Chapter Twenty-Two

Firm Supply

Firm Supply

- How does a firm decide how much product to supply? This depends upon the firm's
 - technology
 - market environment
 - goals
 - competitors' behaviors

- Are there many other firms, or just a few?
- Do other firms' decisions affect our firm's payoffs?
- Is trading anonymous, in a market? Or are trades arranged with separate buyers by middlemen?

- Monopoly: Just one seller that determines the quantity supplied and the market-clearing price.
- Oligopoly: A few firms, the decisions of each influencing the payoffs of the others.

◆ Dominant Firm: Many firms, but one much larger than the rest. The large firm's decisions affect the payoffs of each small firm. Decisions by any one small firm do not noticeably affect the payoffs of any other firm.

- ◆ Monopolistic Competition: Many firms each making a slightly different product. Each firm's output level is small relative to the total.
- ◆ Pure Competition: Many firms, all making the same product. Each firm's output level is small relative to the total.

- Later chapters examine monopoly, oligopoly, and the dominant firm.
- This chapter explores only pure competition.

- ◆ A firm in a perfectly competitive market knows it has no influence over the market price for its product. The firm is a market price-taker.
- The firm is free to vary its own price.

- If the firm sets its own price above the market price then the quantity demanded from the firm is zero.
- If the firm sets its own price below the market price then the quantity demanded from the firm is the entire market quantity-demanded.

So what is the demand curve faced by the individual firm?

At a price of p" the firm faces the entire market demand.

So the demand curve faced by the individual firm is ...

At a price of p" the firm faces the entire market demand.

Smallness

What does it mean to say that an individual firm is "small relative to the industry"?

Smallness

The individual firm's technology causes it always to supply only a small part of the total quantity demanded at the market price.

- Each firm is a profit-maximizer and in a short-run.
- Q: How does each firm choose its output level?
- ♦ A: By solving

$$\max_{\mathbf{y} \ge \mathbf{0}} \Pi_{\mathbf{S}}(\mathbf{y}) = \mathbf{p}\mathbf{y} - \mathbf{c}_{\mathbf{S}}(\mathbf{y}).$$

$$\max_{\mathbf{y} \geq \mathbf{0}} \Pi_{\mathbf{S}}(\mathbf{y}) = \mathbf{p}\mathbf{y} - \mathbf{c}_{\mathbf{S}}(\mathbf{y}).$$

What can the solution y_s* look like?

(a)
$$y_s^* > 0$$
:
(i) $\frac{d\Pi_s(y)}{dy} = p - MC_s(y) = 0$
(ii) $\frac{d^2\Pi_s(y)}{dy^2} < 0$ at $y = y_s^*$.
 y_s^* y

$$\max_{\mathbf{y} \ge \mathbf{0}} \Pi_{\mathbf{S}}(\mathbf{y}) = \mathbf{p}\mathbf{y} - \mathbf{c}_{\mathbf{S}}(\mathbf{y}).$$

What can the solution y* look like?

For the interior case of $y_s^* > 0$, the first-order maximum profit condition is

$$\frac{d\Pi_{S}(y)}{dy} = p - MC_{S}(y) = 0.$$

That is, $p = MC_s(y_s^*)$.

So at a profit maximum with $y_s^* > 0$, the market price p equals the marginal cost of production at $y = y_s^*$.

For the interior case of $y_s^* > 0$, the second-order maximum profit condition is

$$\frac{d^2\Pi_S(y)}{dy^2} = \frac{d}{dy} \left(p - MC_S(y) \right) = -\frac{dMC_S(y)}{dy} < 0.$$

That is,
$$\frac{dMC_S(y_S^*)}{dy} > 0$$
.

So at a profit maximum with $y_s^* > 0$, the firm's MC curve must be upward-sloping.

y = y' is profit-minimizing.

- But not every point on the upwardsloping part of the firm's MC curve represents a profit-maximum.
- ♦ The firm's profit function is $\Pi_{\mathbf{S}}(\mathbf{y}) = \mathbf{p}\mathbf{y} \mathbf{c}_{\mathbf{S}}(\mathbf{y}) = \mathbf{p}\mathbf{y} \mathbf{F} \mathbf{c}_{\mathbf{v}}(\mathbf{y}).$
- If the firm chooses y = 0 then its profit is

$$\Pi_{S}(y) = 0 - F - c_{v}(0) = -F.$$

♦ So the firm will choose an output level y > 0 only if $\Pi_S(y) = py - F - c_v(y) \ge -F$.

♦ I.e., only if

$$py-c_v(y) \ge 0$$

Equivalently, only if

$$p \ge \frac{c_v(y)}{y} = AVC_S(y).$$

\$/output unit

\$/output unit

\$/output unit $p > AVC_s(y) \longrightarrow y_s^* > 0$. $MC_s(y)$ $AC_s(y)$ /AVC_s(y)

\$/output unit $p > AVC_s(y) \implies y_s^* > 0$.

$$p < AVC_s(y) \longrightarrow y_s^* = 0.$$

\$/output unit $p > AVC_s(y) \implies y_s^* > 0$.

$$p < AVC_s(y) \qquad y_s^* = 0.$$

\$/output unit

- Shut-down is not the same as exit.
- Shutting-down means producing no output (but the firm is still in the industry and suffers its fixed cost).
- Exiting means leaving the industry, which the firm can do only in the long-run.

- ◆ The long-run is the circumstance in which the firm can choose amongst all of its short-run circumstances.
- How does the firm's long-run supply decision compare to its short-run supply decisions?

◆ A competitive firm's long-run profit function is

$$\Pi(y) = py - c(y).$$

◆ The long-run cost c(y) of producing y units of output consists only of variable costs since all inputs are variable in the long-run.

 The firm's long-run supply level decision is to

$$\max_{\mathbf{y} \ge \mathbf{0}} \Pi(\mathbf{y}) = \mathbf{p}\mathbf{y} - \mathbf{c}(\mathbf{y}).$$

◆ The 1st and 2nd-order maximization conditions are, for y* > 0,

$$p = MC(y)$$
 and $\frac{dMC(y)}{dy} > 0$.

 Additionally, the firm's economic profit level must not be negative since then the firm would exit the industry. So,

$$\Pi(y) = py - c(y) \ge 0$$

$$\Rightarrow p \ge \frac{c(y)}{y} = AC(y).$$

How is the firm's long-run supply curve related to all of its short-run supply curves?

y_s* is profit-maximizing in this short-run.

y_s* is profit-maximizing in this short-run.

The firm can increase profit by increasing x_2 and producing y^* output units.

y_s* is loss-minimizing in this short-run.

y_s* is loss-minimizing in this short-run.

This loss can be eliminated in the longrun by the firm exiting the industry.

y_s* is profit-maximizing in this short-run.

y_s* is profit-maximizing in this short-run.

y_s* is profit-maximizing in this short-run. y* is profit-maximizing in the long-run.

y_s* is profit-maximizing in this short-run.
y* is profit-maximizing in the long-run.

The firm can increase profit by reducing x_2 and producing y^* units of output.

Short-run supply curves

- The firm's producer's surplus is the accumulation, unit by extra unit of output, of extra revenue less extra production cost.
- How is producer's surplus related profit?

So the firm's producer's surplus is

$$PS(p) = \int_{0}^{y^{*}(p)} [p - MC_{S}(z)]d(z)$$

$$= py^{*}(p) - \int_{0}^{y^{*}(p)} MC_{S}(z)d(z)$$

$$= pv^{*}(p) - c_{v}(v^{*}(p)).$$

=
$$py*(p) - c_v(y*(p)).$$

That is, PS = Revenue - Variable Cost.

- PS = Revenue Variable Cost.
- Profit = Revenue Total Cost
 = Revenue Fixed Cost
 Variable Cost
- ◆ So, PS = Profit + Fixed Cost.
- Only if fixed cost is zero (the longrun) are PS and profit the same.