Part III Imperfectly Competitive Markets

Imperfect vs. Perfect

Im-perfect = Perfect except that one or more of
the following assumptions apply:

- Consumers/suppliers are NOT price-takers, or
- Goods are NOT homogeneous, or
- There ARE externalities, or
- Goods are NOT excludable and rival, or
- Imperfect (not full) information, or
- NO free entry and exit.

Imperfect vs. Perfect

Im-perfect = Perfect except that one or more of
the following assumptions apply:

- Consumers/Suppliers are NOT price-takers,
- Goods are NOT homogeneous, or
- There ARE externalities, or
- Goods are NOT excludable and rival, or
- Imperfect (not full) info
- NO free entry and exit.

So what happens?

Chapter 10: Public Goods

Public Goods

Some examples:

- Education
- Health system
- National defense
- Judiciary system

Non-rivalry & Non-excludability

Definition:

Non-Rivalry: One individual's consumption of the good does not impede another individual from consuming it as well: the MC of providing the public good to an additional individual is zero.

Non-rivalry & Non-excludability

Definition:

Non-Excludability: No one can be excluded from consuming the good.

Non-rivalry & Non-excludability

Definitions:

Pure Public Goods represent goods that are perfectly non-rivalrous & non-excludable.

Impure Public Goods represent goods that are non-rivalrous & non-excludable only up to a point.

Pure vs. Impure Public Goods

- Excludable, but non-rivalrous
 - Pay TV (needs subscription, but your enjoyment is not affected by someone else watching TV)
 - Busses, airplanes, etc
 - for access: you must pay a P although MC = 0
- Non-excludable, but rivalrous
 - Congested motorway (no toll, but takes longer time)
 - Hospitals, schools, public transport, this Micro 1 course
 - before full capacity is reached: MC = 0 → PURE
 - after full capacity is reached: MC > 0 → IMPURE

Aggregate Demand: Marginal Social Benefit (MSB) & Efficiency

Meet Ana and Zoe (flatmates) ©

Want to hire a cleaner

 How many hours of cleaning per week should they contract for?

Aggregate Demand: MSB & Efficiency

Marginal Social Benefit (MSB)

Definition:

The Marginal Social Benefit is the vertical sum of the individual marginal benefits.

Aggregate Demand: MSB & Efficiency

Efficiency

Say Price = \$30/h → What is the *efficient number of hours* Anna & Zoe should hire the cleaner for?

Σ Marginal Ind. Benefits = Marginal Social Benefit = MC = Price

Efficiency

Definition:

The Samuelson Condition states that the efficient quantity of a public good is found by setting the sum of the individual marginal benefits equal to the marginal cost.

Do markets provide goods efficiently?

- YES! → for private goods
- NO! → for public goods → WHY?

Left to their own devices, will Anna and Zoe hire the cleaner for the efficient number of hours?

Definition:

Free-Riding denotes the action of enjoying a good without paying for it → is caused by the non-excludable nature of public goods and it results in their *under-provision*.

Why shouldn't Anna and Zoe AGREE on 6 hours per week at \$30 per hour (the efficient # of hours)?

Anna and Zoe could **SHARE** the MC:

- Anna could pay her marginal benefit → \$20 per hour
- Zoe could pay her marginal benefit → \$10 per hour
 \$30 per hour

Lindahl prices

Definition:

Lindahl Prices imply that each individual pays for the provision of a public good according to their marginal benefit.

Does Zoe prefer to pay the Lindahl Price (6 hours) or to free-ride (4 hours)?

Public Goods and Externalities

A public good is an extreme case of positive externality!

- <u>Like</u> positive externalities (remember perfume!) → nonexcludable (everyone can enjoy Maia's perfume) AND underprovided by the market
- Extreme case because <u>unlike</u> standard externalities → the
 benefit accrued to those who enjoy the public good does not
 depend on who is providing it (could be either Zoe or Anna) →
 another way of defining non-rivalry

Market, Government & Taxation

Non-rivalry

each individual can benefit from someone else's public good provision

Non-excludability

 an individual cannot be stopped from enjoying it.

Solution: TAX TO PROVIDE PUBLIC GOODS

Market, Government & Taxation

Solution: TAX TO PROVIDE PUBLIC GOODS

How? Government hires the cleaner for 6 hours and tax Anna & Zoe \$20 and \$10 per hour (their Lindahl prices).

BUT NOT PERFECT!

 MB_{Anna} & MB_{Zoe} are NOT common knowledge! \rightarrow THEY have an incentive to understate their true valuations, hoping to free-ride on the other's provision.

Market, Government & Taxation

Solution: TAX TO PROVIDE PUBLIC GOODS

As individual demands are private info, the Government must follow 2 fairness principles:

- > tax according to ability to pay
- → tax according to pay-as-you-go principle

