

Review of Intermediate Econ Material

Drawn from Baye Chapters 1-3

Updated by DF 1/07

McGraw-Hill/Irwin

Market Interactions

- Consumer-Producer Rivalry
 - Consumers attempt to locate low prices, while producers attempt to charge high prices.
- Consumer-Consumer Rivalry
 - Scarcity of goods reduces the negotiating power of consumers as they compete for the right to those goods.
- Producer-Producer Rivalry
 - Scarcity of consumers causes producers to compete with one another for the right to service customers.
- The Role of Government
 - Disciplines the market process.

Ch 1 Summary.

- Make sure you include all opportunity costs and benefits when making decisions but exclude sunk costs and benefits.
- When decisions span time, make sure you are comparing apples to apples (use PV).
- Optimal economic decisions are made at the margin (MB=MC or corner solution).

Chapter 2 Overview

- I. Market Demand Curve III. Market Equilibrium
 - The Demand Function
 - Determinants of Demand
 - Consumer Surplus
- IV. Price Restrictions
- V. Comparative Statics

II. Market Supply Curve

- The Supply Function
- Supply Shifters
- Producer Surplus

Market Demand Curve

- Shows the amount of a good that will be purchased at alternative prices, holding other factors constant.
- · Law of Demand
 - The demand curve is downward sloping.

The Demand Function

- A general equation representing the demand curve $Q_x{}^d = f(P_x\,,P_Y\,,M,H)$
 - Q_x^d = quantity demand of good X.
 - P_x = price of good X.
 - P_Y = price of a related good Y.
 - Substitute good.
 - Complement good.
 - M = income.
 - Normal good.
 - Inferior good.
 - H = any other variable affecting demand.

Michael R Baye Managerial Feanomics and Rusiness Strategy Se

Inverse Demand Function

- Price as a function of quantity demanded.
- Example:
 - Demand Function
 - $Q_x^d = 10 2P_x$
 - Inverse Demand Function:
 - $2P_v = 10 Q_v^d$
 - $P_x = 5 0.5Q_x^d$

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

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

Consumer Surplus:

• The value consumers get from a good but do not have to pay for.

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

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

The Supply Function

• An equation representing the supply curve:

$$Q_x^S = f(P_x, P_R, W, H)$$

- $Q_x^S =$ quantity supplied of good X.
- $P_x = \text{price of good } X$.
- P_R = price of a production substitute.
- W = price of inputs (e.g., wages).
- H = other variable affecting supply.

Michael R Baye Managerial Feanamics and Rusiness Strategy Se

omerials © 2006 by The McGrans-Hill Communies. Inc. All rights reserve

Inverse Supply Function

- Price as a function of quantity supplied.
- Example:
 - Supply Function
 - $Q_x^s = 10 + 2P_x$
 - Inverse Supply Function:
 - $2P_x = 10 + Q_x^s$
 - $P_x = 5 + 0.5Q_x^s$

Michael R Baye Managerial Feonomics and Rusiness Strategy Se

Comuright © 2006 by The McGrayn-Hill Companies. Inc. All rights reserv

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.

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

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

Full Economic Price

• The dollar amount paid to a firm under a price ceiling, plus the nonpecuniary price.

$$P^{F} = P^{c} + (P^{F} - P^{C})$$

- PF = full economic price
- P^C = price ceiling
- PF PC = nonpecuniary price

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

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

An Example from the 1970s

- Ceiling price of gasoline: \$1.
- 3 hours in line to buy 15 gallons of gasoline
 - Opportunity cost: \$5/hr.
 - Total value of time spent in line: $3 \times \$5 = \15 .
 - Non-pecuniary price per gallon: \$15/15=\$1.
- Full economic price of a gallon of gasoline: \$1+\$1=2.

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

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

Comparative Static Analysis • How do the equilibrium price and quantity change when a determinant of supply and/or demand change? **Mithad R. Nave, Managerial Economics and Particus Strategy, Se. **Copyright 9.2006 by The McGrave-Bill Companies, Inc. All rights reserved.

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.

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

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

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.

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

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

Scenario 1: Implications for a Small PC Maker

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

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

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

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?

Aichael R Baye Managerial Fernancies and Business Strategy Se

Comuright © 2006 by The McGram-Hill Companies. Inc. All rights reserve

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?

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

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

Big Picture Analysis: Software Market

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

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

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

Conclusion

- Use supply and demand analysis to
 - clarify the "big picture" (the general impact of a current event on equilibrium prices and quantities).
 - organize an action plan (needed changes in production, inventories, raw materials, human resources, marketing plans, etc.).

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

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

Ch. 3 Overview

- I. The Elasticity Concept
 - Own Price Elasticity
 - Elasticity and Total Revenue
 - Cross-Price Elasticity
 - Income Elasticity
- II. Demand Functions
 - Linear
 - Log-Linear
- III. Regression Analysis

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

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

The Elasticity Concept

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

$$E_{G,S} = \frac{d \ln G}{d \ln S} = \frac{dG}{dS} \frac{S}{G} = . \frac{\% \Delta G}{\% \Delta S}$$

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.

Michael R Baye Managerial Feanamics and Rusiness Strategy Se

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

Own Price Elasticity of Demand

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

• Negative according to the "law of demand."

$$\begin{split} & \text{Elastic:} \quad \left| E_{\mathcal{Q}_X,P_X} \right| > 1 \\ & \text{Inelastic:} \quad \left| E_{\mathcal{Q}_X,P_X} \right| < 1 \\ & \text{Unitary:} \quad \left| E_{\mathcal{Q}_X,P_X} \right| = 1 \end{split}$$

Comuright © 2006 by The McGrayn-Hill Companies. Inc. All rights reserv

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.

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

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

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.

Aichael R Baye Managerial Fernancies and Business Strategy Se

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

Cross Price Elasticity of Demand

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

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

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

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

C III CAMEL TO M.C. HUIG. I I AHIII

Predicting Revenue Changes from Two Products

Suppose that a firm sells to related goods. If the price of X changes, then total revenue will change by:

$$\Delta R = \left(R_X \left(1 + E_{O_Y, P_Y}\right) + R_Y E_{O_Y, P_Y}\right) \times \% \Delta P_X$$

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

pyright \otimes 2006 by The McGraw-Hill Companies, Inc. All rights reserve

Income Elasticity

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

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

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

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

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

Uses of Elasticities

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

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

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

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?

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

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

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.

Michael R. Bave. Managerial Economics and Business Strategy. 5e.

Comunicate © 2006 by The McGrano-Hill Communies. Inc. All rights re-

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?

Michael R. Bave. Managerial Economics and Busines

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

Answer

• Calls would increase by 25.92 percent!

$$E_{Q_X, P_X} = -8.64 = \frac{\% \Delta Q_X^d}{\% \Delta P_X}$$
$$-8.64 = \frac{\% \Delta Q_X^d}{-3\%}$$
$$-3\% \times (-8.64) = \% \Delta Q_X^d$$
$$\% \Delta Q_X^d = 25.92\%$$

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

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

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?

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

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

Answer

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

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

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

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

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

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

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

Interpreting Demand Functions

- Mathematical representations of demand curves.
- Example:

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

- X and Y are substitutes (coefficient of P_Y is positive).
- X is an inferior good (coefficient of M is negative).

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

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

Linear Demand Functions

• General Linear Demand Function:

$$Q_X^{d} = \alpha_0 + \alpha_X P_X + \alpha_Y P_Y + \alpha_M M + \alpha_H H$$

$$E_{Q_X,P_X} = \alpha_X \frac{P_X}{Q_X}$$

$$E_{Q_X,P_Y} = \alpha_Y \frac{P_Y}{Q_Y}$$

$$\begin{split} E_{\mathcal{Q}_{x},P_{x}} &= \alpha_{x} \frac{P_{x}}{Q_{x}} & E_{\mathcal{Q}_{x},P_{y}} &= \alpha_{y} \frac{P_{y}}{Q_{x}} & E_{\mathcal{Q}_{x},M} &= \alpha_{M} \frac{M}{Q_{x}} \\ \text{Own Price} & \text{Cross Price} & \text{Income} \\ \end{split}$$

Elasticity

Example of Linear Demand

- $Q^d = 10 2P$.
- Own-Price Elasticity: (-2)P/Q.
- If P=1, Q=8 (since 10 2 = 8).
- Own price elasticity at P=1, Q=8: (-2)(1)/8 = -0.25.

Log-Linear Demand

• General Log-Linear Demand Function:

$$\ln Q_X^d = \beta_0 + \beta_X \ln P_X + \beta_Y \ln P_Y + \beta_M \ln M + \beta_H \ln H$$

Own Price Elasticity: Cross Price Elasticity: Income Elasticity:

Example of Log-Linear Demand

- $ln(Q^d) = 10 2 ln(P)$.
- Own Price Elasticity: -2.

Graphical Representation of Linear and Log-Linear Demand

Regression Analysis

- One use is for estimating demand functions.
- Important terminology and concepts:
 - Least Squares Regression: Y = a + bX + e.
 - Confidence Intervals.
 - t-statistic.
 - R-square or Coefficient of Determination.
 - F-statistic.

An Example

• Use a spreadsheet to estimate the following log-linear demand function.

$$ln Q_x = \beta_0 + \beta_x ln P_x + e$$

Michael R Baye Managerial Feanamics and Rusiness Strategy Se

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

Summary Output

Regression St Multiple R	0.41					
R Square	0.17					
Adjusted R Square	0.15					
Standard Error	0.68					
Observations	41.00					
ANOVA						
	df	SS	MS	F	Significance F	
Regression	1.00	3.65	3.65	7.85	0.01	
Residual	39.00	18.13	0.46			
Total	40.00	21.78				
	Coefficients Sta	andard Error	t Stat	P-value	Lower 95%	Upper 95%
ntercept	7.58	1.43	5.29	0.000005	4.68	10.4
n(P)	-0.84	0.30	-2.80	0.007868	-1.44	-0.2

Interpreting the Regression Output

- The estimated log-linear demand function is:
 - $\ln(Q_x) = 7.58 0.84 \ln(P_x).$
 - Own price elasticity: -0.84 (inelastic).
- How good is our estimate?
 - t-statistics of 5.29 and -2.80 indicate that the estimated coefficients are statistically different from zero.
 - R-square of .17 indicates we explained only 17 percent of the variation in ln(Q_x).
 - F-statistic significant at the 1 percent level.

Aichael R. Baye, Managerial Economics and Business Strategy,

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

Conclusion

- Elasticities are tools you can use to *quantify* the impact of changes in prices, income, and advertising on sales and revenues.
- Given market or survey data, regression analysis can be used to estimate:
 - Demand functions.
 - Elasticities.
 - A host of other things, including cost functions.
- Managers can quantify the impact of changes in prices, income, advertising, etc.

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

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