government in the event of a serious flood.

Moral hazard has also been much discussed in the wake of the Financial Crisis 2007–9 with regard to the behaviour of individuals in the investment banking arms of banks. The risks that were being taken by some dealers were seen as being too great. As the problems came to light the potential for a number of banks to collapse was considerable and the effect on the wider economy meant that governments and international institutions stepped in to rescue banks. The phrase 'too big to fail' was widely used, and it can be argued that many in the banking industry knew this. As a result, dealers and their managers were more willing to take risks that might be considered reckless, even immoral, because they knew that they would not have to face the full consequences of their decision-making and actions.

Adverse Selection Moral hazard can lead to **adverse selection**. This means that the market process may end up with 'bad' outcomes because of asymmetric information. Adverse selection occurs when the buyer (principal) knows more about their situation than the seller (agent). The seller knows this and would rather avoid having to do business with these buyers and so might be tempted to charge a higher price as a result. Other buyers, whom sellers don't want to avoid, might be put off buying the good because it is too high a price – the very people whom the seller would rather do business with.

adverse selection where a principal knows more about their situation than the agent, leading to the agent preferring not to do business with the principal

Adverse selection is a feature of banking, finance and insurance industries. A bank, for example, may set rules and regulations for its accounts which may lead to some customers, who are not very profitable to the bank, adversely selecting the bank – customers the bank would rather not have.

In insurance, the person seeking insurance cover has more information about their situation than the insurer. A person who knows they are high risk will look to buy insurance but not necessarily divulge the extent of the risk they pose to the insurance company. The insurance company would prefer not to have to take on these high-risk buyers. It may be difficult for the insurance company to distinguish between its high-risk and low-risk customers; many insurance companies use sophisticated statistical devices to try to do this. The insurance company would rather take on the low-risk customers than the high-risk ones, but high-risk customers may be more likely to seek out policies from an insurance company. Because of this, all seekers of insurance may have to pay higher premiums.

In the wake of the Financial Crisis 2007–9, it became clear that some investment banks were putting very risky assets into financial products, and clients buying these products did not know the full extent of the risk they were buying. In this case clients (the principals) were dealing with suppliers (agents) whom they would have been better off not dealing with.

There are ways to address the problem: an insurance company may require homeowners to buy smoke detectors and burglar alarms, or pay higher premiums if there is a history of reckless driving (or even refuse to provide insurance cover to the individual); and the government may prohibit the building of homes on land with a high risk of flooding, or impose new regulations to curb the behaviour of banks. But the insurance company does not have perfect information about how cautious homeowners are, the government does not have perfect information about the risk that families undertake when choosing where to live, and regulators do not know fully the risks that bankers take in investment decisions. As a result, the problem of moral hazard persists.

Hidden Characteristics: Adverse Selection and the Lemons Problem

The Market for Used Cars The classic example of adverse selection is the market for used cars. Sellers of used cars know their vehicles' defects, while buyers often do not. Because owners of the worst cars are more likely to sell them than are the owners of the best cars, buyers are apprehensive about getting a poor car. If you are unlucky enough to buy a poor car, then we might say that you have bought a 'lemon'. This was the term used by Nobel Prize winner George Akerlof, in his much cited research article, 'The Market for Lemons' (see Akerlof, G. (1970) 'The Market for Lemons: Quality, Uncertainty and the Market Mechanism'. *Quarterly Journal of Economics*, 84: 488–500). His co-prize winners in 2001, Joseph Stiglitz and Michael Spence, also used the term in the context of asymmetric information; it comes from the old fashioned fruit or gambling machines where three wheels spin and come to rest indicating a picture of a fruit that determines the pay out; traditionally, a lemon was bad luck, paying out nothing.

Akerlof used the market for used cars as the basis for his explanation. In this market, the seller has information about the car that the buyer does not have. The seller might know the history of the car and details about how it was driven, whether it has been involved in any accidents and so on. The buyer only has the word of the seller on which to base their decision. Few car buyers have the expertise to be able to conduct a thorough check of a vehicle and be able to verify the seller's claims. This is a clear case of asymmetric information.

Akerlof suggested that there would be two types of cars in the market: good cars ('oranges') and bad cars ('lemons'). If you go to buy a second-hand car from a dealer, you do not know whether the dealer is selling you an orange or a lemon. You might be willing to pay a reasonable price to buy an orange, but clearly not willing to pay that same price to buy a lemon. The seller, however, knows whether the car they are trying to sell you is a lemon or an orange. If the seller presents you with a vehicle which they claim is a good quality car, as a buyer, you have to consider whether it is an orange or a lemon. In effect, there is a probability of 0.5 that it will be one or the other.

Given that you have imperfect information, you simply do not know whether the car you are buying is an orange or a lemon. To get an orange, you might have to pay €10,000. The seller, on the other hand, who has a lemon for sale, will be prepared to accept almost anything to get rid of it. Let's say that they are willing to accept €4,000 for it. If you offer the seller €4,000 for the car they are trying to sell and it is a sure

fire orange, they will laugh you out of the showroom. As the buyer, however, you are not sure whether you want to offer €10,000 for the possibility of buying a lemon.

Akerlof also raised the issue about why anyone would want to sell a good car in the first place. If an individual owns a good car, it is highly unlikely that they would get the true value of the car paid to them. Logic would suggest that the only reason they would want to sell their existing car and buy another is because they were looking to replace a sub-standard vehicle with a better quality one. If everyone does this would the market exist at all?

The result is that the market tends to be dominated by lemons. The seller is not willing to sell oranges for less than €10,000, but the buyer is unwilling to pay that much because of the possibility of being sold a lemon. The conclusion that Akerlof came to was that the market in this type of scenario would only see low-quality goods traded.

As a result of this information asymmetry, many people avoid buying vehicles in the used car market. This lemons problem can explain why a used car only a few weeks old sells for thousands of euros less than a new car of the same type. A buyer of the used car might surmise that the seller is getting rid of the car quickly because the seller knows something about it that the buyer does not.

The Labour Market A second example of adverse selection occurs in the labour market. According to efficiency wage theory, workers vary in their abilities, and they may know their own abilities better than do the firms that hire them. When a firm cuts the wage it pays, the more talented workers are more likely to quit, knowing they are better able to find other employment. Conversely, a firm may choose to pay an above-equilibrium wage to attract a better mix of workers.

Suppose that a firm is not doing so well and needs to cut the wage bill. It can do this either by reducing wages or by keeping wages where they are and laying off workers at random for a few weeks. If it cuts wages, the very best workers may quit, because they surmise, they will be able to find a better job elsewhere. Of course, the better workers who are randomly selected when the firm chooses instead to impose layoffs may also choose to quit and find a steadier job elsewhere. In this case only *some* of the best workers quit (since not all of them are laid off, because workers were chosen randomly) while if the firm cuts wages, *all* (or most probably a great number) of the best workers will quit.

The Insurance Market A third example of adverse selection occurs in markets for insurance. For example, buyers of health insurance know more about their own health problems than do insurance companies. Because people with greater hidden health problems are more likely to buy health insurance than are other people, the price of health insurance reflects the costs of a sicker than average person. As a result, people in average health may be discouraged from buying health insurance by the high price.

When markets suffer from adverse selection, market failure can occur. In the used car market, owners of good cars may choose to keep them rather than sell them at the low price that sceptical buyers are willing to pay. In the labour market, wages may be stuck above the level that balances supply and demand, resulting in unemployment. In insurance markets, buyers with low risk may choose to remain uninsured, because the policies they are offered fail to reflect their true characteristics. Advocates of government provided health insurance sometimes point to the problem of adverse selection as one reason not to trust the private market to provide the right amount of health insurance on its own.

Signalling to Convey Private Information

Although asymmetric information is sometimes a motivation for public policy, it also motivates some individual behaviour that otherwise might be hard to explain. Markets respond to problems of asymmetric information in many ways. One of them is **signalling**, which refers to actions taken by an informed party for the sole purpose of credibly revealing private information.

signalling an action taken by an informed party to reveal private information to an uninformed party

Firms may spend money on advertising to signal to potential customers that they have high-quality products. Students may study for university degrees to signal to potential employers that they are high-ability individuals. The signalling theory of education asserts that education increases a person's productivity, rather than merely conveying information about innate talent. These two examples of signalling (advertising and education) may seem very different, but below the surface they are much the same: in both cases, the informed party (the firm, the student) is using a signal to convince the uninformed party (the customer, the employer) that the informed party is offering something of high quality.

What does it take for an action to be an effective signal? Obviously, it must be costly. If a signal were free, everyone would use it, and it would convey no information. For the same reason, there is another requirement: the signal must be less costly, or more beneficial, to the person with the higher-quality product. Otherwise, everyone would have the same incentive to use the signal, and the signal would reveal nothing.

Consider again our two examples. In the advertising case, a firm with a good product reaps a larger benefit from advertising, because customers who try the product once are more likely to become repeat customers. Thus, it is rational for the firm with the good product to pay for the cost of the signal (advertising), and it is rational for the customer to use the signal as a piece of information about the product's quality. In the education case, a talented person can get through university more easily than a less talented one. Thus, it is rational for the talented person to pay for the cost of the signal (education), and it is rational for the employer to use the signal as a piece of information about the person's talent.

The world is replete with instances of signalling. Magazine advertisements sometimes include the phrase 'as seen on TV'. Why does a firm selling a product in a magazine choose to stress this fact? One possibility is that the firm is trying to convey its willingness to pay for an expensive signal (a slot on television) in the hope that consumers will infer that its product is of high quality. For the same reason, graduates of elite universities are always sure to put that fact on their CVs.

Screening to Induce Information Revelation

When an uninformed party takes actions to induce the informed party to reveal private information, the phenomenon is called **screening**.

screening an action taken by an uninformed party to induce an informed party to reveal information

Some screening is common sense. A person buying a used car may ask that it be checked by a car mechanic before the sale. A seller who refuses this request reveals their private information that the car is a lemon. The buyer may decide to offer a lower price or look for another car.

Other examples of screening are more subtle. For example, consider a firm that sells car insurance. The firm would like to charge a low premium to safe drivers and a high premium to risky drivers. But how can it tell them apart? Drivers know whether they are safe or risky, but the risky ones won't admit to it. A driver's history is one piece of information (which insurance companies in fact use) but, because of the intrinsic randomness of some car accidents, history is an imperfect indicator of future risks.

The insurance company might be able to sort out the two kinds of drivers by offering different insurance policies that would induce them to separate themselves. One policy would have a high premium and cover the full cost of any accidents that occur. Another policy would have low premiums but would have, say, a €1,000 excess (that is, the driver would be responsible for the first €1,000 of damage, and the insurance company would cover the remaining risk). Notice that the excess is more of a burden for risky drivers because they are more likely to have an accident. Thus, with a large enough excess, the low premium policy with an excess would attract the safe drivers, while the high premium policy without an excess would attract the risky drivers. Faced with these two policies, the two kinds of drivers would reveal their private information by choosing different insurance policies.

Asymmetric Information and Public Policy

We have examined two kinds of asymmetric information – moral hazard and adverse selection – and we have seen how individuals may respond to the problem with signalling or screening. Now let's consider what the study of asymmetric information suggests about the proper scope of public policy.

The tension between market success and market failure is central in microeconomics. We have learned that the equilibrium of supply and demand is efficient, given certain assumptions, in the sense that it maximizes the total surplus that society can obtain in a market. This conclusion is tempered by the problem of public goods and externalities. In the behaviour of firms, we have seen how game theory sheds light on how behaviour may be influenced in response to the availability of different information. The study of asymmetric information gives us new reasons to be wary of markets. When some people know more than others, the market may fail to put resources to their best use. People with high-quality used cars may have trouble selling them because buyers will be afraid of getting a lemon. People with few health problems may have trouble getting low-cost health insurance because insurance companies lump them together with those who have significant (but hidden) health problems.

Although asymmetric information may imply government action, three facts complicate the issue. First, as we have seen, the private market can sometimes deal with information asymmetries on its own using a combination of signalling and screening. Second, the government may not have any more information than the private parties. Even if the market's allocation of resources is not first best, it may be second best. That is, when there are information asymmetries, policymakers may find it hard to improve upon the market's admittedly imperfect outcome. Third, the government is itself an imperfect institution, as we have seen in our analysis of government failure.

CASE STUDY

The Deadweight Loss of Christmas

For millions of people around the world, 25 December is a day for exchanging gifts. Using the standard economic model to explain gift-giving presents problems because the assumption of the self-interest of the purchaser is distorted by the fact that the purchaser is buying something not to satisfy their own preferences but anticipating the preferences of the recipient. Joel Waldfogel reviewed this issue in a 1993 paper (Waldfogel, J. (1993) 'The Deadweight Loss of Christmas'. *The American Economic Review*, 83(5): 1328–36). Waldfogel began with the premise that the optimal outcome for a gift-giver would be to replicate the choices the recipient would have made if they had spent the same amount of money the gift-giver had spent. The difference between the two would be the deadweight loss of gift-giving.

Waldfogel's research suggested that the size of the deadweight loss could be between a tenth and a third of the value of the gift. Gift-giving can be inefficient when the utility of the recipient could have been higher if they had spent the same amount of money that the gift-giver spent themselves. The size of the deadweight loss is dependent on the extent to which the gift-giver can replicate the preferences of the recipient – and this obviously depends on the extent of the information asymmetry between them. If the gift-giver knows the recipient extremely well (i.e. has perfect information about the recipient's preferences) then they can replicate that person's preferences and the gift will yield value above its cost. However, the existence

Oh dear, more deadweight loss!

(Continued)

of information asymmetry is likely to mean that there will be some deadweight loss associated with gift-giving.

What is the best sort of gift to give? The gift-giver must estimate the utility the recipient will receive from the gift. If they give cash, the recipient can use that cash to maximize their preferences, but any other gift may not match the utility the recipient could have achieved if they had spent the money themselves. The more ignorant the gift-giver is of the preferences of the recipient, the greater the deadweight loss. It can be argued, therefore, that giving cash is always the best gift to give, unless the giver knows the preferences of the recipient extremely well.

This brings us to the type of giver; is one type of giver likely to have more knowledge about the preferences of the recipient than another? Waldfogel's research suggested that aunts/uncles and grandparents' gifts are most likely to be associated with higher deadweight losses, whereas those from friends and significant others have the lowest.

SELF TEST A person who buys a life insurance policy pays a certain amount per year and receives for their family a much larger payment in the event of their death. Would you expect buyers of life insurance to have higher or lower death rates than the average person? How might this be an example of moral hazard, and of adverse selection? How might a life insurance company deal with these problems?

BEHAVIOURAL ECONOMICS

Economics is a study of human behaviour, but it is not the only field that can make that claim. The social science of psychology also sheds light on the choices that people make in their lives. The fields of economics and psychology usually proceed independently, in part because they address a different range of questions. Behavioural economics makes use of basic psychological insights to explain human behaviour, especially when faced with making decisions and when faced with choices.

Earlier in the book we introduced what is referred to as 'the standard economic model' and looked at some behavioural approaches to explaining consumer behaviour, which cast doubt on the assumption that people always behave rationally. Here we explore these ideas in more detail.

People Aren't Always Rational

Economic theory is populated by a particular species, sometimes called *Homo economicus*. Two prominent behavioural economists from the University of Chicago, Richard Thaler (the winner of the 2017 Nobel Prize in Economics) and Cass Sunstein, refer to them as 'econs'. Members of this species are always rational. As managers of firms, they maximize profits. As consumers, they maximize utility. Given the constraints they face, they rationally weigh all the costs and benefits and choose the best possible course of action.

Real people, however, are *Homo sapiens*. Although in many ways they resemble the rational, calculating people assumed in economic theory, they are far more complex. They can be forgetful, impulsive, confused, emotional and short-sighted. These imperfections of human reasoning are the stock in trade of psychologists.

Herbert Simon, one of the first social scientists to work at the boundary of economics and psychology, suggested that humans should be viewed not as rational maximizers but as **satisficers**. Rather than always choosing the best course of action, they make decisions that are merely 'good enough', in other words, decisions may be made based on securing a satisfactory rather than optimal outcome.

satisficers those who make decisions based on securing a satisfactory rather than optimal outcome

We saw earlier in the book how humans might be considered as only 'near rational' or that they exhibit *bounded rationality*. We also saw how humans make systematic mistakes or errors in decision-making under different conditions. What follows are some further findings which have an effect on consumer decision-making.

Mental Accounting You may know some people who steadily collect money in tins so as to have money to pay a bill when it arrives – electricity, gas, holidays and so on. This is an example of how people have a tendency to separate money into different accounts based on different criteria. Having these accounts might provide the individual with some comfort, but they might also be completely irrational. For example, if an individual diverts some portion of their income into a savings account each month to save for a holiday, while at the same time only paying off the minimum amount on their credit card, this would be deemed highly irrational. The diverted money would be better spent on reducing the debt, which is also accruing interest over time – the longer the debt is deferred, the larger the debt will be. The fact that people do not do this suggests that they attach a subjective value to each 'account', which is not a logical and rational allocation of their funds.

Similarly, when people receive funds from unexpected sources, such as a tax rebate or a bonus payment from work, they tend to view it and spend it differently from their 'normal income'. This is also an example of irrational behaviour; regardless of the origin of the money, it is still money and can be allocated in exactly the same way to satisfy preferences.

Herd Mentality There are occasions when people make decisions which follow those of a much larger group – sometimes this group may not be tangible, but for some reason individuals are persuaded by the apparent power of the group. For example, in periods where house or stock prices are rising there may be a tendency for individuals to make decisions on the purchase of these assets which are at odds with their 'true value'. Indeed, this is how asset price bubbles arise. Individuals may make decisions based on herd behaviour because of reasons of social conformity (humans have a tendency to want to 'belong' to a group and to reflect the behaviour of the group), and because there may be a sense of 'If so many people are making these decisions they can't all be wrong,' and feelings that other people may be more informed.

Prospect Theory Imagine that someone offered you the prospect of winning €200, but then a day later losing €100, or of winning €100. Which would you choose? Research suggests that more people would choose the second option. Closer inspection of the choices offered reveal that they are both the same in terms of the net gain to individuals – the net gain in each case is €100. So why do more people choose the second option if the net gain is the same?

Kahneman and Tversky suggested the reason was because people do not value gains and losses in the same way. Losses appear to be attached with more emotion than do gains. **Prospect theory** suggests that when presented with different prospects (outcomes) from a transaction or an exchange, people will value the losses and gains differently, even if the value of each is the same. This helps explain, for example, why some people are willing to drive 25 km to save €10 on a €50 item, but would not be willing to drive the same distance to save the same amount of money (€10) on a €500 item even though the nominal saving is the same.

prospect theory a theory that suggests people attach different values to gains and losses and do so in relation to some reference point

This insight has important implications for financial decisions where the risk of making losses in relation to the gains that could be made are important. In such situations, decision-makers might exhibit risk aversion to the potential for making losses but undervalue the potential gains that could be made. This is partly because humans attach reference points to decision-making, which mean we place values on changes rather than on absolute magnitudes. For example, if we are in a room which is heated to 35 degrees Celsius and then walk into a room which is heated to 25 degrees Celsius, we would suggest that the room is 'cold', whereas at other times most people consider 25 degrees Celsius to be 'warm'.

When evaluating gains and losses from decision-making, therefore, we react to some reference point. This is possibly why humans place such a value on a loss rather than a gain; gains provide a different reference point compared to losses. This also helps explain why the owner of something tends to place a higher value on it than anyone else – the **endowment effect**.

endowment effect where the value placed on something owned is greater than on an identical item not owned

If we are putting up a house for sale, for example, not only are we pricing the asset value of the house in terms of the bricks and mortar components, but there will also be a considerable emotional investment in it, and the value of that emotional investment will be priced into the sale – it is the value we place on losing all those emotional experiences. For the buyer who has not got these emotional ties to the property, the value will be far less. Similar experiences exist when people buy tickets for key sporting or musical events. Once the ticket is 'owned' it tends to be valued far more highly, because the owner can now begin to articulate in their mind the value of the loss they will experience if they give up the ticket.

The way losses and gains are presented, therefore, can have an effect on the way in which we make choices and decisions, and the way in which businesses can exploit human psychology. This is linked to the section on framing outlined earlier in the book.

People Care about Fairness

Another insight about human behaviour is best illustrated with an experiment called the *ultimatum game*. The game works like this: two volunteers (who are otherwise strangers to each other) are told that they are going to play a game and could win a total of €100. Before they play, they learn the rules. The game begins with a flip of a coin, which is used to assign the volunteers to the roles of player A and player B. Player A's job is to propose a division of the €100 prize (in whole euros) between themselves and the other player. After player A makes their proposal, player B decides whether to accept or reject it. If they accept it, both players are paid according to the proposal. If player B rejects the proposal, both players walk away with nothing. In either case, the game then ends.

Before proceeding, stop and think about what you would do in this situation. If you were player A, what division of the €100 would you propose? If you were player B, what proposals would you accept?

Conventional economic theory assumes in this situation that people are rational wealth maximizers. This assumption leads to a simple prediction: player A should propose that they get €99 and player B gets €1, and player B should accept the proposal. After all, once the proposal is made, player B is better off accepting it as long as they get something out of it (remember, people are assumed to act at the margin – a €1 gain is better than nothing). Moreover, because player A knows that accepting the proposal is in player B's interest, player A has no reason to offer them more than €1.

Yet when experimental economists ask real people to play the ultimatum game, the results are very different from this prediction. People in the role of player B usually reject proposals that give them only €1 or a similarly small amount. Knowing this, people in the role of player A usually propose giving player B much more than €1. Some people will offer a 50:50 split, but it is more common for player A to propose giving player B an amount such as €30 or €40, keeping the larger share for themselves. In this case, player B usually accepts the proposal.

What's going on here? The natural interpretation is that people are driven in part by some innate sense of fairness. A 99:1 split seems so wildly unfair to many people that they reject it, even to their own detriment. By contrast, a 70:30 split is still unfair, but it is not so unfair that it induces people to abandon their normal self-interest.

Critics of the standard economic theory argue that the innate sense of fairness is not appropriately considered. The results of the ultimatum game suggest that it should be. In our study of the labour market, we noted that wages are determined by labour supply and demand. Some economists have suggested that the perceived fairness of what a firm pays its workers should also enter the picture. Thus, when a firm has

an especially profitable year, workers (like player B) may expect to be paid a fair share of the prize, even if standard equilibrium does not dictate it. The firm (like player A) might well decide to give workers more than the equilibrium wage, for fear that the workers might otherwise try to punish the firm with reduced effort, strikes or even vandalism.

To return to the ultimatum game, do you think that a sense of fairness may have its price? If the players were given, say, €1,000 to divide to the nearest €100, and player A proposed a split of €900 to themselves and €100 to player B, do you think that player B would be just as likely to reject the proposal as before? What if the prize money were raised to €1 million, to be divided to the nearest €100,000? The answer may depend on framing – behaviour and decision-making will be dependent on the way decision problems or choices are framed.

People Are Inconsistent over Time

Imagine some dreary task, such as doing your laundry or tidying your room. Now consider the following questions:

1. Would you prefer (A), to spend 50 minutes doing the task immediately or (B), to spend 60 minutes doing the task tomorrow?
2. Would you prefer (A), to spend 50 minutes doing the task in 90 days or (B), to spend 60 minutes doing the task in 91 days?

When asked questions like these, many people choose B to question 1 and A to question 2. When looking ahead to the future (as in question 2), they minimize the amount of time spent on the dreary task. Faced with the prospect of doing the task immediately (as in question 1), they choose to put it off.

In some ways, this behaviour is not surprising: everyone procrastinates from time to time, but from the standpoint of the theory of rational humans, it is puzzling. Suppose that, in response to question 2, a person chooses to spend 50 minutes in 90 days. Then, when the ninetieth day arrives, we allow them to change their mind. In effect, they then face question 1, so they opt for doing the task the next day. Why should the mere passage of time affect the choices they make?

Many times in life, people make plans for themselves but then they fail to follow them through. A smoker promises themselves that they will quit, but within a few hours of smoking their last cigarette, they crave another and break their promise. A person trying to lose weight promises that they will stop eating chocolate bars, but when they see the tempting array of confectionery at the supermarket, the promise is forgotten. In both cases, the desire for instant gratification induces the decision-maker to abandon their own past plans.

Some economists believe that the consumption–saving decision is an important instance where people exhibit this inconsistency over time. For many people, spending provides a type of instant gratification. Saving, like passing up the cigarette or the dessert, requires a sacrifice in the present for a reward in the distant future. Just as many smokers wish they could quit and many overweight individuals wish they ate less, many consumers wish they saved more.

An implication of this inconsistency over time is that people should try to find ways to commit their future selves to following through on their plans. A smoker trying to quit may throw away their cigarettes, and a person on a diet may put a lock on the refrigerator and ask someone else to do the shopping. What can a person who saves too little do? They should find some way to lock up their money before they spend it. Some personal pension plans do exactly that. A worker can agree to have some money taken out of their salary payment before they ever see it. The money is placed in an account and invested on their behalf by the pension company. When they retire, they can use the money to fund a pension, but the money can only be used before retirement with a penalty. This is one reason why people take out pension plans: they protect people from their own desires for instant gratification.

SELF TEST Describe at least three ways in which human decision-making differs from that of the rational individual of conventional economic theory.

CONCLUSION

This chapter has examined some of the issues in informational and behavioural explanations of human decision-making. You may have noticed that we have sketched out ideas rather than fully developing them. This is no accident. One reason is that you might study these topics in more detail in advanced courses. Another reason is that these topics remain active areas of research and, therefore, are still being developed.

To see how these topics fit into the broader picture, recall the ideas that markets can be a good way to organize economic activity, and that governments can sometimes improve market outcomes. As you study economics, you can more fully appreciate the benefits and limitations of these ideas. The study of asymmetric information facilitates a more critical awareness of the claims made in favour of both market-based outcomes and of the suggestion that any market failure can be improved by involving government. If there is a unifying theme to these topics, it is that life is messy. Information is imperfect, government is imperfect, and people are imperfect.

SUMMARY

- In many economic transactions, information is asymmetric. When there are hidden actions, principals may be concerned that agents suffer from the problem of moral hazard.
- When there are hidden characteristics, buyers may be concerned about the problem of adverse selection among the sellers. Private markets sometimes deal with asymmetric information with signalling and screening.
- The study of psychology and economics reveals that human decision-making is more complex than is assumed in conventional economic theory.
- Human beings make errors in decision-making that reflect biases and can also be influenced by the way information is framed and how they value outcomes.
- People are not always rational; they care about the fairness of economic outcomes (even to their own detriment), and they can be inconsistent over time.

IN THE NEWS

Does Behavioural Economics Have All the Answers?

The UK government has recognized the importance of information and behavioural economics to decision-making. The government partly funds the Behavioural Insights Team (BIT) in conjunction with an innovation charity and its employees, which number around 150. The BIT (also dubbed 'The Nudge Unit') lays claim to have:

[s]tarted life inside 10 Downing Street as the world's first government institution dedicated to the application of behavioural sciences. Our objectives remain the same as they always have been:

- *making public services more cost-effective and easier for citizens to use;*
- *improving outcomes by introducing a more realistic model of human behaviour to policy; and wherever possible;*
- *enabling people to make 'better choices for themselves'.*

The very fact that the UK government has invested in the BIT is testament to how far this branch of economics has come. It is almost fashionable to debunk traditional economics as being 'broken' and based on outmoded ways of thinking and suspect empirical techniques and assumptions.

The BIT is charged with looking at ways in which understanding of human behaviour can be utilized to improve outcomes which may include encouraging people to invest in pensions for their retirement, recycle waste more

efficiently and donate organs, among other things. Of course, now we know that humans don't behave rationally, it makes sense to get rid of old-fashioned economic ideas and replace them with shiny new behavioural economics ones. Doesn't it?

Behavioural economics may, however, have more in common with traditional economics than meets the eye. Reading some of the papers produced by leading figures in the movement reveals a considerable reliance on the use of mathematical models to reveal understanding. What Kahneman and his colleagues have done is to largely model human behaviour based on different assumptions than those in the standard economic model, but they produce models to predict human behaviour nonetheless, and this could be argued to be an extension of neo-classical economic principles of explaining behaviour.

Kahneman and Thaler would both argue that there is some merit in traditional economic theory which should be woven in with new insights. Some academics who have been put into the behavioural economics camp have argued that the insights research brings can be hijacked by politicians who are seeking to give the impression that policy is well thought out and based on sound research. For example, it is suggested that 'nudge' techniques can be the 'best way' to improve energy efficiency by, for example, making people aware of the amount of electricity they are using through having devices in the homes whirring away and ringing up the cash being 'spent', or by revealing more clearly what other 'energy-efficient' people are spending.

Would a policy based on this behavioural technique be as effective as increasing the price of electricity through a tax? We know that if prices rise, then demand falls – a 'law' of economics. Which policy would be more effective in increasing energy efficiency, and what would the consequences be in each case? In his book *The End of Alchemy: Money, Banking and the Future of Global Finance*, the former Governor of the Bank of England, Mervyn King, notes:

The danger in the assumption of behavioural economics that people are intrinsically irrational is that it leads to the view that governments should intervene to correct 'biases' in individual decisions or 'nudge' them towards optimal outcomes. But why do we feel able to classify behaviour as 'irrational'? Are policy-makers more rational than the voters whose behaviour they wish to modify?

Behavioural economics may be at a critical point in its development. Few doubt that it can reveal important insights into human behaviour, but as is often the case with such developments, those who have immersed themselves in the research associated with the field are often the most aware of its potential limitations.

Reference: King, M. (2016) *The End of Alchemy: Money, Banking and the Future of Global Finance*. London: Little, Brown.

The Behavioural Insights Team (BIT) has a laudable mission but how far does it meet its aims?

Critical Thinking Questions

- 1 To what extent do you think behavioural economics offers a more 'realistic model of human behaviour'?
- 2 Does the market mechanism allow people to 'make better decisions for themselves' or is it always the case that people need a 'nudge' to help them make better decisions?

(Continued)

- 3 Behavioural economics has been used as a means of trying to encourage people to donate organs by a 'nudge' which presents people with a scenario where they ask themselves whether they would have an organ transplant if they needed it, and if so this should be an incentive for them to help others. What are the assumptions behind such a policy, and to what extent do you think it will be successful in increasing organ donations?**
- 4 Do you think that making people aware of their spending on electricity and gas is a more effective way of improving energy efficiency, or would a tax on gas and electricity raising its price be more effective? Justify your reasoning.**
- 5 Look at the following extract from the quote by Mervyn King: 'But why do we feel able to classify behaviour as "irrational"? Are policy-makers more rational than the voters whose behaviour they wish to "modify"? To what extent is the sort of behaviour described in this chapter "irrational"? Do you agree with Mervyn King that policy-makers are no more rational than voters? Explain.**

Reference: www.behaviouralinsights.co.uk/, accessed 11 February 2019.

QUESTIONS FOR REVIEW

- 1 Explain, using examples, the difference between a 'principal' and an 'agent'.**
- 2 Why does the existence of asymmetric information mean that economic decisions do not conform to the assumptions of the standard economic model?**
- 3 What is the difference between a 'hidden action' and a 'hidden characteristic'?**
- 4 What is moral hazard? List three things an employer might do to reduce the severity of this problem.**
- 5 What is adverse selection? Give an example of a market in which adverse selection might be a problem.**
- 6 Define *signalling* and *screening* and give an example of each.**
- 7 Why can mental accounting lead to irrational decision-making?**
- 8 Why might herd mentality lead to asset prices rising faster than the fundamental value of the assets?**
- 9 Use an example to explain prospect theory.**
- 10 Describe the ultimatum game. What outcome from this game would conventional economic theory predict? Do experiments confirm this prediction? Explain.**

PROBLEMS AND APPLICATIONS

- 1 In each of the following cases, who is the principal and who is the agent, and explain why there might be asymmetry of information.**
 - a. A suspicious wife hires a private detective to report on the movements of her husband.
 - b. A car leasing company providing a holidaymaker with a rental vehicle.
 - c. A homeowner seeking insurance for her home against flooding.
 - d. An individual making a routine visit to the dentist for a check-up.
- 2 In the situations in Question 1 above, identify the hidden actions and the hidden characteristic(s).**
- 3 Each of the following situations involves moral hazard. In each case, identify the principal and the agent, and explain why there is asymmetric information. How does the action described reduce the problem of moral hazard?**
 - a. Landlords require tenants to pay security deposits.
 - b. Firms compensate top executives with options to buy company shares at a given price in the future.
 - c. Car insurance companies offer discounts to customers who install anti-theft devices in their cars.

- 4 Suppose that Live Long and Prosper Health Insurance Ltd charges €5,000 annually for a family insurance policy. The company's president suggests that the company raise the annual price to €6,000 to increase its profits. If the firm followed this suggestion, what economic problem might arise? Would the firm's pool of customers tend to become more or less healthy on average? Would the company's profits necessarily increase?
- 5 A boyfriend can signal to a girlfriend that he loves her by giving an appropriate gift. Do you think saying 'I love you' can also serve as a signal? Why or why not?
- 6 Some AIDS activists believe that health insurance companies should not be allowed to ask applicants if they are infected with the HIV virus that causes AIDS. Would this rule help or hurt those who are HIV positive? Would it exacerbate or mitigate the problem of adverse selection in the market for health insurance? Do you think it would increase or decrease the number of people without health insurance? In your opinion, would this be a good policy?
- 7 The government is considering two ways to help the needy: giving them cash or giving them free meals at soup kitchens. Provide an argument for giving cash. Present an argument, based on asymmetric information, for why the soup kitchen may be better than the cash handout.
- 8 Michael turns up to an interview in a brand new designer suit. What do you think Michael is trying to do? How might the employer find out if Michael represents a good investment as a prospective employee?
- 9 Imagine that you are in charge of health policy in your country. A mutation of the swine flu virus leads to a rapid increase in the number of people contracting the virus, with the expectation that 1,200 people will die as a result. There are medications and inoculation programmes that will help save some lives, but it is inevitable that some people will die. Your problem is presenting the news to the population. Your officials present you with the following four wordings as part of your speech on the policy:
 - a. Our inoculation programme will save the lives of 400 people.
 - b. We are going to offer a programme to all the population that will have a one-third chance that 1,200 people will live.
 - c. Unfortunately, despite the best efforts of this government, our inoculation programme will not be enough to save everyone and so I must tell you that even with the programme, 400 people will die.
 - d. Our inoculation programme will help, but I must be honest with you and tell you that the programme has a one-third chance that no one will die but a two-thirds chance that 1,200 people will die.

Which option would you choose? Does it matter which one you chose? Why? Why not? How does this highlight prospect theory and the idea of framing?

- 10 There is now ample scientific evidence that smoking is dangerous to health and that eating too much and exercising too little can lead to medical problems such as diabetes. Many people seek to adapt their behaviour in the light of this evidence. They try to stop smoking, or vow to go to the gym to exercise more and reduce the amount of sugary foods they eat. In many cases, people do not follow through on their promises and vows.
 - a. Are these examples of irrational behaviour?
 - b. How does the content of this chapter help you to explain why people do not carry through their plans to stop smoking or exercise more and live a healthier lifestyle?

19 HETERO DOX THEORIES IN ECONOMICS

INTRODUCTION

If you look at economics textbooks for undergraduate courses, you may find that many of them contain similar information on similar topics, organized in much the same way. This, in part, is a reflection of the way in which typical undergraduate curricula are organized and how economics is taught. We have noted that research in the discipline of psychology has been incorporated into economics in providing alternative explanations of the way in which humans behave. Information and behavioural economics is not 'new'; Herbert Simon, for example, was working on ideas relating to satisficing in the 1940s and 1950s; Daniel Kahneman and Amos Tversky were researching decision-making under conditions of uncertainty in the late 1960s and early 1970s, and Akerlof's famous 'lemons' paper was published in 1970.

If you looked at textbooks from the 1970s onwards, you may be forgiven for thinking that these 'new' ideas didn't exist; few textbooks included anything on information and behavioural economics. Few mentioned Marxist economics, and almost none included anything on feminist economics.

The diet the undergraduate student was fed on was the theory of markets, supply and demand, the theory of the firm, factor markets, measures of economic growth, and macroeconomic policies. The assumptions of rational self-interest, almost perfect information and ease of movement of factors and resources was presented around equilibrium analysis. Markets began in equilibrium, something happened to disturb that equilibrium and 'forces' would act to move markets back to a state of rest. The world of the rational man (because it was invariably male) and the approach to doing economics was to base research on this assumption, and the assumption that rational 'man' is a maximizer acting under constraints dominated economics as a discipline. Models of behaviour were developed and tested based on these assumptions and increasingly utilized mathematics to help provide rigour and certainty to the discipline. This is 'neo-classical' economics.

A World Before Markets

Organizing economic activity through markets is a relatively new phenomenon, given that it was around 1.8 million years ago that the hunter-gatherer species evolved. These species survived by living off food gathered from the wild – plants and animals. Around 10,000 years ago, humans became more domesticated and survived more through the development of agriculture and living in groups than roaming the land. As agricultural techniques developed, communities gradually grew and established early trade relationships through barter – that is, the exchange of one good or service for another. Trade is only possible with the existence of surpluses, and the fertility of land in such circumstances becomes important. It is perhaps not surprising that land became important in tribes gaining power. Power relationships became an increasingly important feature of human society. The ownership and right to use land was the basis of the feudal society, which was typical across large parts of Europe dating as far back as the fifth century.

The feudal system was hierarchical based on the ownership or right to use land. In return for the varying rights for the use of land, groups pledged allegiance to their superior. The relationships were often based on the provision of service in return for the right to use land, with such 'service' often being military in nature.

Feudal society was primarily a subsistence society with inhabitants using the land to provide for their needs. However, trade between groups and countries was steadily growing, mostly based on barter.

Trade led to improvements in the standard of living and the developments of towns and cities, in many cases located near major ports and rivers to facilitate the transport of goods. This signalled the growth in what was termed *mercantilism*, where nation states became the focus of economic wealth and power. At the heart of this wealth and power was gold, and to a lesser extent silver. Trade developed alongside the growth in national identity, and merchants who acted as brokers between producers and consumers became more wealthy and powerful as a result.

While trade was regarded as being mainly beneficial, nation states were not averse to imposing import restrictions if they felt that imports were damaging the national interest. In order to encourage trade, the development of monopoly power over the production of goods through craft guilds became more common. Craft guilds not only 'guaranteed' high-quality goods but also reflected the importance of national power, wealth and prestige. To facilitate the trade in these goods, barter became less efficient and a monetary system, often based on gold, began to develop. Of course, transporting gold long distances to facilitate trade was dangerous and risky, and, as a result, early banking systems developed to guarantee exchange and facilitate the safe and secure movement of funds between traders.

Classical Economics

It was in the midst of the mercantilist era that Adam Smith was writing. Smith was looking to analyze and explain the increasingly complex economic system that had evolved. The idea of the importance of nation states can be seen in the background of Smith's idea of the invisible hand. Individuals can act to promote their own well-being, but at the same time their actions also promote the well-being of society as a whole (or the nation state).

Smith and his contemporaries had identified the market system, which is the basis of so much of the teaching in undergraduate economics. The market system brings together buyers and sellers, with price acting as a signal to both and influencing their respective behaviour. The basis of the market system was individuals acting in self-interest. Why individuals acted in the way they do, and the consequences of their decision-making, were subjected to analysis. To understand the system and the behaviour of economic actors, some simplification had to be made and models were developed for this purpose. These models became more and more sophisticated as the techniques for analysis and the methodologies of research were developed and refined. The fundamentals of market analysis which forms a core of undergraduate first year courses and beyond was developed in the period from the late eighteenth century to the end of the nineteenth century and included the work of highly respected thinkers including Smith himself, David Ricardo, Thomas Malthus and John Stuart Mill. It is possible to summarize common beliefs and approaches of classical economics:

- Humans are essentially self-interested and act to maximize their individual welfare.
- The interests of individuals and of societies can be maximized through the workings of markets. Prices act as signals to economic actors and markets ensure that resources are allocated to their most efficient uses through the 'invisible hand'.
- The role of government in the market system should be minimized to that which ensures that market systems can operate efficiently. This is primarily through enforcing laws and property rights, and the provision of defence and justice.

This summary is important because it contains the fundamental belief systems of those economists who subscribe to the market system as being the most efficient and effective way of allocating scarce resources. It not only helps to understand the basis of microeconomics but also of macroeconomics. Economists who believe in the power of free markets are more likely to be supportive of policy measures which have their roots in market-based solutions to solve both micro and macroeconomic problems.

Neo-classical Economics and Marginalism

The interest in economics and the methodology of analyzing economic issues developed through the application of mathematics to help understand, explain and predict economic change. This was particularly prevalent in the development of marginal analysis, the understanding of the behaviour of economic actors

at the margin. Maths was used as a means of providing a proof of behaviour, but rested on a number of assumptions, not least that economic actors behave rationally and seek to maximize or minimize subject to constraints. The development of constrained optimization techniques of economic analysis is associated with William Jevons, Leon Walras, Karl Menger, Wilfredo Pareto and Knut Wicksell.

These methods of analysis were being reflected by other noted economists including Alfred Marshall, who popularized the use of supply and demand models initially used by Antoine Augustin Cournot, and Francis Ysidro Edgeworth who, along with Walras, explored concepts in general equilibrium. **General equilibrium** is a logical extension to neo-classical economic beliefs, in that if the move to equilibrium was the natural state for an individual market, then it was equally natural for all markets to ultimately move to equilibrium.

general equilibrium a theory where all markets in an economy are in equilibrium and the millions of individual decisions aggregate to balance supply and demand and result in an efficient allocation of resources

The neo-classical belief in the power of free markets and the application of mathematical and statistical methodologies to analyze and understand economics has dominated the discipline for many years. The neo-classical approach can be synonymous with the term 'mainstream' to describe the dominant philosophy and methods used by economists. Increasingly, critics are coming to the fore arguing that the 'mainstream' is not only too narrow but based on assumptions which are empirically unsupported.

The Post-Crisis Criticism

The Financial Crisis 2007–9 focused attention on the discipline. If the models used were so sophisticated, why hadn't economists predicted the Crisis? Did the Crisis spell the end for mainstream economics? Could behavioural economics provide more answers than neo-classical models? Was the dominance of neo-classical models perpetuated by the continued teaching of students of this basic philosophy, and were other ideas and approaches in economics being subjugated as a result?

The Financial Crisis 2007–9 brought a debate which had been taking place in economics for many years to popular attention. While the neo-classical approach may have dominated, there were other approaches and methodologies being discussed, debated and researched. Some of these approaches had been part of the discipline for many years but had not gained widespread attention. The popularity of behavioural economics led to calls for wider recognition of the role that other disciplines could contribute to an understanding of human behaviour and decision-making. Sociology, anthropology, political science and decision sciences were all other discipline areas that were suggested could enrich our understanding of human behaviour and decision-making, and thus enrich economics. However, it does take time for influences to feed through and usurp the mainstream.

The continued dominance of 'mainstream' economics led to an increasing use of the term 'heterodox' to describe other ideas and strands in economics that tended to remain on the periphery of the discipline. The word **heterodox** means not adhering or conforming to accepted or orthodox beliefs or standards. In economics, it has come to be associated with ideas and methodologies which are outside the 'mainstream' of economics, where the term 'mainstream' is associated with the neo-classical approach. There are plenty of economists who would take issue with this labelling of the discipline and would argue that neo-classical economics is not the mainstream.

heterodox a term which represents an array of different schools of thought in economics that are outside what may be considered the mainstream or orthodox economics

The philosophical debate on this is interesting, and readers are urged to explore it in more detail. However, that debate goes beyond the scope of this book. In this chapter, we are presenting three approaches to economics, most of which have been around for some time but are not associated with

the mainstream, whatever that means. These approaches are institutional economics, feminist economics and complexity theory. We are not suggesting that these are the only three schools of thought that form heterodox economics, but they are useful in framing the way we think about what we have looked at so far in this book. Some readers may be in institutions where modules will be provided in second or third year courses on these and other schools of thought. This section, like that on information and behavioural economics, is designed to provide a 'taster' of the key ideas to whet the appetite.

INSTITUTIONAL ECONOMICS

In our coverage of microeconomics, we have described situations where individuals and firms engage in trade and exchange. Modern economies have come to increasingly rely on specialization. The Nobel Prize winning economist Milton Friedman famously described the economic lessons that could be learnt through looking at the humble pencil. Few people have a full understanding about how this seemingly simple product is made, such is the complex web of people and firms involved in its production. The key point is that in producing a pencil, there are many examples of specialization which form part of the production process. Specialization has allowed humans to produce surpluses which can then be traded. This is the basis for the development of markets.

For markets to form and work, there must be rules which bind those who take part in them. Trust is fundamental to the process of making transactions, but so far, we have said little about how and why individuals and firms are prepared to undertake transactions with, mostly, complete strangers. We have seen that information is rarely complete or perfect. Transactions, therefore, are carried out in situations of uncertainty. In many cases, transactions that are carried out provide benefits to both parties involved in the transaction. These transactions may also provide external costs and benefits which are not taken into account by the parties to the transaction.

For transactions to take place in a complex world under conditions of uncertainty, there have to be 'rules' which those involved in transactions adhere to. These 'rules', referred to as **institutions**, help to reduce uncertainty and risk associated with any transaction. Institutional economics explores and seeks to explain these 'rules'. These 'rules' or institutions help frame the way people make decisions. Institutions help provide the incentives and disincentives to decision-making and give power to those making decisions. This might sound grandiose, but even at a very simple level of going to the university campus shop and buying a sandwich, an individual is making a decision which is associated with a host of 'rules'. The buyer will want to know that the sandwich is tasty, provides value for money, is what it says it is and, perhaps most important of all, is safe to eat. The seller needs to know that the buyer will hand over the money to complete the transaction and thereby assume the legal right of ownership transferred by the process of the transaction. Additionally, the seller will want to know that the consumer will get sufficient enjoyment and satisfaction from the product so that they will return and repeat the transaction many times in the future.

institutions the rules which govern the interaction of human beings in the economy characterized by regulations, legislation, social norms and other human-derived conventions that govern behaviour in markets

The nature of transactions was explored in the 1930s by John R. Commons. Commons identified three main types of transaction: market transactions, managerial transactions and political transactions.

SELF TEST Would institutional economists view 'money' as an institution? Explain.

Market Transactions A market is any place that brings together buyers and sellers to agree a price. Transactions within markets involve two processes; one is a transfer of money from the buyer to the seller, and the second is the transfer of a product (which can be a physical good or a service) on a voluntary basis from the seller to the buyer. There is an important legal background to market transactions.

The assumption is that both the buyer and the seller begin the transaction process as equals under the law. However, this does not mean that both parties to a transaction are equal in terms of the power they have in the bargaining process that is part of engaging in a transaction. Firms can have considerable power in the bargaining process as we have seen in our discussion of imperfect competition. The bargaining process can also be skewed in cases where buyers have monopsony power.

Political Transactions Political transactions relate to the laws, rules and regulations that are created in a society and which provide a framework for decision-makers – individuals, firms and organizations. Many societies have groups of people who have the power vested in them to make decisions about how the legal framework of the society is determined. These legal frameworks help govern how goods and services are produced and how wealth is distributed among the individuals in that society. In some cases, the tax and welfare benefit system will help determine how wealth is distributed. In other cases, it may be the legal structure which helps frame how transactions are made, the rights and responsibilities of the individuals and firms involved in making transactions, or the way in which property rights are defined which can help determine wealth distribution. For example, a factory producing goods where there is a by-product which could be a pollutant is vested with certain rights over the ownership of capital, how it is able to treat, reward and sanction its workers, how it manages its costs, how it sells its output, and the decisions it can make about how to distribute the income it generates. Equally, the firm is bound by the rules, regulations and legislation governing what it is allowed to do or must do with the waste that it produces. Political transactions have created the rules and regulations around which the firm must behave and, therefore, how the various costs and benefits of the activity it is involved with are distributed and controlled.

Managerial Transactions In any organization there is some form of hierarchy where one person has some responsibility over others. In these circumstances, one person has the right to exercise some control over a subordinate. In businesses, for example, there is a legal framework which governs the control one person can exercise over another. Managerial transactions refer to the relationships that exist between people and their subordinates.

Activities in markets, therefore, take place within the bounds of these three types of transactions and, indeed, in many cases, market activity will be affected by all three of these transaction types at any one time. It follows that market outcomes are not simply determined by the forces of supply and demand, and the work of the ‘invisible hand’, but are heavily influenced by the laws, rules, regulations and environment created by these transaction types. The behaviour of economic actors, individuals, firms, organizations and governments are influenced by the environment in which they are operating and in which they are making decisions.

Bounded Rationality

Bounded rationality refers to the idea that humans make decisions not under conditions of perfect information, but under the constraints of limited and sometimes unreliable information. This implies that economic actors cannot process or compute all the information necessary to make choices on a constrained optimization basis. Rational choice is thus constrained. The neo-classical idea of an equilibrium based on economic actors maximizing or minimizing is not possible under the assumption of bounded rationality. Institutions – the rules and regulations which arise to frame decision-making in markets – mean that boundedly rational economic actors can seek to maximize and minimize, but in doing so encounter transaction costs. Institutional economists argue that research into these transaction costs is an important part of economics and helps shed light on decision-making, which neo-classical economics either ignores or marginalizes.

Transactions Costs

The existence and study of transactions costs in market economies is a central feature of institutional economics. There are varying definitions of transactions costs, but each has a similar theme which is encapsulated by Ronald Coase writing in 1993, that there is a ‘cost of using the price mechanism’.

Transactions costs have been likened to the idea of friction in physics. Friction is the force that resists the motion between two surfaces. In markets, transaction costs are the forces that resist the decision-making of economic actors when interacting in markets. Transactions costs can manifest themselves in information seeking, bargaining, decision-making or enforcement costs, and the costs of policing legislation, rules and regulation. In emphasizing the importance of transaction costs, institutional economists invite the thought experiment of what a capitalist system would be like without any transactions costs. In such a system free from any frictions 'money, the firm and public regulation would become irrelevant' (Furubotn, E.G. and Richter, R. (1991) 'The New Institutional Economics: An Assessment'. In Furubotn, E.G. and Richter, R (eds) *The New Institutional Economics*. Texas A&M University Press, College Station).

Strands of Institutional Economics

There are a number of areas where research in institutional economics has been carried out, and we have already touched upon some of these areas in this book.

Search and Bargaining Theory Recall that a market is any place which brings together buyers and sellers with a view to agreeing a price. On agreeing a price, an exchange is made which involves the transfer of rights and responsibilities on the part of both the buyer and seller.

To put this in concrete terms, think of the process that an individual might go through in buying an item. Many people will look online to carry out some research on certain items, especially if they are high-priced items. They will look at the competition, survey the prices charged by different suppliers, read reviews on the item by other consumers, and then maybe make their choice online or go to a bricks and mortar retailer to make their purchase.

Once they have made the purchase, the story does not end; there is an expectation on the part of the seller that payment will be made, with there being sufficient funds to honour the transaction. For the buyer, there is an expectation that the item purchased will fulfil the purpose for which it was bought, and there may be various laws and regulations which govern the rights of the buyer and the responsibilities of the seller should the product fail to do so.

For example, there are regulations and laws governing advertising, including what firms can and cannot say and claim about the products they are selling and the prices they are offering. There are also laws protecting the rights and establishing the responsibilities of the buyer and seller in the transaction process. These laws are covered by contract law. Contract theory is an important strand of research in institutional economics.

The work done by consumers in researching products and their choice options prior to purchase is a part of transactions cost theory and is researched under search and bargaining theory. Some of this research will incorporate game theory. It is not just consumers buying products which covers this area, the transactions that take place between firms and those looking to buy services are particularly relevant. Consider the position of small agricultural and horticultural suppliers entering into agreements with large supermarkets to supply their products, or individuals seeking the services of a lawyer to facilitate a divorce. The power relationships, possibilities of asymmetric information and behavioural influences in the way the exchange is bargained, concluded and the subsequent relationship between the parties, is all part of the research of institutional economists.

Property Rights In this book we have also looked at the importance of property rights in establishing the rules around which exchange and decision-making can take place. Property rights confer the exclusive rights of an individual or group to determine how a resource is used, including how to generate an income from the resource or sell it. The conferring of property rights changes the incentives and choices of individuals and firms involved in transactions. For example, if property rights over the ownership of rivers and seas is established, this changes the behaviour of those who either use the rivers and seas to generate a living or who might use these resources inappropriately in the absence of property rights. The European Union's Common Fisheries Policy is an example of the rules, regulations and legislation governing

fishing rights across Europe. Equally, the rights over how rivers can be used are designed to influence the decision-making of those who use rivers, to protect the rights of landowners, fisherfolk, those who enjoy using rivers for recreation, and simply to maintain the aesthetic beauty of rivers. In addition. Property rights confer responsibilities on those who might use rivers in other ways, for example in disposing of waste products or other forms of pollution activity. Daniel Ankarloo, in a paper called 'New Institutional Economics and Economic History' (2002, *Capital and Class*, 26(3), doi.org/10.1177/030981680207800102) notes that:

If property rights are easily delineated, well protected, and enforced by the state, then the transaction costs will be low, and the gains from trade inherent in the neo-classical market argument will be realised. If not, exchange will not occur and the market will not be put to work.

Public Choice Theory One other strand of research by institutional economists has been public choice theory. It is suggested that neo-classical economists have viewed the role of the state as a benevolent policymaker or benevolent dictator who acts in the public interest. Public choice theory has questioned the extent to which the state can act dispassionately in the public interest. Nobel Prize winner James Buchanan and his colleague Gordon Tullock were the pioneers of public choice theory. Public choice theorists did not deny that economic actors behaved with self-interest at heart but researched how this self-interest affected decision-making when placed in a collective context.

Economic actors in a political setting are also self-interested, albeit that they may have entered politics with more altruistic motives. Buchanan noted that he was adopting a more sceptical approach to the working of government. Individuals who are part of government make decisions on financing, organizing and using assets which do not belong to them. It may also be the case that they are not necessarily going to benefit directly from the use of these assets. The incentives to act 'in the public interest', even if that can ever be defined appropriately, is thus weak and can result in government failure as we saw in an earlier chapter in this book.

Summary

Neo-classical theory emphasizes behaviour framed around the operation of markets as the basis for exchange and trade. The 'invisible hand' is said to guide outcomes which are efficient. At the heart of neo-classical theory is the self-interested rational individual. Institutional economics does not necessarily dismiss any or all of the assumptions made by neo-classical theory but recognizes that markets can only work when 'frictions' are recognized. These 'frictions' are researched across different strands but include contract theory, search and bargaining theory, public choice theory, property rights and transaction costs.

FEMINIST ECONOMICS

Of the 47 Nobel Prize winners in Economics since 1969, only one has been a woman (Elinor Ostrom in 2009 for her work on local commons). The Nobel Prize committee praised Ostrom for 'challenging the conventional wisdom' and in particular adopting different research methods from those typical in economic science. The challenging of conventional wisdoms, norms and ways of researching and discovery, is perhaps what encapsulates the essence of feminist economics.

By focusing on econometric and mathematical methods, and with the preponderance of neo-classically trained faculty in many universities, feminist economists ask if the right questions and right approaches are being used to analyze key economic issues. In addition, they suggest that the conclusions that arise from existing methods of research may ignore the role which women play in society, make assumptions that miss key features of society and reinforce gender inequality and inefficiency.

Feminist economics had its origins in the dissatisfaction with 'mainstream economics' seemingly ignoring the role of women. It has developed into a much broader school of thought. What follows are some of the areas where feminist economists have been active in research.

Economic Methodology

The methodology of 'mainstream' economics has been based around the increased use of mathematical models, is centred on constrained optimization models and, critics argue, focuses on 'economic man'. Feminist economists argue that this methodology might lead to results which do not present a full explanation of how outcomes of decision-making are reflected in society. This is perhaps encapsulated in the focus by 'mainstream' economists on *homo economicus* – economic man. The classical economists were almost exclusively male and were writing in a time where men dominated society. The role of women was very different at that time, and perhaps it is not surprising that economists from the eighteenth and nineteenth centuries wrote about economics from a male perspective.

Feminist economists argue that this is no longer acceptable, appropriate or accurate given the change in the role of women in society. To continue to focus on *homo economicus* is to perpetuate the latent bias that can influence research and research outcomes. In many cases, this might not be intentional on the part of the researcher, but by failing to explicitly acknowledge gender, research might ignore important outcomes and influences which have simply not been considered.

For example, when governments change tax rates and the welfare system, the effects of these changes might be analyzed on the basis of how they affect 'people' but by not explicitly recognizing that 'people' comprise a wide range of types. It is not simply that the outcomes on males and females might differ but are not recognized or acknowledged in analysis, but there might also be differences in the outcomes for people from different racial and ethnic backgrounds which are not factored into the analysis sufficiently.

In many principles of economics textbooks, you will see reference to the economy divided into 'firms' and 'households'. This is a convenient way to simplify the key economic actors in an economy but, feminist economists argue, fails to take account of important differences in economic outcomes. The very concept of a household can be construed to be a masculine one where the head of the household is male and who makes the primary decisions on how the 'household' is run and determines the supply of labour into the market. It is such concepts, it is argued, which help explain why work done in households is unpaid and is not counted in national income statistics, and so are inherently biased against women.

Feminist economists promote a research methodology which includes a broader range of influences on human behaviour. These include the influence of power, distinctions between reason and emotion, autonomy and dependence, and the role of social relationships. Incorporating these aspects of human behaviour in decision-making might mean adopting research methods and models which are not overtly focused on mathematics but embrace qualitative or mixed methods research.

John W. Cresswell, in his 2015 book *A Concise Introduction to Mixed Methods Research* defines mixed methods research as:

An approach to research in the social, behavioural, and health sciences in which the investigator gathers both quantitative (closed-ended) and qualitative (open-ended) data, integrates the two and then draws interpretations based on the combined strengths of both sets of data to understand research problems.

By adopting a broader approach to investigating economic questions and incorporating different research approaches, it is argued that insights and understanding will be generated which more rigid neo-classical economic methodology might miss.

SELF TEST Why do feminist economists argue that a focus on economic methodology which emphasizes the importance of models and mathematics is too 'masculine' and ignores important variables that can affect outcomes?

Macroeconomics

One of the foundations of the study of macroeconomics is looking at measures of economic well-being. One of these measures uses gross domestic product (GDP) as a way in which economic growth is measured. GDP measures the value of the goods and services produced in an economy in a given

time period, and which are recorded as a consequence of market activity. Macroeconomics is concerned with economic growth and with standards of living. An increase in the standard of living is related to an economy's ability to produce goods and services. Feminist economists argue that looking at well-being from a lens of economic growth in an economy's ability to produce more goods and services is a limited definition of well-being and ignores important questions and outcomes for different groups in society. The focus on economic growth is a reflection of how we define 'success' and may include inherent biases against gender which are not highlighted.

One of the biggest criticisms from feminist economics is that measures of well-being such as GDP fail to take into account the value of output which does not go through markets, such as the work carried out by women in the home in caring for families. By ignoring the role which women play in the home and the social and economic benefits that are derived from non-paid work (primarily carried out by women), the analysis of wealth creation and well-being, they argue, is incomplete and inaccurate. This unpaid work provides considerable benefits to well-being which are simply not acknowledged in traditional measures of economic 'success'.

Policies adopted by many European governments since the Financial Crisis of 2007–9 have tended to be associated with 'austerity'. Government spending has been cut and taxes raised in an effort to reduce government deficits and bring down government debt. When these policies are implemented, the effect on men and women may be very different. What is reported by 'mainstream' economics, partly due to the methodologies adopted, might not address these different effects. This may, in part, be due to economists and policymakers not asking particular questions about how the effects might differ. Reducing real spending on health and social care, for example, might disproportionately affect women who may need different access to health and social care facilities, and are also disproportionately represented in the labour force in these service industries. For example, if local governments cut back on care for the elderly, infirm and disabled, there is an increased risk that women will have to take on the responsibilities for care. Some will have to give up work to fulfil these care duties with the subsequent economic problems that this presents.

Research by Alisa McKay, Jim Campbell, Emily Thomson and Susanne Ross, published in 2013, looked at the recession in the UK following the Financial Crisis and the differing effects on men and women. (McKay *et al.*, 2013. *Economic Recession and Recovery in the UK: What's Gender Got to Do With It?* www.tandfonline.com/doi/full/10.1080/13545701.2013.808762#.Uq8KzPRdX_M.)

They found that in the initial phases of the recession, men were affected disproportionately as the recession hit jobs in male-dominated industries such as construction. However, as the recession ended but austerity policies took hold, employment in the public sector, where female workers predominate, fell by 7 per cent whereas in the more male-dominated private sector, employment rose by 5 per cent. Between 2010 and 2012, they found that 96 per cent of the job growth was accounted for by men. In addition, as public sector pay was either stagnant or fell in real terms in the UK, the pay of women was affected disproportionately compared to men.

Many governments in Europe are finding that, with an ageing population, the pressure on health care provision is increasing. In many countries, the life expectancy of women is higher than that of men and, as a result, the number of elderly women in society needing additional health and social care will be greater. The value of feminist economics is that questions and research focus may be on areas which are not traditionally thought of or explored.

Labour Markets

A particular area where feminist economists have been active researchers is in the analysis of labour markets. Gender inequality in the workplace is not simply the fact that women are often paid different rates for the same job, despite legislation outlawing this in many countries, but in the under-representation of women across all sections of society. This, it is argued, is not only something that is unfair and inequitable, but it is also damaging to the potential growth of a country.

To get a better understanding of the extent to which there is inequality in the labour market between men and women, feminist economists have utilized econometric models to seek to quantify the extent to which there is a pay gap between men and women. This sort of research can provide quantitative measures of inequality between the sexes, but some feminist economists argue that it does not necessarily help provide explanations, because the use of quantitative methods might not take into account the

range of qualitative factors that may help explain gender inequality. It is important, it is argued, that the difference between 'sex' and 'gender' is made clear at the outset. 'Sex' refers to the biological difference between males and females, and, in some cases, these biological differences can explain why women might earn less than men. For example, if one compares the earnings of women and men between the ages of 21 and 35, it is likely that the earnings of men are higher. Does this imply there is discrimination of women in the labour market? Possibly, but there might also be explanations that are related to biology. Between those ages, a proportion of women might take time off work to start or develop a family, and this might explain some of the difference in earnings.

However, the idea of 'gender' is related to the social beliefs about males and females that exist in society. How people view males and females and the way that people may have been conditioned to view women might be important in explaining wage differentials and other labour market inequalities. For example, to what extent might an employer demonstrate a latent bias in employing or promoting women in the workplace between the ages of 21 and 35 because they might harbour the feeling that their employment might be disrupted by time off to start or build a family? Their decision-making may not consciously be taking this into consideration, but the inbuilt social biases that can exist might influence their decision to employ or promote a male rather than a female. Feminist economists are interested in exploring these kinds of social beliefs and raising these kinds of questions which may not be subject to quantifiable reduction.

The social and power relationships which exist in the labour market can also influence market outcomes in ways that mainstream economics might not consider or explore, especially in principles texts where basic concepts are being described. For example, in the neo-classical theory of distribution, in equilibrium, the wage rate is equal to the value of the marginal product of labour. This implies that in purchasing labour services by firms through the paying of a wage, the supply of services by labour is a mutually beneficial exchange. Feminist economists argue that this 'simple' theory does not take into account the power relationships between employer and employee, where the employer may have considerable power over the employee. Females, it is argued, may suffer disproportionately from employer power in many different ways, not least because the workplace is still dominated by men in many countries. Women supplying labour services, therefore, might not enjoy as beneficial an exchange as men in the labour market.

COMPLEXITY ECONOMICS

Throughout introductory courses in economics, the idea of equilibrium is central to analysis. Individual markets and the economy as a whole are all in equilibrium. Comparative static analysis typically begins with a state of equilibrium, introduces some change and explores the process by which a new equilibrium is established. The analysis then compares the initial equilibrium state with the new equilibrium and notes the change in outcomes. Complexity economics challenges this world of equilibrium and explores a world of non-equilibrium.

Complexity economics coalesced in the 1980s when a group of economists and physicists met in Santa Fe, New Mexico, to discuss fundamental questions in their respective disciplines and how ideas in each discipline might inform developments and thinking in the other. The meeting lasted for 10 days, with one of the leading researchers on complexity economics, W. Brian Arthur, describing the meeting as 'exhilarating – and exhausting'. Subsequent work triggered by this meeting began to reveal the key features of complexity economics that would form the basis of further research.

Key Features of Complexity Economics

The main feature of complexity economics is an assumption that economies and markets are unlikely to ever be in equilibrium. This is partly because economic actors make decisions after taking into account the current situation they face and considering what other actors might do in response to what they themselves do. Economic actors are thus highly interrelated in their interaction with one another. The economic environment is not linear. In the traditional economic theory of markets, for example, if price is above market equilibrium, some buyers will drop out of the market and price will eventually be forced back to equilibrium. It is as if the buyer reacts to the market conditions rather than being proactive to market conditions.

This leads us to a second feature of complexity economics. Economic actors in the neo-classical model are assumed to be rational and self-interested. In complexity economics this assumption is relaxed or at least modified so that they view situations they are in and make decisions and devise strategies based on their perception and understanding of the situation they face. Markets and the economy are not moving from one static point to another; rather they are organic, they evolve and are always in a situation of change. Viewing economic actors in this way allows complexity economists to take into account the effects of politics, power, class, social beliefs and conventions, and uncertainty in modelling markets and the economy.

CASE STUDY Questioning Economic Explanations

The approach of complexity economists facilitates the asking of fundamental questions about existing economic explanations. In December 2018, the online fashion retailer ASOS announced a revenue and profits warning. In the next 24 hours, the company's share price fell by over 40 per cent. According to the market, the firm's shares were worth £41.86 on Friday 14 December but only £26.14 on Monday 17 December. The change in the share price meant that the market value of ASOS had fallen from around £6.4 billion in March 2018 to just under £2 billion in December 2018.

The 'standard' economic explanation would suggest that the demand curve for ASOS shares shifted to the right by a large degree causing a surplus in the market for ASOS shares and, as a consequence, the price of the company's shares fell dramatically. The reason for the fall in demand would be due to buyers placing a lower value on the utility of owning ASOS shares. Complexity economists would point out that the company had not changed so dramatically in the space of three days in December 2018. It still had the same amount of capital equipment, people and assets on Monday 17 December as it had on Friday 14 December. To explain the change in the market as a change in equilibrium price from over £40 one day to around £26 three days later does not serve to provide a full explanation of what happened to ASOS. A different explanation might be necessary other than that the demand for ASOS shares shifted to the right and price subsequently fell to a new equilibrium; for example, the change might be due to 'herd mentality'.

Sudden and dramatic changes in share prices might not always be explained by economic fundamentals.

Complexity economists assume that economic actors adjust their behaviour in response to the situations and outcomes that they themselves create and are part of. This behaviour will result in new outcomes which will in turn require adjustment of behaviour and strategy, and so on. Markets and the economy are not given, but are constantly evolving; economic actors will innovate, develop new technologies and reinvent themselves in response to the changes they themselves experience and have contributed to. Collectively, the actions of economic actors generate outcomes which will impact on their future behaviour.

Economic analysis is not conducted under the assumption of some underlying order where economic 'forces' will return to equilibrium after being disturbed. Such conditions might exist in the world of physics, but economics deals with humans and is not, therefore, subject to such underlying order. Complexity economics embraces the idea of uncertainty in decision-making, something that behavioural economics has also highlighted.

Decision-Making under Conditions of Uncertainty Think about any decision an individual must make; these decisions are almost always associated with something in the future. When you were deciding about going to university, the decision was about something that was going to happen in the future. If you are deciding whether to purchase a sandwich, the benefit derived from the consumption of that sandwich will happen in the future – albeit perhaps not far in the future but nevertheless it is in the future. Any decision, therefore, involves an element of the unknown and the risks, costs and benefits of the decision are subject to uncertain probabilities. These probabilities can, in some cases, be influenced by our own actions and, in other cases, they are influenced by actions that are completely outside our control.

In making the choice of where to go to university, you could have had some influence on that outcome by working harder in high school or at sixth form so that you were in a better position to get the grades needed for entry. However, sheep farmers who rely on exports to Europe had very little opportunity to influence outcomes in the latter part of 2018 and early 2019 when the UK was still in a state of flux about Brexit. The fate of the withdrawal agreement and whether the UK would face a hard Brexit or a second referendum was unknown, and farmers had very little opportunity to influence outcomes to improve the probability that they would be able to sell their products into Europe without difficulty.

If economic actors are operating under uncertainty, then they cannot know what an optimal decision can be. If an individual does not know what an optimal move might be, then other economic actors also do not know, and the uncertainty becomes self-reinforcing. The result is that markets and the economy are in constant flux as economic actors learn and adapt to the changing situations they face and explore different options and opportunities. For example, in August 2018, the discount supermarket Lidl announced that it would be selling a six bottle pack of prosecco for £20, around £15 cheaper than the 'normal' price. Lengthy queues formed outside many Lidl stores across the UK as shoppers tried to take advantage of the offer. There were reports of anger, frustration, disappointment and even violence as many consumers ended up being disappointed as stocks ran out. Complexity theory would suggest that far from repeating the same behaviour in the future, economic actors (both consumers and the supermarket) will react to the situation they face and behave differently next time and adapt in response to what they learnt from this particular experience.

The Importance of Time: Intertemporal Considerations One of the problems with equilibrium analysis in economics, according to complexity theory, is that 'time' is not fully factored into the analysis. How have economies emerged in the first place? How have they morphed and changed; how have structures and institutions in economies emerged and changed; what role has innovation and governance played in the way economies have evolved? These are all questions which have a time element. The issues and debates which occupied David Ricardo in the eighteenth and nineteenth centuries are different from the issues and debates which occupy the minds of economists in 2020, but the use of equilibrium analysis does not, it is argued, play a sufficiently important role in explaining and predicting. Equilibrium analysis says little about how markets form, for example, and how they change over time. As a consequence, complexity theorists argue that equilibrium analysis is carried out independent of time.

It is not just complexity theorists that have questioned the value of equilibrium analysis and its independence of time. Joan Robinson, in a paper published in the *Review of Economic Studies* (Robinson, J. (1953) 'The Production Function and the Theory of Capital'. *Review of Economic Studies*, 21(2): 81–106), noted:

The neo-classical economist thinks of a position of equilibrium as a position towards which an economy is tending to move as time goes by. But it is impossible for a system to get into a position of equilibrium, for the very nature of equilibrium is that the system is already in it, and has been in it for a certain length of time.

Equilibrium is a 'state of rest' but if economic actors are seeking to adjust their positions and decision-making at all times, through innovation for example, then markets or the economy cannot be in equilibrium, by definition.

W. Brian Arthur, in his book *Complexity and the Economy* (2015, Oxford University Press) echoes the sentiments that many have posed since the Financial Crisis 2007–9 and the apparent inability of economists to predict the Crisis. Arthur notes that a contributory cause of the Crisis was the exploitation of the financial system by a relatively small number of people who were in a position to do so. He argues

that equilibrium economics may not factor in such exploitation in advance because equilibrium analysis assumes that economic actors have no incentive to change their present behaviour and so exploitative behaviour cannot happen.

Arthur goes on to argue that complexity economics provides an opportunity to take these factors into consideration, because it assumes that the economy is a ‘web of incentives’ and that markets, and thus the economy as a whole, are open to new behaviours which will vary in response to current situations and how those situations change. This line of thinking acknowledges that outcomes cannot always be modelled by mathematical and statistical methods alone. Mathematics and statistics rely on certainty and on being able to estimate probabilities with a degree of certainty; complexity economics sees problems in a different way, which takes into account time, incentives, uncertainty and change.

SELF TEST Explain why proponents of complexity theory take non-equilibrium as the basis for analysis.

CONCLUSION

This chapter has attempted to introduce some ideas and approaches to economics which exist alongside neo-classical economics, information economics and behavioural economics. They may not be specifically referenced in many first year undergraduate courses, but increasingly students are questioning the orthodoxy they perceive as being given to them in the curriculum and asking what other explanations exist for the economic phenomena we witness, and whether other approaches provide a more effective way in which we can theorize and predict. Universities invariably laud ‘critical thinking’ as being a key skill which an undergraduate education should develop. Critical thinking implies that we do not accept the status quo, that we question it, seek alternative explanations and answers, and ask the fundamental question, ‘Why?’ Introducing other approaches to economics is not to dismiss the rich heritage of the discipline but to acknowledge that, as economies do, the discipline changes and evolves, and situations and circumstances change. We hope that this brief introduction has encouraged you to find out more and to exercise those vitally important critical thinking skills.

SUMMARY

- The idea of ‘markets’ is a relatively new one in human history.
- Classical economists sought to explain and understand the working of markets as they observed them at a particular point in time.
- The failure of economists to foresee the Financial Crisis 2007–9 led to questions being asked about the relevance of economics as a discipline and its methodologies.
- Heterodox economics covers different schools of thought and approaches to ‘doing economics’, which are considered to be outside the mainstream. Many of these schools of thought are not new, but interest in some has been revived as a result of questions asked following the Crisis.
- Institutional economics looks at the rules that govern human interactions in markets and seeks to explain these ‘rules’ and how they influence decision-making and economic outcomes.
- Feminist economists seek to focus attention on broader factors influencing decision-making and outcomes, and particularly ask questions about how and why outcomes can be very different depending on gender.
- Feminist economics advocates a broader approach to economic methodology and in particular paying attention to the role of power, social relationships, reason and emotion, and autonomy and dependence.
- Complexity economists are interested in exploring economic decision-making and outcomes which are based in non-equilibrium.
- Complexity economics assumes that economic actors adapt and change as the circumstances they face change and, as such, markets and economies are in a constant state of flux.

IN THE NEWS

Economics at University: Way Beyond Time for Change?

Different views, opinions, approaches and methods have existed in economics for almost as long as the profession has existed. Despite this, some approaches and methods tend to rise and dominate whereas others remain on the periphery. The Financial Crisis 2007–9 brought the discipline into sharp focus with many in the media suggesting economics was in a crisis of its own. It seems that this crisis in economics was put down to widespread failure to ‘predict’ the Financial Crisis. In an interview in 2018, the Bank of England’s chief economist, Andy Haldane, agreed that economics had come up short in its ability to forecast. Not only was the Financial Crisis one of the ‘failures of forecasting’ but the forecasts of the effects of the referendum vote in the UK to leave the EU were also inaccurate; the Bank of England had predicted that there would be a considerable slowdown in economic activity in the wake of a no vote, but that did not materialize in the first two years post the referendum vote.

One of Haldane’s reported comments from the interview was that economics had failed to build irrational behaviour into its models sufficiently and to do so in the context of human behaviour in the twenty-first century. One of the reasons why Haldane is concerned that economics does not lose its reputation is that the profession has a powerful seat at the table of governments around the world, because it is relied upon as providing expert analysis on which policy decisions are based. If the analysis is flawed, then why should politicians trust or even need economists?

Perhaps one of the reasons why economics has got into this position is its claim that it can predict. In physics, explanations of physical forces can be investigated, theories developed, tested and validated which allow physicists to make predictions which are largely accurate. Economics is not dealing with physical forces but human behaviour. Reading criticisms of economics in the media, it seems that many commentators bemoan the inability of economists to forecast but equally invariably note that ‘some economists got it right’. The few that did predict problems in financial markets in the mid-noughties have been hailed as visionaries and have obviously ‘got’ what economics is about. There are many cases where people predict all manner of events and, in the vast majority of cases, are wrong in their predictions, but on rare occasions they will get seemingly wild and bizarre predictions right.

Many see the root of the problem in the way in which economics is taught in universities. Critics argue that the curriculum in too many institutions is dominated by males, teaching predominantly neo-classical methodologies which fail to give students sufficient exposure to different approaches and methods in the subject. The result is they leave university with a particular world view about the discipline, and those that continue in academia merely propagate the same approaches in subsequent years to their students.

The criticism of economics and the call for more heterodox approaches to be included in university curricula has been acted upon by some universities. This may be in the addition of elective modules which deal with heterodox schools of thought; in other cases, courses are being redesigned to include insights from other disciplines such as sociology, psychology and anthropology; and in others, modules are being offered in employability skills which can help budding economists to better communicate their ideas and analysis to non-economists. To some academics, the opportunity to offer more ‘pluralism’ in economics degrees is a clear ‘market opportunity’, whereas to others it is paying lip service to pluralism in ideas, and they argue that the basis of economics has not really changed despite all the apparent soul searching.

Some economists adopt methodologies of science but ultimately the subject is not dealing with physical forces but human behaviour.

(Continued)

Critical Thinking Questions

- 1 Why do you think that some approaches to economics dominate whereas others remain on the periphery?**
- 2 'Economics should be about explaining not predicting; you can't predict human behaviour.' Consider this statement in the light of the apparent failure of economics to forecast or prevent the Financial Crisis 2007–9 and the inaccuracy in the forecast over the behaviour of the economy in the aftermath of the referendum in the UK on Brexit.**
- 3 To what extent do you think that approaches such as those covered in this chapter and insights from other disciplines enrich economics – or do they simply add to confusion?**
- 4 Should economics be worried about its future because it might lose the confidence of policymakers if forecasts and predictions continue to be inaccurate?**
- 5 Consider the economics curriculum at the institution you are studying in. Do you think the curriculum reflects different approaches to the discipline, and does the economics department reflect the debate in economics about its future?**

QUESTIONS FOR REVIEW

- 1 Explain how and why markets only developed in relatively recent times in human history.**
- 2 What are the fundamental assumptions and approaches of classical and neo-classical economics?**
- 3 What are the key 'rules' which institutional economists focus research on?**
- 4 Briefly describe the three main types of transactions.**
- 5 Why is an understanding of transaction costs important in understanding markets and the economy?**
- 6 Why do feminist economists question the effectiveness of neo-classical approaches to economics in providing answers to questions which affect women?**
- 7 What is the difference between 'sex' and 'gender', and why is an understanding of this difference important in economic analysis?**
- 8 Explain why feminist economists criticize the use of GDP as a measure of well-being.**
- 9 Explain why complexity economics focuses on non-equilibrium analysis rather than equilibrium analysis.**
- 10 Explain why complexity economists argue that any decision has to take into account time.**

PROBLEMS AND APPLICATIONS

- 1 Consider a world without markets.**
 - a. Why is money not necessary in this world?
 - b. Does specialization exist in this world? Explain.
 - c. Is exchange a feature of this world and, if so, what role do you think bargaining plays between the parties to any exchange?
- 2 It is said that classical economists were of a particular time and place and that their analysis is now not relevant, albeit, at the time it was hugely influential and insightful. Comment on this view.**
- 3**
 - a. Define the term 'mainstream' in relation to the discipline of economics.
 - b. Why do you think that the neo-classical approach came to be the 'mainstream' in economics?
 - c. Look at the curriculum you are following in your undergraduate course. Is it 'mainstream'? Explain.
 - d. To what extent do you think it is important that for a 'well-rounded' course of study, students need to be exposed to different approaches to economics, or is it the case that these are simply distractions that take students away from what economists do?

- 4** Why is trust such a fundamental requirement for a market system to work effectively?
- 5** Re-read the opening paragraph under the heading *Institutional Economics* about the pencil. Consider a recent purchase you have made. Sketch out the web of people and firms involved in the production of the item you purchased and try to identify the 'rules' that existed to ensure the transaction took place.
- 6** 'If transaction costs did not exist, the market system would not be needed.' Critically examine this comment.
- 7** You are asked by ministers in government to use your knowledge of economics to make recommendations on ways in which the value of non-paid work in the home by (mainly) women can be calculated so that this can be incorporated into national calculations of well-being. What suggestions would you make to these ministers? Outline the suggestions and some of the costs and benefits of your suggestions.
- 8** 'It is time to dispense with any reference in economics textbooks to *homo economicus* because that merely frames any debate, discussion, and analysis from the wrong perspective and encourages latent bias towards women.' Do you agree with this statement? Why or why not?
- 9** 'Economics is as much a science as any other science and has much in common with physics.'
 - a. Consider the approach taken to research and investigation in economics and that in physics. To what extent are the two disciplines similar and to what extent are they different?
 - b. Are 'forces' and the concept of equilibrium similar in both disciplines? Explain.
- 10** Because any decision involves some intertemporal consideration which cannot be satisfactorily estimated or forecast at the time of decision-making, economics should concern itself only with explaining past events rather than trying to forecast future events. Do you agree?

GLOSSARY

ability to pay principle the idea that taxes should be levied on a person according to how well that person can shoulder the burden

abnormal profit the profit over and above normal profit

absolute advantage exists where a producer can produce a good using fewer factor inputs than another

absolute poverty a level of poverty where an individual does not have access to the basics of life – food, clothing and shelter

accounting profit total revenue minus total explicit cost

ad valorem tax a tax levied as a percentage of the price of a good

adverse selection where a principal knows more about their situation than the agent, leading to the agent preferring not to do business with the principal

agent a person who is performing an act for another person, called the principal

allocative efficiency a resource allocation where the value of the output by sellers matches the value placed on that output by buyers

arbitrage the process of buying a good in one market at a low price and selling it in another market at a higher price to profit from the price difference

asymmetric information where two parties have access to different information

average fixed cost fixed costs divided by the quantity of output

average revenue total revenue divided by the quantity sold

average tax rate total taxes paid divided by total income

average total cost total cost divided by the quantity of output

average variable cost variable costs divided by the quantity of output

bargaining process an interaction resulting in an agreed outcome between two interested and competing economic agents

barriers to entry anything which prevents a firm from entering a market or industry

benefits principle the idea that people should pay taxes based on the benefits they receive from government services

bounded rationality the idea that humans make decisions under the constraints of limited, and sometimes unreliable, information

branding the means by which a business creates an identity for itself and highlights the way in which it differs from its rivals

brand proliferation a strategy designed to deter entry to a market by producing a number of products within a product line as different brands

budget constraint the limit on the consumption bundles that a consumer can afford

capitalist economic system a system which relies on the private ownership of factors of production to produce goods and services which are exchanged through a price mechanism and where production is operated primarily for profit

capital the equipment and structures used to produce goods and services

cartel a group of firms acting in unison

ceteris paribus (other things equal) a term used to describe analysis where one variable in the model is allowed to vary while others are held constant

choice set the set of alternatives available to the consumer

club goods goods that are excludable but non-rival in consumption

Coase theorem the proposition that if private parties can bargain without cost over the allocation of resources, they can solve the problem of externalities on their own

collusion an agreement among firms in a market about quantities to produce or prices to charge

common resources goods that are rival but not excludable

comparative advantage the comparison among producers of a good according to their opportunity cost. A producer is said to have a comparative advantage in the production of a good if the opportunity cost is lower than that of another producer

comparative statics the comparison of one initial static equilibrium with another

compensating differential a difference in wages that arises to offset the non-monetary characteristics of different jobs

competitive advantage the advantages firms can gain over another which have the characteristics of being both distinctive and defensible

competitive market a market in which there are many buyers and sellers so that each has a negligible impact on the market price

complements two goods for which an increase in the price of one leads to a decrease in the demand for the other

concentration ratio the proportion of total market share accounted for by a particular number of firms

constant returns to scale the property whereby long-run average total cost stays the same as the quantity of output changes

consumer surplus a buyer's willingness to pay minus the amount the buyer actually pays

contestable market a market in which entry and exit are free and costless

copyright the right of an individual or organization to own things they create in the same way as a physical object, to prevent others from copying or reproducing the creation

cost-benefit analysis a study that compares the costs and benefits to society of providing a public good

cost the value of everything a seller must give up to produce a good

counterfactual analysis is based on a premise of what would have occurred if something had not happened

cronyism a situation where the allocation of resources in the market is determined in part by political decision-making and favours rather than by economic forces

- cross-price elasticity of demand** a measure of how much the quantity demanded of one good responds to a change in the price of another good, computed as the percentage change in quantity demanded of the first good divided by the percentage change in the price of the second good
- cross-subsidies** a situation where a firm is willing to accept lower profits or losses on some products to deter competition where these lower profits or losses are subsidized by higher profits made on other products in that same market
- de-merit goods** goods that are over-consumed if left to the market mechanism and which generate both private and social costs which are not taken into account by the decision-maker
- dead labour** labour used in the past to produce capital goods and raw materials used in the production of a good
- deadweight loss** the fall in total surplus that results from a market distortion, such as a tax
- demand curve** a graph of the relationship between the price of a good and the quantity demanded
- demand schedule** a table that shows the relationship between the price of a good and the quantity demanded
- derived demand** a situation where demand is determined by the supply in another market
- diminishing marginal product** the property whereby the marginal product of an input declines as the quantity of the input increases
- diminishing marginal utility** the tendency for the additional satisfaction from consuming extra units of a good to fall
- direct taxes** a tax levied on income and wealth
- discrimination** the offering of different opportunities to similar individuals who differ only by race, ethnic group, gender, age or other personal characteristics
- diseconomies of scale** the property whereby long-run average total cost rises as the quantity of output increases
- dominant strategy** a strategy that is best for a player in a game regardless of the strategies chosen by the other players
- economic activity** how much buying and selling goes on in the economy over a period of time
- economic agents** an individual, firm or organization that has an impact in some way on an economy
- economic growth** the increase in the amount of goods and services in an economy over a period of time
- economic mobility** the movement of people between income classes
- economic profit** total revenue minus total cost, including both explicit and implicit costs
- economic rent** the amount a factor of production earns over and above its transfer earnings
- economics** the study of how society manages its scarce resources
- economic system** the way in which resources are organized and allocated to provide for the needs of an economy's citizens
- economies of scale** the property whereby long-run average total cost falls as the quantity of output increases
- economies of scope** a situation where a firm's average cost of production is reduced as a result of the production of a variety of products which can share factor inputs
- economy** all the production and exchange activities that take place
- efficiency** the property of a resource allocation of maximizing the total surplus received by all members of society
- efficiency wages** above-equilibrium wages paid by firms to increase worker productivity
- efficient scale** the quantity of output that minimizes average total cost
- elasticity** a measure of the responsiveness of quantity demanded or quantity supplied to one of its determinants
- endogenous variable** a variable whose value is determined within the model
- endowment effect** where the value placed on something owned is greater than on an identical item not owned
- Engel curve** a line showing the relationship between demand and levels of income
- entry limit pricing** a situation where a firm will keep prices lower than they could be to deter new entrants
- equilibrium or market price** the price where the quantity demanded is the same as the quantity supplied
- equilibrium quantity** the quantity bought and sold at the equilibrium price
- equity** the property of distributing economic prosperity fairly among the members of society
- excludable** the property of a good whereby a person can be prevented from using it when they do not pay for it
- exogenous variable** a variable whose value is determined outside the model
- expected utility theory** the idea that preferences can and will be ranked by buyers
- explicit costs** input costs that require an outlay of money by the firm
- exports** goods produced domestically and sold abroad leading to an inflow of funds into a country
- external economies of scale** the advantages of large-scale production that arise through the growth and concentration of the industry
- externality** the cost or benefit of one person's decision on the well-being of a bystander (a third party) which the decision-maker does not take into account in making the decision
- falsifiability** the possibility of a theory being rejected as a result of the new observations or new data
- fixed costs** costs that are not determined by the quantity of output produced
- framing effect** the differing response to choices depending on the way in which choices are presented
- free rider** a person who receives the benefit of a good but avoids paying for it
- game theory** the study of how people behave in strategic situations
- general equilibrium** a theory where all markets in an economy are in equilibrium and the millions of individual decisions aggregate to balance supply and demand and result in an efficient allocation of resources
- generalization** the act of formulating general concepts or explanations by inferring from specific instances of an event or behaviour
- Giffen good** a good for which an increase in the price raises the quantity demanded

- Gini coefficient** a measure of the degree of inequality of income in a country
- government failure** a situation where political power and incentives distort decision-making so that decisions are made which conflict with economic efficiency
- gross domestic product per capita** the market value of all goods and services produced within a country in a given period of time divided by the population of a country to give a per capita figure
- heterodox** a term which represents an array of different schools of thought in economics that are outside what may be considered the mainstream or orthodox economics
- heuristics** short cuts or rules of thumb that people use in decision-making
- horizontal equity** the idea that taxpayers with similar abilities to pay taxes should pay the same amount
- human capital** the accumulation of investments in people, such as education and on-the-job training
- hypothesis** an assumption, tentative prediction, explanation, or supposition for something
- imperfect competition** exists where firms can differentiate their product in some way and so have some influence over price
- implicit costs** input costs that do not require an outlay of money by the firm
- import quota** a limit on the quantity of a good that can be produced abroad and sold domestically
- imports** goods produced abroad and purchased for use in the domestic economy leading to an outflow of funds from a country
- in-kind transfers** transfers to the poor given in the form of goods and services rather than cash
- income effect** the change in consumption that results when a price change moves the consumer to a higher or lower indifference curve
- income elasticity of demand** a measure of how much quantity demanded of a good responds to a change in consumers' income, computed as the percentage change in quantity demanded divided by the percentage change in income
- indifference curve** a curve that shows consumption bundles that give the consumer the same level of satisfaction
- indirect tax** a tax levied on the sale of goods and services
- inference** a conclusion or explanation derived from evidence and reasoning
- inferior good** a good for which, ceteris paribus, an increase in income leads to a decrease in demand (and vice versa)
- inflation** an increase in the overall level of prices in the economy
- institutions** the rules which govern the interaction of human beings in the economy characterized by regulations, legislation, social norms and other human-derived conventions that govern behaviour in markets
- internal economies of scale** the advantages of large-scale production that arise through the growth of the firm
- internalizing an externality** altering incentives so that people take account of the external effects of their actions
- intertemporal choice** where decisions made today can affect choices facing individuals in the future
- isocost line** a line showing the different combination of factor inputs which can be purchased with a given budget
- labour** the human effort, both mental and physical, that goes into production
- land** all the natural resources of the earth
- law of demand** the claim that, other things being equal (ceteris paribus), the quantity demanded of a good falls when the price of the good rises
- law of supply and demand** the claim that the price of any good adjusts to bring the quantity supplied and the quantity demanded for that good into balance
- law of supply** the claim that, ceteris paribus, the quantity supplied of a good rises when the price of a good rises
- liberalism** the political philosophy according to which the government should choose policies deemed to be just, as evaluated by an impartial observer behind a veil of ignorance
- libertarianism** the political philosophy according to which the government should punish crimes and enforce voluntary agreements, but not redistribute income
- life cycle** the regular pattern of income variation over a person's life
- living labour** labour utilized in the production of the good itself
- living wage** an hourly rate set independently, based on an estimation of minimum household needs which provide an 'acceptable' standard of living in the UK
- logrolling** the agreement between politicians to exchange support on an issue
- long run** the period of time in which all factors of production can be altered
- Lorenz curve** the relationship between the cumulative percentage of households and the cumulative percentage of income
- lump-sum tax** a tax that is the same amount for every person
- macroeconomics** the study of economy-wide phenomena, including inflation, unemployment and economic growth
- marginal abatement cost** the cost expressed in terms of the last unit of pollution not emitted (abated)
- marginal changes** small incremental adjustments to a plan of action
- marginal cost** the increase in total cost that arises from an extra unit of production
- marginal product of labour** the increase in the amount of output from an additional unit of labour
- marginal product** the increase in output that arises from an additional unit of input
- marginal rate of substitution** the rate at which a consumer is willing to trade one good for another
- marginal rate of technical substitution** the rate at which one factor input can be substituted for another at a given level of output
- marginal revenue product** the extra revenue a firm gets from hiring an additional unit of a factor of production
- marginal revenue** the change in total revenue from an additional unit sold
- marginal tax rate** the extra taxes paid on an additional unit of income
- marginal utility** the addition to total utility as a result of consuming one extra unit of a good
- market** a group of buyers and sellers of a particular good or service

- market economy** an economy that addresses the three key questions of the economic problem by allocating resources through the decentralized decisions of many firms and households as they interact in markets for goods and services
- market failure** a situation where scarce resources are not allocated to their most efficient use
- market power** the ability of a single economic agent (or small group of agents) to have a substantial influence on market prices or output
- market segments** the breaking down of customers into groups with similar buying habits or characteristics
- market share** the proportion of total sales in a market accounted for by a particular firm
- maximin criterion** the claim that the government should aim to maximize the well-being of the worst-off person in society
- merit goods** goods which can be provided by the market but may be under-consumed as a result of imperfect information about the benefits
- microeconomics** the study of how households and firms make decisions and how they interact in markets
- minimum wage** the lowest price an employer may legally pay to a worker
- monopolistic competition** a market structure in which many firms sell products that are similar but not identical
- monopoly** a firm that is the sole seller of a product without close substitutes
- monopsony** a market in which there is a single (or dominant) buyer
- moral hazard** the tendency of a person who is imperfectly monitored to engage in dishonest or otherwise undesirable behaviour
- Nash equilibrium** a situation in which economic actors interacting with one another each choose their best strategy given the strategies that all the other actors have chosen
- natural monopoly** a monopoly that arises because a single firm can supply a good or service to an entire market at a smaller cost than could two or more firms
- negative externality** the costs imposed on a third party of a decision
- negative income tax** a tax system that collects revenue from high-income households and gives transfers to low-income households
- normal good** a good for which, ceteris paribus, an increase in income leads to an increase in demand (and vice versa)
- normal profit** the minimum amount required to keep factors of production in their current use
- normative statements** claims that attempt to prescribe how the world should be
- objective well-being** measures of the quality of life using specified indicators
- oligopoly** competition among the few – a market structure in which only a few sellers offer similar or identical products and dominate the market
- opportunity cost** whatever must be given up to obtain some item; the value of the benefits foregone (sacrificed)
- Pareto improvement** when an action makes at least one economic agent better off without harming another economic agent
- patent** the right conferred on the owner to prevent anyone else making or using an invention or manufacturing process without permission
- payoff matrix** a table showing the possible combination of outcomes (payoffs) depending on the strategy chosen by each player
- perfect complements** two goods with right angle indifference curves
- perfect price discrimination** a situation in which the monopolist knows exactly the willingness to pay of each customer and can charge each customer a different price
- perfect substitutes** two goods with straight line indifference curves
- permanent income hypothesis** a theory which suggests that consumers will smooth consumption over their lifetime in relation to their anticipated long-term average income
- Pigovian tax** a tax enacted to correct the effects of a negative externality
- planned economic systems** economic activity organized by central planners who decided on the answers to the fundamental economic questions
- positional arms race** a situation where individuals invest in a series of measures designed to gain them an advantage but which simply offset each other
- positional externality** purchases or decisions which alter the context of the evaluation by an individual of the positional good
- positive externality** the benefits to a third party of a decision
- positive statements** claims that attempt to describe the world as it is
- poverty line** an absolute level of income set by the government below which a family is deemed to be in poverty. In the UK and Europe this is measured by earnings less than per cent of median income
- poverty rate** the percentage of the population whose family income falls below an absolute level called the poverty line
- Prebisch–Singer hypothesis** a hypothesis suggesting that the rate at which primary products exchange for manufactured goods declines over time, meaning that countries specializing in primary goods production become poorer
- predatory or destroyer pricing** a situation where firms hold price below average cost for a period to try and force out competitors or prevent new firms from entering the market
- price ceiling** a legal maximum on the price at which a good can be sold
- price discrimination** the business practice of selling the same good at different prices to different customers
- price elasticity of demand** a measure of how much the quantity demanded of a good responds to a change in the price of that good, computed as the percentage change in quantity demanded divided by the percentage change in price
- price elasticity of supply** a measure of how much the quantity supplied of a good responds to a change in the price of that good, computed as the percentage change in quantity supplied divided by the percentage change in price
- price floor** a legal minimum on the price at which a good can be sold
- price-consumption curve** a line showing the consumer optimum for two goods as the price of one of the goods changes, assuming incomes and the price of the good are held constant

- principal** a person for whom another person, called the agent, is performing some act
- prisoner's dilemma** a particular 'game' between two captured prisoners that illustrates why cooperation is difficult to maintain even when it is mutually beneficial
- private goods** goods that are both excludable and rival
- private sector** that part of the economy where business activity is owned, financed and controlled by private individuals
- privatization** the transfer of publicly owned assets to private sector ownership
- producer surplus** the amount a seller is paid for a good minus the seller's cost
- production function** the relationship between the quantity of inputs used to make a good and the quantity of output of that good
- production isoquant** a function representing all possible combinations of factor inputs that can be used to produce a given level of output
- production possibilities frontier** a graph that shows the combinations of output that the economy can possibly produce given the available factors of production and technology
- productivity** the quantity of goods and services produced from each hour of a worker or factor of production's time
- progressive tax** a tax for which high-income taxpayers pay a larger fraction of their income than do low-income taxpayers
- property rights** the exclusive right of an individual, group or organization to determine how a resource is used
- proportional tax (or flat tax)** a tax for which high-income and low-income taxpayers pay the same fraction of income
- prospect theory** a theory that suggests people attach different values to gains and losses and do so in relation to some reference point
- public choice theory** the analysis of governmental behaviour, and the behaviour of individuals who interact with government
- public goods** goods that are neither excludable nor rival
- public interest** making decisions based on a principle where the maximum benefit is gained by the largest number of people at minimum cost
- public sector** that part of the economy where business activity is owned, financed and controlled by the state, and goods and services are provided by the state on behalf of the population as a whole
- quantity demanded** the amount of a good that buyers are willing and able to purchase at different prices
- quantity supplied** the amount of a good that sellers are willing and able to sell at different prices
- rational ignorance effect** the tendency of a voter to not seek out information to make an informed choice in elections
- rational** the assumption that decision-makers can make consistent choices between alternatives
- regressive tax** a tax for which high-income taxpayers pay a smaller fraction of their income than do low-income taxpayers
- relative position** the idea that humans view their own position against a reference point which provides a means of comparison on feelings of well-being
- relative poverty** a situation where an individual is not able to access what would be considered acceptable standards of living in society
- rent seeking** where individuals or groups take actions to redirect resources to generate income (rents) for themselves or the group
- rival** the property of a good whereby one person's use diminishes other people's use
- satisficers** those who make decisions based on securing a satisfactory rather than optimal outcome
- scarcity** the limited nature of society's resources
- screening** an action taken by an uninformed party to induce an informed party to reveal information
- sequential move games** games where players make decisions in sequence with some players able to observe the strategic choices of others
- shortage** a situation in which quantity demanded is greater than quantity supplied at the going market price
- short run** the period of time in which some factors of production cannot be changed
- signalling** an action taken by an informed party to reveal private information to an uninformed party
- socially necessary time** the quantity of labour necessary under average conditions of labour productivity to produce a given commodity
- social security** government benefits that supplement the incomes of the needy
- social welfare function** the collective utility of society which is reflected by consumer and producer surplus
- special interest effect** where benefits to a minority special interest group are outweighed by the costs imposed on the majority
- specific tax** a fixed rate tax levied on goods and services expressed as a sum per unit
- standard of living** refers to the amount of goods and services that can be purchased by the population of a country. Usually measured by the inflation-adjusted (real) income per head of the population
- strike** the organized withdrawal of labour from a firm by a union
- subjective well-being** the way in which people evaluate their own happiness
- subsidy** a payment to buyers and sellers to supplement income or lower costs and which thus encourages consumption or provides an advantage to the recipient
- substitutes** two goods for which an increase in the price of one leads to an increase in the demand for the other (and vice versa)
- substitution effect** the change in consumption that results when a price change moves the consumer along a given indifference curve to a point with a new marginal rate of substitution
- sunk cost** a cost that has already been committed and cannot be recovered
- supply curve** a graph of the relationship between the price of a good and the quantity supplied
- supply schedule** a table that shows the relationship between the price of a good and the quantity supplied
- surplus** a situation in which the quantity supplied is greater than the quantity demanded at the going market price
- synergies** where the perceived benefits of the combined operations of a merged organization are greater than those which would arise if the firms stayed separate

tacit collusion when firm behaviour results in a market outcome that appears to be anti-competitive but has arisen because firms acknowledge they are interdependent

tariff a tax on goods produced abroad and sold domestically

tax incidence the way in which the burden of a tax is shared among participants in a market

total expenditure the amount paid by buyers, computed as the price of the good times the quantity purchased

total revenue the amount received by sellers of a good, computed as the price of the good times the quantity sold

total surplus the total value to buyers of the goods, as measured by their willingness to pay, minus the cost to sellers of providing those goods

total utility the satisfaction gained from the consumption of a good

trade-off the loss of the benefits from a decision to forego or sacrifice one option, balanced against the benefits incurred from the choice made

tragedy of the commons a parable that illustrates why common resources get used more than is desirable from the standpoint of society as a whole

transaction costs the costs that parties incur in the process of agreeing and following through on a bargain

transfer earnings the minimum payment required to keep a factor of production in its current use

union a worker association that bargains with employers over wages and working conditions

utilitarianism the political philosophy according to which the government should choose policies to maximize the total utility of everyone in society

utility the satisfaction derived from the consumption of a certain quantity of a product

value of the marginal product the marginal product of an input times the price of the output

value the worth to an individual of owning an item represented by the satisfaction derived from its consumption and their willingness to pay to own it

variable costs costs that are dependent on the quantity of output produced

vertical equity the idea that taxpayers with a greater ability to pay taxes should pay larger amounts

welfare economics the study of how the allocation of resources affects economic well-being

willingness to pay the maximum amount that a buyer will pay for a good

world price the price of a good that prevails in the world market for that good

x-inefficiency the failure of a firm to operate at maximum efficiency due to a lack of competitive pressure and reduced incentives to control costs

INDEX

- ability to pay principle 181–2
horizontal equity 182
vertical equity 182
abnormal profit 127
absolute advantage 376
absolute poverty 354
accounting profit 124
ad valorem tax 164
on-sellers 166–7
adverse selection 403–4
lemons problem 404–5
advertising 40, 272
debate 272
critique 272
defence 273
prisoner's dilemma 288
purpose of 274–5
signal of quality 273–4
agent 401–2
allocative efficiency 141
Amazon 246
anchors 99
Anheuser-Busch 300–1
Apple iPhone 71–2
arbitrage 256
arc elasticity of demand 55–6
arc elasticity of supply 64
Arthur, W. Brian 427–8
assumptions 24–5
asymmetric information 212–13, 402
hidden actions/moral hazard 402–4
hidden characteristics 404–5
and public policy 407
screening to induce information revelation 406
signalling to convey private information 405–6
Austrian School 26
average fixed cost 111
average revenue 124
average tax rate 179–80
average total cost 111
relationship with marginal cost 113
short-run/long-run relationship 115–16
U-shaped 113, 116
average variable cost 111
bargaining process 145–6
barriers to entry 243
cost of production 243, 245–6
fixed costs 308–9
government monopolies 243, 244–5
oligopoly 296–7
ownership of key resources 243, 244
size/growth of firm 243, 247
barriers to trade 388–9
Becker, Gary 336–7
behavioural approach 98
changing beliefs 99
confirmation of existing view/hypothesis 99
observational weight 99
overconfidence 98
rules of thumb 99–101
behavioural economics 408, 412–13
fairness 410–11
inconsistency over time 411
rationality 408–10
belief systems 204–5
benefits principle 181
Bentham, Jeremy 5, 356
Böhm-Bawerk, Eugen 26
bounded rationality 98, 409
brand names 275
incentive 275
informative 275
brand proliferation 296
branding 275
budget constraint 76–8
business-stealing externality 271
butterfly wing effect 17
capital 2, 337–8
cost of 106
income 339
capitalism 363–4
capitalist economic system 6–7
carbon trading permits 218–19
Carnegie conjecture 321–2
cartel 282
cause and effect 17–18, 24
ceteris paribus (other things equal) 17
chaos theory 17
China
electric vehicles subsidies 185–6
trade war with US 397–8
choice set 80
classical economics 417
club goods 190
Coase, Ronald 26
Coase theorem 211–12
collusion 282
command and control policies 213
command economies 7
common resources 190, 194
clean air/water 195
congested roads 195–6
fish, whales, other wildlife 196
prisoner's dilemma 288–9
Tragedy of the Commons 194–5
comparative advantage 376
absolute advantage 376
criticisms 391–2
Europe/other countries trade 378–9
opportunity cost and 376–7
trade and 377–8
and world price 380
comparative statics 45
competition
and international trade 384
legislation 258–9
public policy controversies 297
predatory pricing 298
resale price maintenance 298
tying 299
unfair 390
vs monopoly 247
competitive firm
revenue 123–5
supply curve 125–32
competitive market 33–5, 123–5
consumer choices 74–101
consumers, producers, efficiency of markets 141–54

- firms 105–36
 perfect 138
 supply curve 132–6
 supply and demand 33–70
 complements 39
 complexity economics 425
 key features 425–7
 decision-making under conditions of uncertainty 427
 time/intertemporal considerations 427–8
 questioning economic explanations 426
 concentration ratio 280
 constant returns to scale 117
 consumer surplus 141
 lower prices 144
 as measure of economic well-being 146
 measuring using demand curve 143–4
 Uber example 155–6
 what it measures 144–6
 willingness to pay 142
 consumer tastes 395–6
 consumers
 behavioural approach 98–101
 budget constraint 76–8
 change in income 78
 change in price 79–80
 choice 74
 changes in income 87–8
 changes in price 88–9
 deriving demand curve 91–4
 Engel curve 95–7
 income expansion path 94–5
 income/substitution effects 89–91
 optimal 86–7
 expectations 40
 preferences 80–5
 contestable market 304–5
 economies of scale 307
 limitations 308
 entry pricing 310
 fixed costs as barrier to entry 308–9
 product differentiation 310
 sunk costs 309–10
 perfect 305–7
 contingent valuation methods 193
 coordination problems 120
 copyright 244–5
 cost of capital 106
 cost curves
 shapes 112–13
 typical 113–15
 cost-benefit analysis 192–3
 costs
 fixed 308–9
 measures 109
 average/marginal 111–13
 fixed/variable 109–11
 production 105–9
 short-run/long-run average total cost 115–16
 sunk 309–10
 willingness to sell 146–7
 counterfactual 17
 Cournot, Antoine-Augustin 46
 credibility 295–9
 Cresswell, John W. 423
 cronyism 224–5
 cross-price elasticity of demand 61–2
 cross-subsidies 306–7
 customer preferences 336
 de-merit goods 199
 dead labour 325
 deadweight loss 171, 252–3, 254
 Christmas example 407–8
 determinants 175–6
 gains from trade 173–5
 tax revenue as taxes vary 177–8
 decision-making 29
 consumer expectations 40
 firm's long-run decision to exit/enter market 130
 incentives 5–6
 maximizing/minimizing behaviour 5
 opportunity cost 4–5
 price elasticity 58–9
 rational 21
 short-run decision to shut down 128–9
 social costs/benefits 205
 supply 127–8
 trade-offs 3–4
 demand
 advertising 40
 change in 37, 49–50
 increase/decrease 38
 market vs individual 37
 price/quantity 35–7
 schedule 36
 size/structure of population 40
 substitutes 39
 tastes 40
 demand curve 35–6
 consumer surplus measurement 143–4
 deriving 91–4
 downward slope 93
 elasticity/total expenditure 60
 market vs individual 37
 monopoly 249
 movement along 37
 shifts vs movements 37–40
 varieties of 56–8
 derived demand 315–16
 destroyer pricing 298
 diminishing marginal product 108
 diminishing marginal utility 83
 direct taxes 163–4
 discrimination 334
 economics of 334
 customers/governments 336
 employers 335–7
 labour market measurement 335
 diseconomies of scale 117
 causes 120–1
 dominant strategy 286–7
 duopoly 281
 economic
 activity 1
 agents 5
 efficiency/waste 151–2
 growth due to international trade 384
 life cycle 352–3
 methodology 15–25
 mobility 354
 schools of thought 25–6
 economic growth 10
 economic models 16
 cause and effect 17–18
 complexity 17
 human values 18
 instability of 17
 manipulating 18
 predicting/forecasting 16
 simulations/comparisons 16
 economic profit 124

- economic rent 340, 341
 economic system 6–7
 planned 7–8
 economic well-being 146
 economics 2
 at university 429–30
 basic income 21–2
 criticisms 22–3
 experiments 20–1
 endowment effect 21
 natural 21
 keeping an open mind 24
 nonsense 101–2
 as science 16
 state of 30–1
 economics of discrimination 334–7
 economies of scale 117–18, 245
 benefits of lower unit costs 384
 commercial 119
 contestability in 307
 external 120–1
 financial 119
 implications 121
 managerial 119
 risk-bearing 119–20
 shipping example 122
 technical 118
 indivisibility of plant 119
 principle of increased dimensions 118
 principle of multiples 118
 specialization 119
 types 118–20
 economies of scope 307
 economists
 assumptions 24–5
 disagreements 27
 scientific judgements 28
 values 28–9
 as policy advisor 26–7
 economy 1
 education 197–8
 efficiency 4, 151
 equity trade-off 4, 357
 market 150–4
 perfectly contestable market 306
 and taxes 171
 efficiency wages 334, 403
 efficient scale 113
 elasticity 53
 tax incidence 168
 total expenditure along linear demand
 curve 60
 employee taste model 336–7
 employers, discrimination by 335–6
 employment
 better monitoring 403
 delayed payment 403
 high wages 403
 endogenous variable 17
 endowment effect 21, 410
 Engel curve 95–7
 environmental 97
 Engel, Ernst 95
 entry limit pricing 310
 environmental Engel curves 97
 equilibrium
 changes 48–52
 labour market 323
 shift in demand 324–5
 shift in supply 323–4
 long-run 268–70
 oligopoly 282–3
 price 44
 quantity 44
 without international trade 379–80
 equity 4, 154
 equity-efficiency trade-off 4, 357
 European dairy industry 138
 excess capacity 270–1
 excludable good 189
 exogenous variable 17
 expected utility theory 100–1
 explicit costs 105
 exports 378
 gains/losses of exporting country 380–2
 external economies of scale 120
 externalities 9, 204
 belief systems 204–5
 business-stealing 271
 market inefficiency 206–10
 negative 207
 positional 209–10
 positive 208–9
 private solutions 210
 Coase theorem 211–12
 failure of 212–13
 types 210–11
 product variety 271
 public policies 213
 command and control 213
 market-based 214–15
 tradable pollution permits 215
 public/private policies
 control of positional arms races 217–18
 objections to economic analysis of pollution 219
 property rights 216–17
 social costs/benefits of decision-making 205–6
 types of 205–6
- factor endowments 392–3
 factor markets
 economic rent 340
 labour market
 demand 315–19
 economics of discrimination 334–7
 equilibrium in 323–5
 feminist economics and 326–7
 Marxist theory 325–6
 monopsony 327–9
 supply 319–23
 wage differentials 329–34
 land and capital 337–9
 marginal product theory of distribution 315
 factors of production
 linkages 338–9
 mobility factors 63
 prices 44
 fair trade 298
 fairness 410–11
 falsifiability 23–4
 feminist economics 25–6, 326–7, 422
 economic methodology 423
 labour markets 424–5
 macroeconomics 423–4
 Financial Crisis (2007–09) 23, 26
 financial technologies (fintech) 308
 firms
 long-run decision to exit/enter market 130
 short-run decision to shut down 128–9
 size of 63
 supply decision 127–8
 first mover 293
 fixed costs 109
 as barrier to entry 308–9

- flat tax 182
 flypaper theory of tax incidence 183
 framing effect 101
 free markets 7
 free rider problem 191
 free trade 389
 affect on welfare in exporting country 382
 affect on welfare in importing country 383
 Friedman, Milton 353
- game theory 285
 nature of credibility 295–6
 prisoner's dilemma 286–91
 reasons for cooperations 291–2
 sequential move games 203–4
- GDP *see* gross domestic product
- general equilibrium 418
- generalization 19–20
- Giffen good 93
- Gini coefficient 350–1
 around the world 352
 UK/Europe 351
- Gini, Corrado 350
- goods 189
 club 190
 common resources 190, 194–6
 excludable 189
 private 190
 public 190–4
 rival 189
- Google 262–4
- government
 benefits of 8–9
 failure 220
 bureaucratic incentives 222
 cronyism 224–5
 inefficiency in tax system 225
 invisible hand vs public interest 221
 politician incentives 222
 power 220
 public choice theory 220–1
 public sector inefficiency 224
 rent seeking 223–4
 short-termism 224
 special interest effect 222–3
 voter incentives 221–2
 monopoly creation 244
 policy discrimination 336
 printing money leading to price rises 11
 solutions to absence of property rights 217
- government failure 220
- gross domestic product (GDP) 10
- Hardin, Garrett 194
- Hayek, Friedrich von 26
- health care 198–9
- Hecksher, Eli 392
- Hecksher-Ohlin theory 392–3
- herd mentality 409
- heterodox 418
- heterodox economics 401
 information/behavioural 401
 asymmetric 402–7
 behavioural 408–11
 principal/agent 401–2
 theories 416
 classical 417
 complexity 425–8
 feminist 422–5
 institutional 419–22
 neo-classical/marginalism 417–18
 post-crisis criticism 418–19
 world before markets 416–17
- heuristics 99
 anchoring 99
 availability 100
 expected utility theory 100–1
 framing effect 101
 persuasion 100
 representativeness 100
 simulation 100
- hidden action 402
- hidden characteristic 402, 404–5
- Higgs, Peter 28
- hit-and-run tactics 305
- horizontal equity 182
- human values model 18
- hypothesis 19
- imitation gap (or imitation lag hypothesis) 394–5
- imperfect competition 242–3
- implicit costs 105
- imports 378
 gains/losses of importing country 382–4
 quotas 386–7
- in-kind transfers 361
- InBev 300–1
- incentives 5–6, 12–13
- income 39
 changes in 78, 87–8
 economic mobility 354
 effect 37
 Gini coefficient 350–2
 Lorenz curve 349–50
 measurement of inequality 348–9
 problems 352–4
 permanent hypothesis 353
 political philosophy of redistributing 355–9
 liberalism 357–8
 libertarian paternalism 359
 libertarianism 358–9
 utilitarianism 356–7
 poverty
 policies to reduce 359–62
 rate 354–5
 proportion devoted to product 54
 transitory vs permanent 353–4
- income effect 89–90
 decomposing 90–1
 numerical example 91
- income elasticity of demand 61
- income expansion path 94–5
- indifference curve 81
 consumer preferences 80–1
 extreme examples 84–5
 graphic representation 81–2
 properties 82–3
- indirect tax 164
- inequality *see* income
- infant industry 389–90
- inference 18
- inferior good 40
- inflation 11
- information, revelation 406
- input demand 318
- input prices 44
- institutional economics 419
 bounded rationality 420
 strands 421
 property rights 421–2
 public choice theory 422
 search/bargaining theory 421
- transactions
 costs 420–1
 managerial 420

- institutional economics (*Continued*)
 market 419–20
 political 420
 institutions 419
 insurance 198–9
 markets 405
 internalizing an externality 208
 international trade 372–5
 Internet bandwidth in India 149–50
 intertemporal choice 197
 inventory 63
 invisible hand 8, 150, 204, 221
 isocost line 234–6
 isoquants 231–3
- Jevons, William Stanley 5, 75
 jobs, trade restriction argument 389
- Kahneman, Daniel 21, 98, 401
 Keynes, John Maynard 353
- labour 2
 labour demand 315–16
 causes of shift in curve 318
 output price 318
 supply of other factors 319
 technological change 318
 competitive profit-maximizing firm 316
 input demand/output supply 318
 production function/marginal product of labour 316–17
 shifts in 324–5
 value of marginal product and 317–18
- labour market
 adverse selection 405
 feminist economics 424–5
- labour supply 319
 causes of shift in curve 322
 changes in alternative opportunities 322
 changes in norms 322
 immigration 323
 effect of wages on 319–22
 shifts in 323–4
 work/leisure trade-off 319
- laissez-faire economics 26
- land 2, 337–8
- law of demand 35
- law of supply 40, 41
- law of supply and demand 46
- least-cost input combination 236–7
- Leibenstein, Harvey 121
- leisure 319
- lemons problem 404–5
- liberalism 357, 363–4
- libertarian paternalism 359
- libertarianism 358–9
- life cycle 352–3
- Linder, H.M.S.B. 396
- Linder theory 395–6
- liquidity preference see theory of liquidity preference
- living labour 325
- living wage 333
- LM curve, *see also* IS-LM model
- loanable funds *see* market for loanable funds
- logrolling 223
- long run 106
- equilibrium 268–70
- firm's decision to exit/enter market 130
- market supply with entry/exit 132–4
- shift in demand 134–6
- upward curving slope 136
- Lorenz curve 349–50
- lottery winning 321–2
- lump-sum taxes 180
- luxuries 54
- macroeconomics 9–10
 feminist economics 423–4
- Malthus, Thomas 417
- managerial transactions 420
- marginal
 abatement cost 214
 analysis 5
 changes 5
 seller 147
 social benefit curve 208
 tax rate 180
 utility 83
- marginal cost 111
 curve 127–8
 mark-up over 271
 pricing 260
 relationship with average total cost 113
 rising 112–13
- marginal product 107
 of labour 316–17
 theory of distribution 315
 value of 317–18
- marginal rate of substitution (MRS) 84
- marginal rate of technical substitution (MRTS) 232–3
- marginal revenue 124
 curve 249
 product 317
- marginalism 417–18
- market 33
 clearing price 45
 definition 54
 discrimination 335
 economy 7
 evaluating equilibrium 152–3
 exit/entry decision 130
 failure 8, 9, 204
 interventions
 failures/externalities 204–25
 public goods, common resources, merit goods 189–200
 supply, demand, government policies 159–84
 price 44
 segments 281
 share 242
 structures
 contestable markets 304–11
 firm's production decisions 231–9
 monopolistic competition 267–77
 monopoly 242–62
 oligopoly 280–300
 transactions 419–20
- market efficiency 150–1
 economic 151–2
 equity 154
 evaluating equilibrium 152–4
- market inefficiency 206
 negative externalities 207
 positional externalities 209–10
 positive externalities 208–9
 social optimum/socially efficient outcome 207–8
 welfare economics 206–7
- market outcomes
 size of oligopoly 283–4
 subsidies 170–1
 taxes on sellers 164–8
- market power 8
 labour unions 334
- market-based policies 213, 214–15
- Marshall, Alfred 35, 46, 47
- Marxist economics 26

- Marxist labour theory 325–6
 Menger, Carl 5, 26
 merit goods 197, 200–1
 education 197–8
 health care 198–9
 insurance 198–9
 pensions 198–9
 microeconomics 9–10
 Microsoft 242–3
 midpoint method 55–6, 64
 Mill, John Stuart 356, 417
 minimum wage 331–3, 360
 monopsony and 333–4
 Mises, Ludwig von 26
 mixed methods research 423
 monopolistic competition
 advertising 272
 debate over 272–3
 signal of quality 273
 branding 275–6
 differentiated products 268
 long-run equilibrium 268–70
 short run 268–269
 vs perfect competition 270–1, 276
 welfare society 271–2
 monopoly 243, 311–12
 absence of supply curve 251
 Google 262–3
 government created 244–5
 inefficiency 253
 natural 245–6
 prevalence 261
 price discrimination 254–8
 profit 251, 252, 254
 public policy towards 258–61
 resources 244
 revenue 247–9
 sources of power 246
 vs competition 247, 262
 welfare cost 252–4
 monopsony 327–9
 and minimum wages 333–4
 monotonicity 74
 moral hazard 402–3
 MRS see marginal rate of substitution
- naïve empiricism 99
 Nash equilibrium 283, 289–90
 national, defence 191
 natural
 experiments 21
 monopoly 245–6
 marginal cost pricing 260
 necessities 54
 negative externality 204–5, 207
 negative income tax 361
 neo-classical economics 22, 25, 417–18
 non-tariff barriers 388–9
 normal good/s 39, 61, 94
 normal profit 126–7
 normative statements 27
 Nozick, Robert 358–9
- objective well-being 141
 Office for National Statistics (ONS) 11
 Ohlin, Bertil 392
 Okun, Arunk 5
 oligopoly 280
 characteristics 280
 competition, monopolies, cartels 282
- differentiation 281
 duopoly example 281–2
 equilibrium 282–3
 interdependence 281
 size affects market outcome 283–4
 entry barriers 296–7
 market concentration/advertising 300–1
 as prisoner's dilemma 287–8
 public policy towards 297
 controversies 297–9
 trade/competition law restraints 297
 sequential move games 293–6
 opportunity cost 4, 105–6
 calculating 368–9
 calculation 5
 and comparative advantage 376–7
 cost of capital 106
 differing ratios 372
 production possibilities frontier 368
 Ostrom, Elinor 422
 output price 318
 output supply 318
- Pareto improvement 152
 Pareto, Wilfredo 152
 patent 244
 payoff matrix 285
 pensions 198–9
 perfect
 competition 34
 vs monopolistic competition 270–1, 276
 complements 85
 price discrimination 256
 substitutes 85
 perfectly competitive market 34
 perfectly contestable market
 absence of cross-subsidy/predatory pricing 306–7
 efficiency 306
 profit/price 305
 permanent income hypothesis 353
 Pigovian tax 214
 point elasticity of demand method 56
 point elasticity of supply method 64
 political transactions 420
 pollution 219
 Popper, Sir Karl 23
 population, size/structure 40
 positional arms race 210, 217–18
 positional externality 209–10
 positive
 externality 204–5, 208–9
 statements 27
 Posner, Michael V. 394
 poverty 192, 354–5
 absolute 354
 line 354
 measurement 395
 rate 354
 reduction policies 359–60
 in-kind transfers 361
 minimum wage laws 360
 negative income tax 361
 social security 360–1
 and work incentives 362
 relative 354
 Prebisch-Singer hypothesis 392
 predatory pricing 298
 predictions, accuracy of 162–3
 price 39
 as bargaining model 145–6
 changes in 79–80, 88–9
 competitive market rises 48

price (*Continued*)
 elastic/inelastic 53
 input 44
 insensitive 53
 market clearing 45
 perfectly contestable market 305
 predatory pricing 298
 raising consumer surplus by lowering 144–5
 relative 77
 risk 419–20
 on vertical axis 46–7
 world 380

price ceiling 159–60
 affect on market outcomes 160–1
 binding constraint on market 160

price discrimination 254
 analytics of 256–7
 examples 257
 airline prices 258
 cinema tickets 257
 discount coupons 258
 quantity discounts 258
 parable/moral of story 255–6
 welfare with/without 257

price elasticity of demand 53
 applications 67–9
 calculating 55
 midpoint 55–6
 point elasticity 56
 computing 54–5
 relative elasticities 55
 determinants 53–4
 availability of close substitutes 54
 market definition 54
 necessity vs luxuries 54
 proportion of income devoted to product 54
 time horizon 54
 total expenditure/total revenue 58–9

price elasticity of supply 62
 applications 67–9
 computing 63–4
 midpoint method 64
 point method 64
 determinants 62
 ease of storing stock/inventory 63
 mobility factors of production 63
 product capacity 62–3
 size of firm/industry 63
 time period 62
 total revenue 66–7

price floor 159
 affect on market outcomes 161, 162

price-consumption curve 92

price-maker 242

price-taker 242

prices as signal
 buyers 47–8
 sellers 48

principal 401–2

principle of increased dimensions 118

principle of multiples 118

prisoner's dilemma 286–7
 advertising 288
 common resources 288–9
 cooperative/non-cooperative game 290–1
 Nash equilibrium 289–90
 oligopoly as 287–8
 tournament 293
 and welfare of society 291

private
 goods 190
 sector 189

private solutions 210
 Coase theorem 211–12
 reasons for failure 212
 assumption of rational behaviour 212–13
 asymmetric information 212–13
 bargaining problems 212
 coordinating interested parties 212
 transaction costs 212

types 210
 charities 211
 self-interest 211
 social contracts 211
 social norms of moral behaviour 210–11

privatization 224

producer
 expectations 44
 surplus 146
 cost/willingness to sell 146–7
 higher prices 148–9
 measuring using supply curve 147–8

product cycle theory 395

product differentiation 277–8, 310

product variety externality 271

production
 costs of 105–9
 factors of 44
 function 107–8, 109, 316–17
 isoquant 231–3

production possibilities frontier 367–8
 international trade 372–5
 opportunity cost 368
 shape of 369–70
 shift in 370–2

productive capacity 62–3

productivity 10, 238

profit
 maximization 125–6
 monopoly 249–51
 simple example 125–6
 measuring 131
 normal/abnormal 126–7
 perfectly contestable market 305
 product supply 43
 total revenue/cost 124–5

profit-maximizing firm 316

progressive tax 182

property rights 216, 421–2
 difficulties establishing 217
 government solutions to absence of 217

proportional tax 182

prospect theory 409

public
 goods 190
 basic research 191–2
 cost-benefit analysis 192–3
 fighting poverty 192
 free rider problem 191
 national defence 191
 optimal provision 193–4
 interest 220, 221
 ownership 260–1
 sector 189
 inefficiency 224

public choice theory 220–1, 226–7, 422

public policy
 and asymmetric information 407

- monopolies 258–9
 - doing nothing 261
 - public ownership 260–1
 - regulation 259–60
 - oligopolies 297
 - controversies over competition policy 297–9
 - trade/competition law restraints 297
- quantity
 - demanded 35
 - supplied 40, 41
- rational 5
 - behaviour 212–13
 - ignorance effect 221
- Rau, Karl Henrich 46–7
- Rawls, John 357–8
- reasoning
 - types 18–19
 - deductive 19
 - inductive 19–20
- regressive tax 182
- regulation 213
 - and monopolies 259–60
- relative
 - elasticities 55
 - position 356
 - poverty 354
 - price 77
- rent seeking 223–4
- resale price maintenance (RPM) 298
- research 191–2
- reticular activation system (RAS) 99
- returns to scale 117–21
- revenue
 - average 124
 - competitive firm 123–4
 - marginal 124
 - monopoly 247–9
 - total 124–5
- Ricardo, David 5, 377–8, 417
- rival good 189
- Robinson, Jan 24
- robotic process automation 239–40
- rules of thumb *see* heuristics
- Samuelson, Paul 393
- satisficers 408
- scarcity 2–3
- screening 406
- search and bargaining theory 421
- sellers, number of 44
- SEM *see* standard economic model
- short run 106
 - firm's decision to shut down 128–9
 - market supply with fixed number of firms 132
 - monopolistically competitive firm 268
 - shift in demand 134–6
- short-termism 224
- shortage 45, 46
- signalling 331
 - to convey private information 405–6
- simultaneous move game 293
- Smith, Adam 8, 75, 150, 179, 204, 377–8
- social
 - contract 211
 - optimum 207–209
 - security 360–1
 - welfare function 154
- socially efficient outcome 207
- socially necessary time 325
- special interest effect 222–3
- specialization 119
- specific tax 164–5
 - algebra of 167–8
- standard economic model (SEM) 74–6
- standard of living 10–11
- stock (or share equity) 63
- Stolper, Wolfgang 393
- Stolper-Samuelson theory 393–4
- subjective well-being 141
- subsidy 170
 - Chinese subsidies for electric vehicles 185–6
 - corrective 214–15
 - effect on market outcomes 170–1
- substitution
 - availability of close 54
 - effect 37, 89–90
 - decomposing 90–1
 - numerical example 91
 - marginal rate 84
 - perfect 85
- sunk costs 129–30, 309–10
- Sunstein, Cass R. 21, 359
- superstar phenomenon 331
- supply
 - change in 50
 - decision 127–8
 - input prices 44
 - market vs individual 42–3
 - natural/social factors 44
 - number of sellers 44
 - price/quantity 40–1
 - producer expectations 44
 - profitability 43
 - schedule 41
 - technology 43
- supply curve
 - competitive market 132
 - long run 132–4, 136
 - shift in demand in short run/long run 134–6
 - short run 132
 - measuring producer surplus 147–8
 - monopoly 251
 - movement along 41
 - price/quantity supplied 40–1
 - shifts in 43–4
 - varieties of 64–6
- supply and demand
 - applications of elasticity 67–9
 - changes in 50–2
 - equilibrium 44–6
 - price/quantity 53
 - shortage 46
 - surplus 45
 - surplus 45
 - synergies 259
- tacit collusion 292
- Taleb, Nassim Nicholas 99
- tariff 384–6
 - non-tariff barriers 388–9
- tastes 40
- tax(es) 163–4, 171
 - ad valorem* 164
 - administrative burden 178–9
 - burden of division 169
 - certainty 179

- tax(es) (*Continued*)
 convenience 179
 corrective 214–15
 deadweight loss 172
 determinants 175–6
 gains from trade 173–5
 market participants 172–3
 revenues 177–8
 design of system 179
 four canons 179
 lump-sum 180
 marginal vs average rates 179–80
 direct 163
 economic 179
 and efficiency 171–2
 elasticity 168
 equity 179, 181, 183–4
 ability to pay principle 181
 benefits principle 181
 tax incidence 183
 flat 182
 incidence 164, 168
 indirect 164
 inefficiency in system 225
 progressive 182
 proportional 182
 regressive 182
 sellers' effect on market outcomes 164
ad valorem 166–7
 algebra of specific tax 167–8
 implications 165
 specific 164–5
 welfare 172–3
 technological, change 318
 technology 43
 Thaler, Richard H. 21, 359
 theories 22–3
 falsifiability 23–4
 indifference curves/budget lines 22
 neo-classical 22
 time horizon 54
 time period 62
 total
 cost curve 109
 expenditure 58–9, 60
 revenue 58–9, 66–7
 surplus 151
 utility 83
 tradable pollution permits 215
 trade
 comparative advantage 376–9
 criticisms 391–2
 costs/benefits 6
 determinants 379
 equilibrium without trade 379–80
 world price/comparative advantage 380
 expands set of consumption opportunities 375
 gains from 375
 interdependence/gains from 367–96
 international trade theories 392–6
 parable for modern economy 372–3
 production possibilities 373–4
 public policy restraints 297
 specialization and 374–5
 wars 390–1, 397–8
 winners/losers 380
 economic growth 384
 enhanced flow of ideas 384
 exporting country 380–2
 importing country 382–4
 increased competition 384
 increased variety of goods 384
 lower unit costs through economies of scale 384
 trade restrictions 384
 arguments for 389
 infant industry 389–90
 jobs 389
 national security 389
 protection as bargaining chip 390
 unfair competition 390
 import quotas 386–7
 non-tariff barriers 388
 administrative regulations 388
 complex/discriminatory rules of origin/quality conditions 388
 currency manipulation 388
 lessons for trade policy 388–9
 sanitary/phyto sanitary conditions 388
 tariffs 384–6
 trade-offs 3–4
 efficiency/equity 4, 357
 work/leisure 319
 Tragedy of the Commons 194–5, 196–7
 transaction costs 212, 420–1
 Tversky, Amos 21, 98, 401
 tying 299
 Uber 155–6
 unions 334
 US-China trade war 390–1
 utilitarianism 356–7
 utility 75
 value 75–6
 value of the marginal product 317–18
 variable costs 110–11
 vertical equity 182
 wage differentials 329
 ability, effort, chance 330
 above-equilibrium 331
 efficiency wages 334
 minimum wage laws 331–3
 unions 331
 alternative view of education 331
 compensating 329–30
 human capital 330
 superstar phenomenon 331
 wages 319–21
 water-diamond paradox 75
 Weiser, Friedrich 26
 welfare
 changes in 173
 cost of monopoly 252–4
 economics 141, 206–7
 monopolistic competition 271–2
 with tax 172–3
 with/without price discrimination 257
 without tax 172
 well-being, objective 141
 willingness to accept 193
 willingness to pay 75–6, 142, 193
 work
 incentives and anti-poverty policies 362
 trade-off with leisure 319
 world price 380
 X-efficiency 121
 X-inefficiency 121

CREDITS

- FYI feature border image. *Source:* © Shutterstock/AlexeyMaltsev
- ITN feature border image. *Source:* © Shutterstock/Brian A Jackson
- Ch 1 ITN photo ... p. 13. *Source:* © iStockphoto.com/kzenon
- Ch 2 Case Study photo ... p. 22. *Source:* © iStockphoto.com/nicoletaionescu
- Ch 2 ITN photo ... p. 30. *Source:* © iStockphoto.com/Ivan-balvan
- Ch 3 Case Study photo ... p. 47. *Source:* © Alamy/Historic Collection
- Ch 3 ITN photo ... p. 71. *Source:* © Alamy/Malcolm Haines
- Ch 4 Case Study photo ... p. 97. *Source:* © iStockphoto.com/vchal
- Ch 4 ITN photo ... p. 102. *Source:* © iStockphoto.com/Tero Vesalaine
- Ch 5 Case Study photo ... p. 122. *Source:* © iStockphoto.com/Tryaging
- Ch 5 ITN photo ... p. 138. *Source:* © iStockphoto.com/yadamons
- Ch 6 Case Study photo ... p. 150. *Source:* © iStockphoto.com/DragonlImages
- Ch 6 ITN photo ... p. 155. *Source:* © Alamy/PSL Images
- Ch 7 Case Study photo ... p. 163. *Source:* © iStockphoto.com/fazon1
- Ch 7 ITN photo ... p. 185. *Source:* © iStockphoto.com/MJ_Prototype
- Ch 8 Case Study photo ... p. 197. *Source:* © iStockphoto.com/Rawpixel
- Ch 8 ITN photo ... p. 200. *Source:* © iStockphoto.com/PhotographyFirm
- Ch 9 Case Study photo ... p. 218. *Source:* © iStockphoto.com/NicoElNino
- Ch 9 ITN photo ... p. 226. *Source:* © iStockphoto.com/anton_sokolov
- Ch 10 Case Study photo ... p. 238. *Source:* © iStockphoto.com/vchal
- Ch 10 ITN photo ... p. 239. *Source:* © iStockphoto.com/designer491
- Ch 11 Case Study photo ... p. 246. *Source:* © Alamy/NetPhotos
- Ch 11 ITN photo ... p. 263. *Source:* © Alamy/Lisa Werner
- Ch 12 Case Study photo ... p. 274. *Source:* © iStockphoto.com/OfirPeretz
- Ch 12 ITN photo ... p. 277. *Source:* © iStockphoto/VICHAILAO
- Ch 13 Case Study photo ... p. 293. *Source:* © Robert Axelrod
- Ch 13 ITN Photo ... p. 300. *Source:* © iStockphoto/RgStudio
- Ch 14 ITN photo ... p. 312. *Source:* © Alamy/grzegorz_knec
- Ch 14 Case Study photo ... p. 308. *Source:* © iStockphoto.com/hadynyah
- Ch 15 ITN photo ... p. 343. *Source:* © iStockphoto.com/Zerbor
- Ch 15 Case Study photo ... p. 322. *Source:* © iStockphoto.com/inspiredme
- Ch 16 ITN photo ... p. 364. *Source:* © iStockphoto.com/Imageegami
- Ch 17 ITN photo ... p. 397. *Source:* © iStockphoto.com/Chalyaporn1144
- Ch 17 Case Study photo ... p. 391. *Source:* © Alamy/vector_brothers/Alamy Stock Vector
- Ch 18 ITN photo ... p. 413. *Source:* © Behavioural Insights Team
- Ch 18 Case Study photo ... p. 407. *Source:* © iStockphoto.com/AntonioGuillem
- Ch 19 ITN photo ... p. 429. *Source:* © iStockphoto.com/Wittayayut
- Ch 19 Case Study photo ... p. 426. *Source:* © iStockphoto.com/SasinParaksa

LIST OF FORMULAE

Average Fixed Cost:

$$AFC = \frac{FC}{Q}$$

Average Revenue:

$$AR = \frac{\text{Total Revenue}}{\text{Output}}$$

Average Tax Rate:

$$ATR = \frac{\text{Tax liability}}{\text{Taxable income}}$$

Average Total Cost:

$$ATC = \frac{TC}{Q}$$

Average Variable Cost:

$$AVC = \frac{VC}{Q}$$

Consumer Optimum in the Standard Economic Model:

$$\frac{MU_x}{P_x} = \frac{MU_y}{P_y}$$

Cross-Price Elasticity of Demand:

$$\text{Cross-price elasticity of demand} = \frac{\frac{\text{Percentage change in quantity demanded of good 1}}{\text{Percentage change in the price of good 2}}}{\text{Percentage change in quantity demanded of good 1}}$$

Entry Point:

Enter if $P > ATC$

Exit Point:

Exit if $P < ATC$

Income Elasticity of Demand:

$$\text{Income elasticity of demand} = \frac{\frac{\text{Percentage change in quantity demanded}}{\text{Percentage change in income}}}{\text{Percentage change in income}}$$

Marginal Cost:

$$MC = \frac{\Delta TC}{\Delta Q}$$

$$MC = \frac{dTC}{dQ}$$

Marginal Rate of Substitution:

$$MRS = \frac{MU_x}{MU_y}$$

Marginal Rate of Technical Substitution:

$$MRTS = \frac{MP_L}{MP_K}$$

Marginal Revenue:

$$MR = \frac{\Delta TR}{\Delta Q}$$

Marginal Tax Rate:

$$MTR = \frac{\text{Change in tax liability}}{\text{Change in the taxable income}}$$

Market Equilibrium:

Market equilibrium occurs where $Q_d = Q_s$

Opportunity Cost:

$$\text{Opportunity cost of good } y = \frac{\text{Sacrifice of good } x}{\text{Gain in good } y}$$

Price Elasticity of Demand:

$\text{Price elasticity of demand} =$

$$\frac{\text{Percentage change in quantity demanded}}{\text{Percentage change in price}}$$

Mid-Point Method:

$$\text{Price elasticity of demand} = \frac{(Q_2 - Q_1)/[(Q_2 + Q_1)/2]}{(P_2 - P_1)/[(P_2 + P_1)/2]}$$

Point Elasticity Method:

$$\text{Price elasticity of demand} = \frac{P}{Q_d} \times \frac{1}{\frac{\Delta P}{\Delta Q_d}}$$

$$\text{Price elasticity of demand} = \frac{P}{Q_d} \times \frac{dQ_d}{dP}$$

Price Elasticity of Supply:

$\text{Price elasticity of supply} =$

$$\frac{\text{Percentage change in quantity supplied}}{\text{Percentage change in price}}$$

Mid-Point Method:

$$\text{Price elasticity of supply} = \frac{(Q_2 - Q_1)/[(Q_2 + Q_1)/2]}{(P_2 - P_1)/[(P_2 + P_1)/2]}$$

Point Elasticity Method:

$$\text{Price elasticity of supply} = \frac{P}{Q_s} \times \frac{1}{\frac{\Delta P}{\Delta Q_s}}$$

$$\text{Price elasticity of supply} = \frac{P}{Q_s} \times \frac{dQ_s}{dP}$$

Profit:

$$\text{Profit} = \text{Total revenue} - \text{Total cost } (\pi = TR - TC)$$

$$\text{Profit} = (P - ATC) \times Q$$

Profit Maximizing Output:

where $MC = MR$

Returns to Scale:

$$\text{Returns to scale} = \frac{\% \Delta \text{ in quantity of output}}{\% \Delta \text{ in quantity of all factor inputs}}$$

Shut Down Point:

Shut down if $P < AVC$

Slope of a Demand Curve:

$$\text{Slope} = \frac{\Delta P}{\Delta Q_d}$$

The Least Cost-Input Combination:

$$\frac{MP_K}{P_K} = \frac{MP_L}{P_L}$$

The Marginal Rate of Substitution:

$$MRS = \frac{P_X}{P_Y}$$

Total Cost:

$$\text{Total cost} = \text{Fixed costs} + \text{Variable cost } (TC = FC + VC)$$

$$TC(Q) = VC(Q) + FC$$

Total Revenue:

$$TR = P \times Q$$

Total Surplus:

$$\text{Total surplus} = \text{Value to buyers} - \text{Cost to sellers}$$

