Managerial Economics & Business Strategy

Chapter 12
The Economics of Information

Modified by DF 3/12

Michael R Baye Managerial Fornamics and Business Strategy Se

Commissist © 2006 by The McGrays-Hill Communies. Inc. All rights reserve

Overview

- I. Mean, Variance, etc.
- II. Uncertainty and Consumer Behavior
 Utility function

Consumer search

- III. Uncertainty and the Firm
- IV. Uncertainty and the Market

Adverse selection, moral hazard Possible solutions

V. Auctions

Michael P. Barra, Managerial Companies and Business Strategy, Sci.

Comprisht © 2006 by The McGrays-Hill Communies. Inc. All rights reserved

The Mean

- The expected value or average of a random variable
- Computed as the sum of the probabilities that different outcomes will occur multiplied by the resulting payoffs:

 $\mu = E[x] = q_1x_1 + q_2x_2 + ... + q_nx_n,$ where x_i is payoff i, q_i is the probability that payoff i occurs, and $q_1 + q_2 + ... + q_n = 1$.

- Note that the probabilities (weights) on the possible outcomes need not be identical. For example, if outcome i has very high q_i then E[x] is close to x_i.
- The mean provides information about the average value of a random variable but yields no information about the degree of risk associated with the random variable.

Michael R. Baye, Managerial Economics and Business Strategy, 5

opyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserve

Variance & Standard Deviation

Variance is:

- A measure of risk.
- The sum of the probabilities that different outcomes will occur multiplied by the squared deviations from the mean of the random variable. Var[x]=

 $\sigma^2 = q_1 (x_1 - E[x])^2 + q_2 (x_2 - E[x])^2 + ... + q_n (x_n - E[x])^2$

• Again, weights may not be equal...

Standard Deviation is:

- The square root of the variance.
- Interpreted as average (Euclidean) distance from the mean.

Michael R. Baye, Managerial Economics and Business Strategy,

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserve

Uncertainty and Risk Aversion

Handy utility function representation:

 $U_i = CE_i = E[x] - \frac{1}{2} r_i Var[x]$

- CE is the certainty equivalent, the person's WTP for the bet.
- $\frac{1}{2} r_i \text{Var}[x]$ is the **risk premium**, E[x] CE.
- For a bet E[x]=\$5 and Var[x]=25, most students in class indicated a CE between \$4 and \$5, or a RP between 1 and 0.
- This implies that most students have **risk aversion** parameter r_i between 0.08 and 0.00.
- Risk averse: $CE_i \le E[x]$ or (equivalently) $r_i \ge 0$. The majority.
- Risk neutral: $CE_i = E[x]$ or $r_i = 0$. This is fairly common too.
- Risk seeking: $CE_i > E[x]$ or $r_i < 0$. Las Vegas needs you!

fichael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserve

Diversification

- Diversification can actually reduce risk.
- Suppose that 100 people face independent risks:
 - $x_i = 0$ or $10, p_i = 0.5$, so E[x] = 5 and Var[x] = 25 each.
- Pooling, the total is E[T]=500 and Var[T]=2500.
 - (Var[T] would be higher if the risks were positively correlated.)
- For an equal share s = T/100 in the pool:
 - E[s] = E[T]/100 = \$5...no magic there, but
 - $Var[s]=Var[T/100]=Var[T]/100^2 = 25/100!$
 - and σ_s is 0.5 instead of 5.0!
- Intuition: T is usually near 500, since independent risks often offset. So a share of the pool is much less risky.
- The magic works better the wider the pool and the lower the correlation.
- · cor mismeasured in subprime loans...

Michael R. Baye, Managerial Economics and Business Strategy, 5e. Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserve.

Risk Sharing

- The other way to reduce the cost of risk is for more risk averse people to sell the risk to less risk averse people.
- E.g., in the bet discussed in class, those whose CE was \$4.00 could sell the gamble to classmates whose CE was \$5.00. At a price of \$4.50, both would be better off. The sum of risk premiums would decrease, and consumer surplus would increase
- The insurance industry diversifies away a lot of risk, and shares the rest (with re-insurers and shareholders).
 - Fire insurance and national tornado insurance diversify well.
 - Earthquake insurance less well due to high correlation among losses. But risk sharing still helps.

Michael R. Bave. Managerial Fornamics and Rusiness Strategy Se

Covarieht © 2006 by The McGraw-Hill Companies. Inc. All rights reserve

How Risk Aversion Influences Consumer Decisions

- Customers perceive new products as risky-unknown quality.
- Devices to overcome the problem either raise the expected value or decrease perceived variance.
 - Informative advertising
 - Free samples
 - Guarantees
- Brand names exist mainly to ease the problem.

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Conversely © 2006 by The McGrayn-Hill Communies. Inc. All rights reserve

Uncertainty and the Firm

- Risk Aversion
 - Are managers risk averse or risk neutral or ...?
 - What *should* they be for the sake of:
 - Shareholders
 - Managers
 - Taxpayers
 - ?

Michael R. Baye, Managerial Economics and Business Strategy, 5

pyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved

Profit Maximization in an uncertain world

- When demand is uncertain, expected profits are maximized at the point where expected marginal revenue equals marginal cost: E[MR] = MC
- Practice problem: suppose demand
 - high with probability 1/3 and low with probability 2/3.
 - Pick high and low demand functions...
 - Compute MR in each case
 - Compute E[MR] and solve E[MR] = MC
 - The biotech industry
- What if costs are uncertain?

iichael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserve

Asymmetric Information

- Situation that exists when some people have better information than others.
- First example: Insider trading, the accusation against Martha Stewart

Michael R Baye, Managerial Fornamics and Rusiness Strategy Se

Committee © 2006 by The McGram-Hill Communics Inc. All rights reserved

Two Types of Asymmetric Information

- Hidden characteristics → Adverse selection
 - Things one party to a transaction knows about itself, but which are unknown by the other party.
- Hidden actions → Moral hazard
 - Actions taken by one party in a relationship that cannot be observed by the other party.

Michael R Baye, Managerial Fornamics and Business Strategy Se

Comprisht © 2006 by The McGrays-Hill Communies. Inc. All rights reserved

Adverse Selection

- Situation where individuals have hidden characteristics, and they self-select to the detriment of the less informed party.
- Examples
 - Choice of medical plans
 - High-interest loans
 - Auto insurance for drivers with bad records

Michael R. Baye, Managerial Economics and Business Strategy, 5

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserve

Moral Hazard

- Situation where one party to a contract takes a hidden action that benefits him or her at the expense of another party.
- Examples
 - The principal-agent problem
 - Care taken with rental cars

Michael R. Baye, Managerial Economics and Business Strategy, 5e

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved

Possible Solutions

1. Signaling

- Attempt by an informed party to send an observable indicator of his or her hidden characteristics to an uninformed party.
- To work, the signal must not be easily mimicked by other types.
- Example: Education

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved.

Possible Solutions

2. Screening

- Attempt by an uninformed party to sort individuals according to their characteristics.
- \blacksquare Often accomplished through a self-selection device
 - A mechanism in which informed parties are presented with a set of options, and the options they choose reveals their hidden characteristics to an uninformed party.
- Examples include price discrimination via
 - · quantity discounts and
 - · quality increments in a product line, eg. bicycles

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserv

Auctions

- Seller has item, solicits bids from buyers
- The bids determine the price and new owner
- The word goes back to Rome
- · Idea probably goes back at least to Sumeria
- Seemingly are becoming more important in recent years
 - eBay
 - Spectrum auctions
 - Real estate ...

Auctions better than posted price when:

- The good does not have a known, stable price that equates supply and demand
 - For example, fresh fish--the price depends sensitively on the quantity and quality of the day's catch and on demand conditions.
- Buyers' participation costs and waiting costs are low relative to the value of items at auction.
 - Otherwise intermediaries can profitably offer immediacy, and buy from the sellers and sell to the buyers on demand.
- · Inventories are expensive to carry.
 - Otherwise the retailers can profitably create a convenient shop, post a relatively high fixed price and periodically offer clearance sales.
- · Buyers do not highly value customization

 - so sellers can sell "as is" to a wide range of potential buyers.
 Otherwise again there is a role for intermediaries in catering to buyers' diverse preferences

Classic types of Auction

- English
- First-price, sealed-bid
- Second-price, sealed-bid

May also consider non-classic All-pay auction

English Auction

- An ascending sequential bid auction.
- · Bidders observe the bids of others and decide whether or not to increase the bid.
- The item is sold to the highest bidder.

First-Price, Sealed-bid

- An auction whereby bidders simultaneously submit bids on pieces of paper.
- The item goes to the highest bidder.
- · Bidders do not know the bids of other players.

Second Price, Sealed-bid

- The same bidding process as a first price auction.
- · However, the high bidder pays the amount bid by the 2nd highest bidder.

Dutch Auction

- A descending price auction.
- The auctioneer begins with a high asking price.
- The bid decreases until one bidder is willing to pay the quoted price.
- Strategically equivalent to a first-price auction

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved

Information Structures

- Independent private values
 - Bidders know their own valuation of the item, but not other bidders' valuations
 - Bidders' valuations do not depend on those of other bidders
- Affiliated (or correlated) value estimates
 - Bidders do not know their own valuation of the item or the valuations of others
 - Bidders use their own information to form a value estimate
 - Value estimates are affiliated: the higher a bidder's estimate, the more likely it is that other bidders also have high value estimates.
 - Common values is the special case in which the true (but unknown) value of the item is the same for all bidders

Michael R Baye Managerial Fornomics and Business Strategy Se

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved

Optimal Bidding Strategy in an English Auction

 With independent private valuations, the optimal strategy is to remain active until the price exceeds your own valuation of the object.

Michael R. Baye, Managerial Economics and Business Strategy, 5e

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved

Optimal Bidding Strategy in a Second-Price Sealed-Bid Auction

- Strategically equivalent to English auction.
- The optimal strategy is to bid your own valuation of the item.
- This is a dominant strategy.
 - You don't pay your own bid, so bidding less than your value only increases the chance that you don't win.
 - If you bid more than your valuation, you risk buying the item for more than it is worth to you.

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved

Optimal Bidding Strategy in a First-Price, Sealed-Bid Auction

- Bidding higher increases probability of winning but reduces surplus for winner.
- Given:
- n bidders, who all
- perceive valuations to be evenly (i.e., uniformly) distributed between a lowest possible valuation of L and a highest possible valuation of H
- are risk neutral and know own valuation v
- Then your (Bayesian Nash) equilibrium bid is

$$b = v - \frac{v - L}{n}.$$

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved.

Example

- Two bidders with independent private valuations (n = 2)
- Lowest perceived valuation L = 1
- Optimal bid for a player whose valuation is two (v = 2) is given by

$$b = v - \frac{v - a}{n} = 2 - \frac{2 - 1}{2} = \$1.50$$

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved

Optimal Bidding Strategies with Affiliated Value Estimates

- · Difficult to describe because
 - Bidders do not know their own valuations of the item, let alone the valuations others.
 - The auction process itself may reveal information about how much the other bidders value the object.
- Optimal bidding requires that players use any information gained during the auction to update their own value estimates.

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Committee © 2006 by The McGram-Hill Communies Inc. All rights reserve

The Winner's Curse

- In a common-values auction, the winner is the bidder who is the most optimistic about the true value of the item.
- To avoid the winner's curse, a bidder should revise downward his or her private estimate of the value to account for this fact.
- The winner's curse is most pronounced in sealed-bid auctions.

Michael P. Barra, Managarial Companies and Business Strategy Sa.

Comprisht © 2006 by The McGrays-Hill Communies. Inc. All rights reserved

E[Revenue] in NE for Auctions with Risk Neutral Bidders

- Independent Private Values
 - English = Second Price = First Price = Dutch
- Affiliated Value Estimates
 - English > Second Price > First Price = Dutch
 - Bids are more closely linked to other players information, which mitigates players' concerns about the winner's curse.

Michael R. Baye, Managerial Economics and Business Strategy, 5

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserve

Conclusion

- Information plays an important role in how economic agents make decisions.
 - When information is costly to acquire, consumers will continue to search for price information as long as the observed price is greater than the consumer's reservation price.
 - When there is uncertainty surrounding the price a firm can charge, a firm maximizes profit at the point where the expected marginal revenue equals marginal cost.
- · Many items are sold via auctions
 - English auction
 - First-price, sealed bid auction
 - Second-price, sealed bid auction
 - Dutch auction

Michael R. Baye, Managerial Economics and Business Strategy, 5e.

Copyright © 2006 by The McGraw-Hill Companies, Inc. All rights reserved