Chapter Twenty-Seven

Oligopoly

Oligopoly

A monopoly is an industry consisting a single firm.

A duopoly is an industry consisting of two firms.

An oligopoly is an industry consisting of a few firms. Particularly, each firm's own price or output decisions affect its competitors' profits.

Oligopoly

How do we analyze markets in which the supplying industry is oligopolistic?

Consider the duopolistic case of two firms supplying the same product.

Assume that firms compete by choosing output levels.

If firm 1 produces y_1 units and firm 2 produces y_2 units then total quantity supplied is $y_1 + y_2$. The market price will be $p(y_1 + y_2)$.

The firms' total cost functions are $c_1(y_1)$ and $c_2(y_2)$.

Suppose firm 1 takes firm 2's output level choice y_2 as given. Then firm 1 sees its profit function as

$$\Pi_1(y_1;y_2) = p(y_1 + y_2)y_1 - c_1(y_1).$$

Given y₂, what output level y₁ maximizes firm 1's profit?

Suppose that the market inverse demand function is

$$p(y_T) = 60 - y_T$$

and that the firms' total cost functions are

$$c_1(y_1) = y_1^2$$
 and $c_2(y_2) = 15y_2 + y_2^2$.

Then, for given y_2 , firm 1's profit function is $\Pi(y_1;y_2) = (60 - y_1 - y_2)y_1 - y_1^2.$

Then, for given y_2 , firm 1's profit function is

 $\Pi(y_1;y_2) = (60 - y_1 - y_2)y_1 - y_1^2.$

So, given y₂, firm 1's profit-maximizing output level solves

output level solves
$$\frac{\partial \Pi}{\partial y_1} = 60 - 2y_1 - y_2 - 2y_1 = 0.$$

Then, for given y_2 , firm 1's profit function is


$$\Pi(y_1;y_2) = (60 - y_1 - y_2)y_1 - y_1^2.$$

So, given y₂, firm 1's profit-maximizing output level solves

$$\frac{\partial \Pi}{\partial y_1} = 60 - 2y_1 - y_2 - 2y_1 = 0.$$

I.e. firm 1's best response to y_2 is

$$y_1 = R_1(y_2) = 15 - \frac{1}{4}y_2$$
.


Similarly, given y_1 , firm 2's profit function is $\Pi(y_2; y_1) = (60 - y_1 - y_2)y_2 - 15y_2 - y_2^2$.

Similarly, given y_1 , firm 2's profit function is $\Pi(y_2; y_1) = (60 - y_1 - y_2)y_2 - 15y_2 - y_2^2$.

So, given y₁, firm 2's profit-maximizing output level solves

$$\frac{\partial \Pi}{\partial y_2} = 60 - y_1 - 2y_2 - 15 - 2y_2 = 0.$$


Similarly, given y_1 , firm 2's profit function is $\Pi(y_2; y_1) = (60 - y_1 - y_2)y_2 - 15y_2 - y_2^2$.

So, given y₁, firm 2's profit-maximizing output level solves

$$\frac{\partial \Pi}{\partial \mathbf{y}_2} = 60 - \mathbf{y}_1 - 2\mathbf{y}_2 - 15 - 2\mathbf{y}_2 = \mathbf{0}.$$

l.e. firm 1's best response to y_2 is

$$y_2 = R_2(y_1) = \frac{45 - y_1}{4}$$
.


An equilibrium is when each firm's output level is a best response to the other firm's output level, for then neither wants to deviate from its output level.

A pair of output levels (y₁*,y₂*) is a Cournot-Nash equilibrium if

$$y_1^* = R_1(y_2^*)$$
 and $y_2^* = R_2(y_1^*)$.

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 and $y_2^* = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 and $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

Substitute for y₂* to get

$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right)$$

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 and $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

Substitute for y₂* to get

$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right) \implies y_1^* = 13$$

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 and $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

Substitute for y₂* to get

$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right) \implies y_1^* = 13$$

$$y_2^* = \frac{45-13}{4} = 8.$$

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 and $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.


Substitute for y₂* to get


$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right) \implies y_1^* = 13$$

$$y_2^* = \frac{45-13}{4} = 8.$$

So the Cournot-Nash equilibrium is

$$(y_1^*, y_2^*) = (13,8).$$


Generally, given firm 2's chosen output level y_2 , firm 1's profit function is

$$\Pi_1(y_1;y_2) = p(y_1 + y_2)y_1 - c_1(y_1)$$

and the profit-maximizing value of y₁ solves

$$\frac{\partial \Pi_1}{\partial y_1} = p(y_1 + y_2) + y_1 \frac{\partial p(y_1 + y_2)}{\partial y_1} - c_1'(y_1) = 0.$$

The solution, $y_1 = R_1(y_2)$, is firm 1's Cournot-Nash reaction to y_2 .

Similarly, given firm 1's chosen output level y_1 , firm 2's profit function is

$$\Pi_2(y_2;y_1) = p(y_1 + y_2)y_2 - c_2(y_2)$$

and the profit-maximizing value of y₂ solves


$$\frac{\partial \Pi_2}{\partial y_2} = p(y_1 + y_2) + y_2 \frac{\partial p(y_1 + y_2)}{\partial y_2} - c_2'(y_2) = 0.$$


The solution, $y_2 = R_2(y_1)$, is firm 2's Cournot-Nash reaction to y_1 .


Iso-Profit Curves


For firm 1, an iso-profit curve contains all the output pairs (y_1,y_2) giving firm 1 the same profit level Π_1 . What do iso-profit curves look like?


Iso-Profit Curves for Firm 1 y_2 **y**2" **y**₂' $R_1(y_2')$ $R_1(y_2"$


y₂ Increasing profit for firm 2.


 y_2 Firm 2's reaction curve passes through the "tops" of firm 2's iso-profit curves. $y_2 = R_2(y_1)$


Q: Are the Cournot-Nash equilibrium profits the largest that the firms can earn in total?


So there are profit incentives for both firms to "cooperate" by lowering their output levels.

This is collusion.


Firms that collude are said to have formed a cartel.


If firms form a cartel, how should they do it?


Suppose the two firms want to maximize their total profit and divide it between them. Their goal is to choose cooperatively output levels y_1 and y_2 that maximize


$$\Pi^{\mathbf{m}}(y_1,y_2) = p(y_1 + y_2)(y_1 + y_2) - c_1(y_1) - c_2(y_2).$$


The firms cannot do worse by colluding since they can cooperatively choose their Cournot-Nash equilibrium output levels and so earn their Cournot-Nash equilibrium profits. So collusion must provide profits at least as large as their Cournot-Nash equilibrium profits.


Is such a cartel stable?

Does one firm have an incentive to cheat on the other?


I.e. if firm 1 continues to produce y₁^m units, is it profit-maximizing for firm 2 to continue to produce y₂^m units?

Firm 2's profit-maximizing response to $y_1 = y_1^m$ is $y_2 = R_2(y_1^m)$.


Firm 2's profit-maximizing response to $y_1 = y_1^m$ is $y_2 = R_2(y_1^m) > y_2^m$. Firm 2's profit increases if it cheats on firm 1 by increasing its output level from y_2^m to $R_2(y_1^m)$.

Similarly, firm 1's profit increases if it cheats on firm 2 by increasing its output level from y_1^m to $R_1(y_2^m)$.


So a profit-seeking cartel in which firms cooperatively set their output levels is fundamentally unstable.

Penalty:

- Firm 1 announce that if firm 2 cheats,
 firm 1 will produce Cournot equilibrium
 Forever in the future
- Need to be multi-period game
- Cheating provides profit in this period,
 but breaking the cartel leads to loss

The Order of Play

So far it has been assumed that firms choose their output levels simultaneously.

The competition between the firms is then a simultaneous play game in which the output levels are the strategic variables.

The Order of Play

What if firm 1 chooses its output level first and then firm 2 responds to this choice?

Firm 1 is then a leader. Firm 2 is a follower.

The competition is a sequential game in which the output levels are the strategic variables.

The Order of Play

Such games are von Stackelberg games.

Is it better to be the leader?

Or is it better to be the follower?

Q: What is the best response that follower firm 2 can make to the choice y₁ already made by the leader, firm 1?

Q: What is the best response that follower firm 2 can make to the choice y₁ already made by the leader, firm 1?

A: Choose $y_2 = R_2(y_1)$.

Q: What is the best response that follower firm 2 can make to the choice y_1 already made by the leader, firm 1?

A: Choose $y_2 = R_2(y_1)$.

Firm 1 knows this and so perfectly anticipates firm 2's reaction to any y_1 chosen by firm 1.

This makes the leader's profit function

$$\Pi_1^s(y_1) = p(y_1 + R_2(y_1))y_1 - c_1(y_1).$$

This makes the leader's profit function

$$\Pi_1^{s}(y_1) = p(y_1 + R_2(y_1))y_1 - c_1(y_1).$$

The leader then chooses y_1 to maximize its profit level.

This makes the leader's profit function

$$\Pi_1^{S}(y_1) = p(y_1 + R_2(y_1))y_1 - c_1(y_1).$$

The leader then chooses y_1 to maximize its profit level.

Q: Will the leader make a profit at least as large as its Cournot-Nash equilibrium profit?

A: Yes. The leader could choose its Cournot-Nash output level, knowing that the follower would then also choose its C-N output level. The leader's profit would then be its C-N profit. But the leader does not have to do this, so its profit must be at least as large as its C-N profit.

Stackelberg Games; An Example

The market inverse demand function is $p = 60 - y_T$. The firms' cost functions are $c_1(y_1) = y_1^2$ and $c_2(y_2) =$ $15y_2 + y_2^2$. Firm 2 is the follower. Its reaction function is $y_2 = R_2(y_1) = \frac{45 - y_1}{4}$.

The leader's profit function is therefore

$$\Pi_{1}^{S}(y_{1}) = (60 - y_{1} - R_{2}(y_{1}))y_{1} - y_{1}^{2}$$

$$= (60 - y_{1} - \frac{45 - y_{1}}{4})y_{1} - y_{1}^{2}$$

$$= \frac{195}{4}y_{1} - \frac{7}{4}y_{1}^{2}.$$

The leader's profit function is therefore

$$\Pi_{1}^{s}(y_{1}) = (60 - y_{1} - R_{2}(y_{1}))y_{1} - y_{1}^{2}$$

$$= (60 - y_{1} - \frac{45 - y_{1}}{4})y_{1} - y_{1}^{2}$$

$$= \frac{195}{4}y_{1} - \frac{7}{4}y_{1}^{2}.$$

For a profit-maximum,

$$\frac{195}{4} = \frac{7}{2}y_1 \implies y_1^S = 13.9.$$

Q: What is firm 2's response to the leader's choice $y_1^S = 13 \cdot 9$?


Q: What is firm 2's response to the leader's choice $y_1^S = 13.9$?


A:
$$y_2^s = R_2(y_1^s) = \frac{45 - 13 \cdot 9}{4} = 7 \cdot 8$$
.


Q: What is firm 2's response to the leader's choice $y_1^S = 13 \cdot 9$?

A:
$$y_2^S = R_2(y_1^S) = \frac{45 - 13 \cdot 9}{4} = 7 \cdot 8$$
.


The output levels are $(y_1^*, y_2^*) = (13.9, 7.8)$ so the leader produces more than its C-N output and the follower produces less than its C-N output. This is true generally.


Stackelberg Games


Price Competition

What if firms compete using only price-setting strategies, instead of using only quantity-setting strategies?

Games in which firms use only price strategies and play simultaneously are Bertrand games.

Each firm's marginal production cost is constant at c.

All firms set their prices simultaneously.

Q: Is there a Nash equilibrium?

Each firm's marginal production cost is constant at c.

All firms set their prices simultaneously.

Q: Is there a Nash equilibrium?

A: Yes. Exactly one.

Each firm's marginal production cost is constant at c.

All firms set their prices simultaneously.

Q: Is there a Nash equilibrium?

A: Yes. Exactly one. All firms set their prices equal to the marginal cost c. Why?

Suppose one firm sets its price higher than another firm's price.

Suppose one firm sets its price higher than another firm's price. Then the higher-priced firm would have no customers.

Suppose one firm sets its price higher than another firm's price.

Then the higher-priced firm would have no customers.

Hence, at an equilibrium, all firms must set the same price.

Suppose the common price set by all firm is higher than marginal cost c.

Suppose the common price set by all firm is higher than marginal cost c.

Then one firm can just slightly lower its price and sell to all the buyers, thereby increasing its profit.

Suppose the common price set by all firm is higher than marginal cost c. Then one firm can just slightly lower its price and sell to all the buyers, thereby increasing its profit. The only common price which prevents undercutting is c. Hence this is the only Nash equilibrium.

What if, instead of simultaneous play in pricing strategies, one firm decides its price ahead of the others. This is a sequential game in pricing strategies called a price-leadership game.

The firm which sets its price ahead of the other firms is the price-leader.

Think of one large firm (the leader) and many competitive small firms (the followers).

The small firms are price-takers and so their collective supply reaction to a market price p is their aggregate supply function $Y_f(p)$.

The market demand function is D(p). So the leader knows that if it sets a price p the quantity demanded from it will be the residual demand $L(p) = D(p) - Y_f(p).$

Hence the leader's profit function is $(n) = n(D(n) - V_s(n)) = c_s(D(n) - V_s(n))$

$$\Pi_{L}(p) = p(D(p) - Y_{f}(p)) - c_{L}(D(p) - Y_{f}(p)).$$

The leader's profit function is $\Pi_{L}(p) = p(D(p) - Y_f(p)) - c_L(D(p) - Y_F(p))$ so the leader chooses the price level p* for which profit is maximized. The followers collectively supply Y_f(p*) units and the leader supplies the residual quantity $D(p^*) - Y_f(p^*)$.