Microeconomics in 25 Slides or Less

Professor Michael Gibbs

Overview

- Tools
 - supply & demand curves
- Industry Types
 - perfect competition, monopoly, oligopoly, monopolistic competition
- Advanced Topics
 - pricing strategies
 - network effects & lock-in
- Notes
- http://gsbwww.uchicago.edu/fac/michael.gibbs/teaching/micro.htm

Capitalist Tools

Cost Curves

- TC = FC + VC
- ATC = TC/Q = AFC + AVC
- $MC = \Delta TC/\Delta Q = \Delta VC/\Delta Q$ [= dTC/dQ = dVC/dQ]
 - MC generally rising in Q
 - MC intersects ATC & AVC at their minimums

Economies of Scale

- Economies of Scale: ATC declining with Q
- Dis-economies of Scale: ATC rising with Q
- EOS are driven primarily by FC
- EOS determines efficient size of firm
 - extreme EOS can lead to oligopoly or "natural" monopoly

Economies of Scope

- Economies of Scope: producing one good lowers costs of producing another ("synergies")
- When a firm has economies of scope, it is often optimal to produce both goods
- What can drive economies of scope?
 - sharing assets or management (esp. support functions)
 - sharing customers or distribution
 - related knowledge / expertise
 - production by-products

Supply Curves

- In competitive industries, firms are price takers
- Firm should only produce if
 - P ≥ min AVC in short run (FC "sunk" in short run)
 - P ≥ min ATC in long run
- Continue selling if P > MC
 - since MC is typically rising, produce until P = MC
 - thus MC = supply curve

Demand Curves

- DC's plot what someone is willing to pay for each unit purchased
 - or how many can be sold at each price
- Always slope down (why?)
- 2 useful properties
 - elasticity
 - consumer surplus

Elasticity of Demand

- $\varepsilon = \%\Delta Q/\%\Delta P = (\Delta Q/Q)/(\Delta P/P) = (\Delta Q/\Delta P)(P/Q)$ [= (dQ/dP)(P/Q)]
- Intuitively
 - % change in sales for a given % change in price
 - measures price sensitivity of your customers
- A units-free measure of how sales vary with price
 - always negative; often referred to informally in absolute value terms
 - » inelastic demand: "small" elasticity close to zero
 - » elastic demand: "large" elasticity approaching –∞

Determinants of Elasticity of Demand

- Availability of substitutes
- Use with complements
- Budgets & incentives of customers

Why Elasticity is Useful

|ε|smaller
| Monopoly
| Oligopoly
| Monopolistic Competition
| ε| = ∞

 A simple, rough measure of monopoly power

Very important in pricing

Consumer Surplus

• CS = difference between:

- maximum someone is willing to pay (height of demand curve)
- what they actually pay (price)
- Why do we care?
 - measure of welfare
 - business opportunity!
- PS
 - area above supply, below price
 - equals profit ignoring FC
 - of less practical use

Market Equilibrium

- How does a market come to equilibrium?
- How does it adjust if S,D shift?
- What are PS, CS before & after?
- What happens if government regulates P? Q?

Industry Types

The Extremes

Perfect competition

- theoretical ideal that industries gravitate toward over time
- no barriers to entry or exit; firms are price takers
- strategy is simple
 - » short run, produce if $P \ge \min AVC$; long run, if $P \ge \min ATC$
 - » produce until MC = P
 - competition drives P to min ATC ⇒ profit = zero

Monopoly

- rare outside natural monopoly
- barriers to entry, or large EOS; not a price taker
- strategy relatively simple
 - » protect barrier to entry
 - » produce until MC = MR
 - $P = MR(1+1/\epsilon) \Rightarrow P < MC \Rightarrow profit > 0$
 - » more sophisticated pricing strategies possible

Oligopoly

- Small # of firms w/ large market share
- Strategy becomes complex
 - each firm's action has large direct effects on the other
 - game theoretic intuition applies
 - » develop strategy considering competitor's strategy & likely reactions
 - considerations include:
 - » first mover advantage
 - » pre-commitment
 - » tacit collusion
 - » expectations; credibility of threats

Monopolistic Competition

- Many firms, few if any dominate market share
 - but not perfectly competitive
 - » each firm has some monopoly power, if only a little
- Firms too small to have large effects on each other
 - game theoretic intuition not as important
- Strategy
 - product differentiation, switching costs, etc., to get (some, short run)
 monopoly power
 - pricing strategies

Advanced Topics

Pricing Strategies

- Offering a single price ignores 2 profit opportunities
 - CS implies some paid less than they were willing to
 - other customers didn't buy b/c price was too high
- More elaborate pricing strategies allow the firm to convert CS into PS: profits

Two-Part Pricing

- One approach: charge fixed entry fee F, & per-unit fee P
 - revenue = F + P•Q
- For given P, largest possible
 F = "CS"
 - profit = F + (P-MC)Q FC
- Profit max at P=MC, F="CS"
 - set P to maximize value/ usage of product to consumer
 - use F to turn CS into profit
- Problem: 2PP ineffective w/ heterogeneous customers

Price Discrimination

- Another approach: charge different prices to different customers
 - 1st degree: charge down demand curve
 e.g., Priceline; auctions; college aid
 - 3rd degree: segment market into groups;
 monopoly pricing in each (e.g., P₁,P₂)
 - » e.g., airlines
 - » $P_k = MC(1+1/\epsilon_k) > MC$
 - markup of P_k over MC is higher, the more inelastic is segment k (|ε_k| closer to 0)

Notes on Price Discrimination

Requires 3 conditions

- must have some monopoly power
- must sort customers, or get them to self-sort, by willingness to pay
 - » check IDs
 - » how much of, where, or when good is bought
 - » discounts to better informed customers
 - » bundle
- must prevent arbitrage across segments
 - » restrict resale
 - » adulterate the product to make it less valuable to others
 - » limit purchases

Special cases

- quantity discounts (2nd degree)
- intertemporal p.d.; peak-load pricing
- Closely related: quality discrimination

Network Effects

- Network Effects exist if a product is more valuable to consumers, the more others also use it
 - a standard is important
 - » how is it set?
 - if the standard is privately owned, network effects create monopoly power
- Strategic implications
 - first-mover advantage
 - price wars
 - possible "winner take all"
 - "coopetition"
- Monopoly network effects are often hyped too much
 - evidence suggests usually short term

Notes

Economic Attitude

- Opportunity cost
- What's your "market"? Think broadly!
- Competition always wins in the end, but exploit shortrun monopoly power
- The Coase Theorem: Let's Make a Deal
- A little analytical thinking can go a long way

Good Luck!

