


Price Restrictions

- Price Ceilings
 - The *maximum* legal price that can be charged.
 - Examples:
 - Gasoline prices in the 1970s.
 - Housing in New York City.
 - Proposed restrictions on ATM fees.
- Price Floors
 - The *minimum* legal price that can be charged.
 - Examples:
 - Minimum wage.
 - Agricultural price supports.

Impact of a Price Ceiling


Impact of a Price Floor


Comparative Static Analysis

■ How do the equilibrium price and quantity change when a determinant of supply and/or demand change?


Applications of Demand and Supply Analysis

- Event: The WSJ reports that the prices of PC components are expected to fall by 5-8 percent over the next six months.
- Scenario 1: You manage a small firm that manufactures PCs.
- Scenario 2: You manage a small software company.


Use Comparative Static Analysis to see the Big Picture!

■ Comparative static analysis shows how the equilibrium price and quantity will change when a determinant of supply or demand changes.


Scenario 1: Implications for a Small PC Maker


- Step 1: Look for the "Big Picture."
- Step 2: Organize an action plan (worry about details).


Big Picture Analysis: PC Market


- Equilibrium price of PCs will fall, and equilibrium quantity of computers sold will increase.
- Use this to organize an action plan
 - contracts/suppliers?
 - inventories?
 - human resources?
 - marketing?
 - do I need quantitative estimates?


Scenario 2: Software Maker

- More complicated chain of reasoning to arrive at the "Big Picture."
- Step 1: Use analysis like that in Scenario 1 to deduce that lower component prices will lead to
 - a lower equilibrium price for computers.
 - a greater number of computers sold.
- Step 2: How will these changes affect the "Big Picture" in the software market?


Big Picture: Impact of lower PC prices on the software market


Big Picture Analysis: Software Market

- Software prices are likely to rise, and more software will be sold.
- Use this to organize an action plan.


Overview

The Elasticity Concept

- Own Price Elasticity
- Elasticity and Total Revenue
- Cross-Price Elasticity
- Income Elasticity


The Elasticity Concept


■ How responsive is variable "G" to a change in variable "S"

$$E_{G,S} = \frac{\% \Delta G}{\% \Delta S}$$

If $E_{G,S} > 0$, then S and G are directly related.

If $E_{G,S} < 0$, then S and G are inversely related.

If $E_{G.S} = 0$, then S and G are unrelated.


The Elasticity Concept Using Calculus


$$E_{G,S} = \frac{dG}{dS} \frac{S}{G}$$

If $E_{G,S} > 0$, then S and G are directly related.

If $E_{G,S} < 0$, then S and G are inversely related.

If $E_{G.S} = 0$, then S and G are unrelated.


Cross Price Elasticity of Demand


$$E_{Q_X,P_Y} = \frac{\%\Delta Q_X^d}{\%\Delta P_Y}$$

If $E_{Q_X,P_Y} > 0$, then X and Y are substitutes.

If $E_{Q_X,P_Y} < 0$, then X and Y are complements.


Income Elasticity


If $E_{Q_X,M} > 0$, then X is a normal good.

If $E_{Q_X,M} < 0$, then X is a inferior good.


Own Price Elasticity of Demand


■ Negative according to the "law of demand."

Elastic: $\left| E_{Q_X, P_X} \right| > 1$


Inelastic: $\left|E_{Q_X,P_X}\right| < 1$

Unitary: $\left|E_{Q_X,P_X}\right| = 1$


Perfectly Elastic & Inelastic Demand


Perfectly Elastic $(E_{Q_X,P_X} = -\infty)$


PerfectlyInelastic($E_{Q_X,P_X} = 0$)


Own-Price Elasticity and Total Revenue


- **■** Elastic
 - Increase (a decrease) in price leads to a decrease (an increase) in total revenue.
- Inelastic
 - Increase (a decrease) in price leads to an increase (a decrease) in total revenue.
- Unitary
 - Total revenue is maximized at the point where demand is unitary elastic.


■For a linear inverse demand function, MR(Q) = a + 2bQ, where b < 0.


■When

- MR > 0, demand is elastic;
- MR = 0, demand is unit elastic;
- MR < 0, demand is inelastic.


Factors Affecting Own Price Elasticity

- Available Substitutes
 - The more substitutes available for the good, the more elastic the demand.
- Time
 - Demand tends to be more inelastic in the short term than in the long term.
 - Time allows consumers to seek out available substitutes.
- Expenditure Share
 - Goods that comprise a small share of consumer's budgets tend to be more inelastic than goods for which consumers spend a large portion of their incomes.


+ Uses of Elasticities


- Managing cash flows.
- Impact of changes in competitors' prices.
- Impact of economic booms and recessions.
- Impact of advertising campaigns.
- And lots more!


Example 1: Pricing and Cash Flows

- According to an FTC Report by Michael Ward, AT&T's own price elasticity of demand for long distance services is -8.64.
- AT&T needs to boost revenues in order to meet it's marketing goals.
- To accomplish this goal, should AT&T raise or lower it's price?


Answer: Lower price!

■ Since demand is elastic, a reduction in price will increase quantity demanded by a greater percentage than the price decline, resulting in more revenues for AT&T.


Example 2: Quantifying the Change

■ If AT&T lowered price by 3 percent, what would happen to the volume of long distance telephone calls routed through AT&T?

Answer

Calls would increase by 25.92 percent!

$$E_{Q_X, P_X} = -8.64 = \frac{\% \Delta Q_X^d}{\% \Delta P_X}$$

$$-8.64 = \frac{\% \Delta Q_X^{d}}{-3\%}$$

$$-3\% \times (-8.64) = \% \Delta Q_X^{d}$$

$$\% \Delta Q_X^{d} = 25.92\%$$

Example 3: Impact of a change in a competitor's price

- According to an FTC Report by Michael Ward, AT&T's cross price elasticity of demand for long distance services is 9.06.
- If competitors reduced their prices by 4 percent, what would happen to the demand for AT&T services?

Answer

• AT&T's demand would fall by 36.24 percent!

$$E_{Q_X, P_Y} = 9.06 = \frac{\% \Delta Q_X^d}{\% \Delta P_Y}$$

$$9.06 = \frac{\% \Delta Q_X^d}{-4\%}$$

$$-4\% \times 9.06 = \% \Delta Q_X^d$$

$$\% \Delta Q_X^{\ d} = -36.24\%$$

Interpreting Demand Functions

- Mathematical representations of demand curves.
- Example:

$$Q_X^d = 10 - 2P_X + 3P_Y - 2M$$

- Law of demand holds (coefficient of P_X is negative).
- X and Y are substitutes (coefficient of P_y is positive).
- X is an inferior good (coefficient of M is negative).