Lecture 2: Supply, Demand & Market Equilibrium

1

Microeconomics

- Basic concepts
- · Supply, Demand and Market equilibrium
- Elasticity
- Supply, Demand and Government Policies
- · International Trade
- Production and Cost
- Market structures

Look for the answers to these questions:

- What determines how much of a good a country will import or export?
- Who benefits from trade? Who does trade harm? Do the gains outweigh the losses?
- If policymakers restrict imports, who benefits? Who is harmed? Do the gains from restricting imports outweigh the losses?
- What are some common arguments for restricting trade? Do they have merit?

3

World Price and Comparative Advantage

- P_W = the world price of a good, the price that prevails in world markets
- P_D = domestic price without trade
- If $P_D < P_W$
 - Domestic country has comparative advantage, country exports the good
- If $P_D > P_W$
 - Domestic country does not have comparative advantage, country imports the good

A Country That Exports Soybeans

Without trade,

$$P_{D} = $4 \ Q = 500$$

$$P_{W} = $6$$

Under free trade,

- domestic consumers demand 300
- domestic producers supply 750
- exports = 450

5

A Country That Exports Soybeans

Without trade,

$$CS = A + B$$

$$PS = C$$

Total surplus = A + B + C

With trade,

$$CS = A$$

$$PS = B + C + D$$

Total surplus = A + B + C + D

Analysis of Trade

Without trade, P_D = \$3000, Q = 400 In world markets, P_W = \$1500

- Under free trade, how many TVs will the country import or export?
- Identify CS, PS, and total surplus without trade, and with trade.

7

Analysis of Trade

Under free trade,

- domestic consumers demand 600
- domestic producers supply 200
- imports = 400

Analysis of Trade

Without trade,

$$CS = A$$

$$PS = B + C$$

Total surplus = A + B + C

With trade,

$$CS = A + B + D$$

$$PS = C$$

Total surplus = A + B + C + D

9

Winners and Losers From Trade

- Other benefits of international trade
 - Consumers: increased variety of goods
 - Producers: lower costs economies of scale
 - Increased competition: reduce market power of domestic firms (increase total welfare)
 - Enhanced flow of ideas, facilitates the spread of technological advances around the world
- Then why all the opposition to trade? The losers have more incentive to organize and lobby for restrictions on trade:
 - Losses: concentrated among a small group of people, who feel them acutely
 - Gains: spread thinly over many people, who may not see how trade benefits them
 - The winners from trade could compensate the losers and still be better off

International trade

- Free trade: Domestic price = World price
- Protection policies:
 - Closed economy: no import or export
 - Tariff: Tax on goods produced abroad and sold domestically
 - Quota: Quantitative limit on imports of a good

11

11

Analysis of a Tariff

P _W = \$20 Free trade:	
buyers demand	80
sellers supply	25
imports =	55
<i>T</i> = \$10/shirt	
price rises to	\$30
buyers demand	70
sellers supply	40
imports =	30

Analysis of a Tariff

Free trade

$$CS = A + B + C + D + E + F$$

PS = G

Total surplus = A + B + C + D + E + F + G

With tariff

CS = A + B

PS = C + G

Tax revenue = E

Total surplus = A + B + C + E + G

DWL = D + F

D = deadweight loss from the overproduction F = deadweight loss from the under-consumption

13

International trade

Demand Qd = 180-P

Supply Qs = P

Tariff = 30

International trade: tariff Pw = 140 Demand Qd = 180-P Supply Qs = P Pw = 140 Supply Qs = P Tariff = 20

Items	Closed	Free Trade	Tax
Price	90	140	120
Domestic demand	90	40	60
Domestic Supply	90	140	120
Export	0	100	60
Tax	0	0	1200
Consumer Surplus	4050	800	1800
Producer Surplus	4050	9800	7200
DWL	2500	0	400
Total Surplus	8100	10600	10200

15

Import Quotas

- Quantitative limit on imports of a good
- Mostly has the same effects as a tariff:
 - Raises price, reduces quantity of imports
 - · Reduces buyers' welfare
 - Increases sellers' welfare
- Creates profits for the foreign producers of the imported goods, who can sell them at higher price

Arguments For Restricting Trade

The jobs argument

- "Trade with other countries destroys domestic jobs"
- Free trade creates jobs at the same time that it destroys them
- Total unemployment does not rise as imports rise, because job losses from imports are offset by job gains in export industries....

• The infant-industry argument

- "New industries need temporary trade restriction to help them get started"
- Difficult to implement in practice
- The temporary policy is hard to remove
- Protection is not necessary for an infant industry to grow

Arguments For Restricting Trade

The unfair-competition argument

- "Producers argue their competitors in another country have an unfair advantage, e.g. due to government subsidies"
- Increase in total surplus for the country
 - We should welcome imports of low-cost products subsidized by the other country's taxpayers
 - The gains to our consumers will exceed the losses to our producers

• The protection-as-a-bargaining-chip argument

- "Trade restrictions can be useful when we bargain with our trading partners"
- The threat may not work

19

Arguments For Restricting Trade

- The national-security argument
 - "The industry is vital for national security and it should be protected from foreign competition, to prevent dependence on imports that could be disrupted during wartime"
 - When there are legitimate concerns over national security
 - But producers may exaggerate their own importance to national security to obtain protection from foreign competition

On the diagram below, Q represents the quantity of peaches and P represents the price of peaches. The domestic country is Isoland

- Refer to Figure Suppose Isoland changes from a no-trade policy to a policy that allows international trade. If the world price of peaches is \$5, then the policy change results in
- a. \$25 decrease in consumer surplus.
- b. \$20 increase in consumer surplus.
- c. \$25 decrease in producer surplus.
- d. \$20 increase in producer surplus.
- 2. Refer to Figure Suppose Isoland changes from a no-trade policy to a policy that allows international trade. If the world price of peaches is \$3, then the policy change results in a
- a. \$15.00 decrease in producer surplus.
- b. \$45.00 increase in consumer surplus.
- c. \$20.00 increase in total surplus.
- d. \$12.50 increase in total surplus.

On the diagram below, Q represents the quantity of peaches and P represents the price of peaches. The domestic country is Isoland

- 3. Refer to Figure If Isoland allows international trade and the world price of peaches is \$5, then
- a. producer surplus will be smaller than it would be if Isoland banned trade.
- b. consumer surplus will be smaller than it would be if Isoland banned trade.
- c. the domestic quantity of peaches demanded will exceed the domestic quantity of peaches supplied.
- d. Isoland will be an importer of peaches.
- 4. Refer to Figure Suppose Isoland changes from a no-trade policy to a policy that allows international trade. If the world price of peaches is \$5, then the policy change results in
- a. a decrease in consumer surplus.
- b. an increase in producer surplus.
- c. an increase in total surplus.
- d. All of the above are correct.

5. Refer to Figure Without trade, consumer surplus is

- a. \$100 and producer surplus is \$50.
- b. \$100 and producer surplus is \$200.
- c. \$400 and producer surplus is \$50.
- d. \$400 and producer surplus is \$200.

6. Refer to Figure With free trade, consumer surplus is

- a. \$100 and producer surplus is \$50.
- b. \$100 and producer surplus is \$200.
- c. \$400 and producer surplus is \$50.
- d. \$400 and producer surplus is \$200.

7. Refer to Figure With trade and a tariff, consumer surplus is

- a. \$202 and producer surplus is \$50.
- b. \$202 and producer surplus is \$98.
- c. \$256 and producer surplus is \$50.
- d. \$256 and producer surplus is \$98.

23

8. Refer to Figure Without trade, total surplus is

- a. \$150.
- b. \$300.
- c. \$450.
- d. \$600.

9. Refer to Figure With free trade, total surplus is

- a. \$150.
- b. \$300.
- c. \$450.
- d. \$600.

10. Refer to Figure With trade and a tariff, total surplus is

- a. \$306.
- b. \$354.
- c. \$378.
- d. \$426.

11. Refer to Figure With free trade, the country imports

- a. 5 units of the good.
- b. 10 units of the good.
- c. 15 units of the good.
- d. 20 units of the good.

12. Refer to Figure The amount of revenue collected by the government from the tariff is

- a. \$8.
- b. \$72.
- c. \$180.
- d. \$252.

13. Refer to Figure The deadweight loss caused by the tariff is

- a. \$24.
- b. \$72.
- c. \$96.
- d. \$150.

14. Refer to Figure When comparing no trade to free trade, the gain from trade is

- a. \$72.
- b. \$100.
- c. \$150.
- d. \$450.

25

15. Refer to Figure When the country moves from no trade to free trade, consumer surplus

- a. increases by \$300 and producer surplus increases by \$150.
- b. increases by \$300 and producer surplus decreases by \$150.
- c. decreases by \$300 and producer surplus increases by \$150.
- d. decreases by \$300 and producer surplus decreases by \$150.

16. Refer to Figure When the country moves from free trade to trade and a tariff, consumer surplus

- a. decreases by \$144 and producer surplus does not change.
- b. decreases by \$144 and producer surplus increases by \$48.
- c. decreases by \$198 and producer surplus does not change.
- d. decreases by \$198 and producer surplus increases by \$48.

Summary

- A country will **export** a good if the world price of the good is higher than the domestic price without trade.
 - Trade raises producer surplus, reduces consumer surplus, and raises total surplus.
- A country will **import** a good if the world price is lower than the domestic price without trade.
 - Trade lowers producer surplus but raises consumer and total surplus.
- A **tariff benefits** producers and generates revenue for the government, but the losses to consumers exceed these gains.

27

Summary

- Common arguments for **restricting trade** include: protecting jobs, defending national security, helping infant industries, preventing unfair competition, and responding to foreign trade restrictions.
- Some of these arguments have merit in some cases, but economists believe free trade is usually the better policy.