Chapter Twenty-Five

Monopoly Behavior

How Should a Monopoly Price?

So far a monopoly has been thought of as a firm which has to sell its product at the same price to every customer. This is uniform pricing. Can price-discrimination earn a monopoly higher profits?

Types of Price Discrimination

1st-degree: Each output unit is sold at a different price. Prices may differ across buyers.

2nd-degree: The price paid by a buyer can vary with the quantity demanded by the buyer. But all customers face the same price schedule. E.g. bulk-buying discounts.

Types of Price Discrimination

3rd-degree: Price paid by buyers in a given group is the same for all units purchased. But price may differ across buyer groups.
E.g., senior citizen and student discounts vs. no discounts for middle-aged persons.

Each output unit is sold at a different price. Price may differ across buyers. It requires that the monopolist can discover the buyer with the highest valuation of its product, the buyer with the next highest valuation, and so on.

First-degree price discrimination is Pareto-efficient.

First-degree price discrimination gives a monopolist all of the possible gains-to-trade, leaves the buyers with zero surplus, and supplies the efficient amount of output.

Price paid by buyers in a given group is the same for all units purchased. But price may differ across buyer groups.

A monopolist manipulates market price by altering the quantity of product supplied to that market. So the question "What discriminatory prices will the monopolist set, one for each group?" is really the question "How many units of product will the monopolist supply to each group?"

Two markets, 1 and 2.

 y_1 is the quantity supplied to market 1. Market 1's inverse demand function is $p_1(y_1)$.

 y_2 is the quantity supplied to market 2. Market 2's inverse demand function is $p_2(y_2)$.

For given supply levels y_1 and y_2 the firm's profit is

$$\Pi(y_1,y_2) = p_1(y_1)y_1 + p_2(y_2)y_2 - c(y_1 + y_2).$$

What values of y_1 and y_2 maximize profit?

$$\Pi(y_1,y_2) = p_1(y_1)y_1 + p_2(y_2)y_2 - c(y_1 + y_2).$$

The profit-maximization conditions are

$$\frac{\partial \Pi}{\partial y_1} = \frac{\partial}{\partial y_1} (p_1(y_1)y_1) - \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)} \times \frac{\partial (y_1 + y_2)}{\partial y_1} = 0$$

$$= 0$$

$$\Pi(y_1,y_2) = p_1(y_1)y_1 + p_2(y_2)y_2 - c(y_1 + y_2).$$

The profit-maximization conditions are

$$\begin{split} \frac{\partial \Pi}{\partial y_1} &= \frac{\partial}{\partial y_1} \Big(p_1(y_1) y_1 \Big) - \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)} \times \frac{\partial (y_1 + y_2)}{\partial y_1} \\ &= 0 \end{split}$$

$$\frac{\partial \Pi}{\partial y_2} = \frac{\partial}{\partial y_2} (p_2(y_2)y_2) - \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)} \times \frac{\partial (y_1 + y_2)}{\partial y_2}$$

$$= 0$$

$$\frac{\partial (y_1 + y_2)}{\partial y_1} = 1 \text{ and } \frac{\partial (y_1 + y_2)}{\partial y_2} = 1 \text{ so}$$

the profit-maximization conditions are

$$\frac{\partial}{\partial y_1} (p_1(y_1)y_1) = \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)}$$

and
$$\frac{\partial}{\partial y_2} (p_2(y_2)y_2) = \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)}$$
.

$$\frac{\partial}{\partial y_1} \left(p_1(y_1) y_1 \right) = \frac{\partial}{\partial y_2} \left(p_2(y_2) y_2 \right) = \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)}$$

$$\frac{\partial}{\partial y_1} \left(p_1(y_1) y_1 \right) = \frac{\partial}{\partial y_2} \left(p_2(y_2) y_2 \right) = \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)}$$

 $MR_1(y_1) = MR_2(y_2)$ says that the allocation y_1 , y_2 maximizes the revenue from selling $y_1 + y_2$ output units.

E.g. if $MR_1(y_1) > MR_2(y_2)$ then an output unit should be moved from market 2 to market 1 to increase total revenue.

$$\frac{\partial}{\partial y_1} \left(p_1(y_1) y_1 \right) = \frac{\partial}{\partial y_2} \left(p_2(y_2) y_2 \right) = \frac{\partial c(y_1 + y_2)}{\partial (y_1 + y_2)}$$

The marginal revenue common to both markets equals the marginal production cost if profit is to be maximized.

 $MR_1(y_1^*) = MR_2(y_2^*) = MC \text{ and } p_1(y_1^*) \neq p_2(y_2^*).$

In which market will the monopolist set the higher price?

In which market will the monopolist cause the higher price?

Recall that
$$MR_1(y_1) = p_1(y_1) \left[1 + \frac{1}{\epsilon_1}\right]$$
 and
$$MR_2(y_2) = p_2(y_2) \left[1 + \frac{1}{\epsilon_2}\right].$$

In which market will the monopolist cause the higher price?

So
$$p_1(y_1^*) \left[1 + \frac{1}{\epsilon_1} \right] = p_2(y_2^*) \left[1 + \frac{1}{\epsilon_2} \right].$$

So
$$p_1(y_1^*) \left[1 + \frac{1}{\epsilon_1} \right] = p_2(y_2^*) \left[1 + \frac{1}{\epsilon_2} \right].$$

Therefore, $p_1(y_1^*) > p_2(y_2^*)$ only if

$$1 + \frac{1}{\varepsilon_1} < 1 + \frac{1}{\varepsilon_2}$$

So
$$p_1(y_1^*) \left[1 + \frac{1}{\epsilon_1} \right] = p_2(y_2^*) \left[1 + \frac{1}{\epsilon_2} \right].$$

Therefore, $p_1(y_1^*) > p_2(y_2^*)$ only if

$$1+\frac{1}{\varepsilon_1}<1+\frac{1}{\varepsilon_2} \Rightarrow \varepsilon_1>\varepsilon_2.$$

So
$$p_1(y_1^*) \left[1 + \frac{1}{\epsilon_1} \right] = p_2(y_2^*) \left[1 + \frac{1}{\epsilon_2} \right].$$

Therefore, $p_1(y_1^*) > p_2(y_2^*)$ only if

$$1 + \frac{1}{\varepsilon_1} < 1 + \frac{1}{\varepsilon_2} \implies \varepsilon_1 > \varepsilon_2.$$

The monopolist sets the higher price in the market where demand is least own-price elastic.

A two-part tariff is a lump-sum fee, p₁, plus a price p₂ for each unit of product purchased.

Thus the cost of buying x units of product is

$$p_1 + p_2 x$$
.

Should a monopolist prefer a twopart tariff to uniform pricing, or to any of the price-discrimination schemes discussed so far? If so, how should the monopolist design its two-part tariff?

 $p_1 + p_2 x$

Q: What is the largest that p₁ can be?

 $p_1 + p_2 x$

Q: What is the largest that p₁ can be?

A: p₁ is the "entrance fee" so the largest it can be is the surplus the buyer gains from entering the market.

Set p_1 = CS and now ask what should be p_2 ?

Additional profit from setting $p_2 = MC$.

The monopolist maximizes its profit when using a two-part tariff by setting its per unit price p_2 at marginal cost and setting its lumpsum fee p_1 equal to Consumers' Surplus.

A profit-maximizing two-part tariff gives an efficient market outcome in which the monopolist obtains as profit the total of all gains-to-trade.