COST OF PRODUCTION

AEM 102 / AEFM

Funminiyi P. Oyawole

Topic Outline

Description

Outline

- Explicit costs, implicit costs and economic profit
- The law of diminishing returns
- Short run Total Costs
- Short run per unit costs
- Long run production costs
- Constant, increasing and decreasing returns to scale

Explicit costs, implicit costs and economic profit

• Our discussion will focus on the firm's production costs ie what lies behind the firm's supply curve

- Explicit costs are the actual, out of pocket expenditures of the firm to purchase or hire the services of the factors of production it needs
- Implicit costs are the costs of the factors owned by the firm and used in its own production processes

Explicit costs, implicit costs and economic profit (contd)

• These costs should be imputed or estimated from what these factors could earn in their best alternative use or employment

• In economics, costs include both explicit and implicit costs

• Profit is the excess of revenues over these costs

EXAMPLE

- The explicit costs of a firm are the wages it must pay to hire labor, the interest to borrow money capital and the rent on land and buildings used in production process
- To these, the firm must add such implicit costs as the wage that the entrepreneur would earn as a manager for somebody else, the interest he would get by supplying his money capital if any to someone else in a similarly risky business, and the rent on his owned land and buildings, if he were not using them himself

• Only if total revenue received from selling the output exceeds both its explicit and implicit costs is the firm making an economic or pure profit

THE LAW OF DIMINISHING RETURNS

- The law of diminishing returns is one of the most important and unchallenged laws of production
- It states that as we use more and more units of some factors of production to work with one or more fixed factors of production, after a point we get less and less extra or marginal output or product from each additional unit of the variable factor used

Short run, Long run

- The time period when at least one factor of production is fixed in quantity i.e. cannot be varied is referred to as the short run
- Thus the law of diminishing returns is a short run law
- In the long run, all factors of production are variable

Example

Variable factor (Labour -	Total product (Tons/year)	Marginal Product (MP)
persons)		
0	0	
		3
1	3	
		5
2	8	
		4
3	12	
		3
4	15	
		2
5	17	

- Table shows the total and marginal product of using each additional unit of labor on the same land, say one hectare of land.
- Note that with zero labor, TP=0
- By adding the second unit of labor, TP=3 and MP, the unit change in TP=3

Example (contd)

- Table shows the total and marginal product of using each additional unit of labor on the same land, say one hectare of land.
- Note that with zero labor, TP=0
- By adding the second unit of labor, TP=3 and MP, the unit change in TP=3
- By adding the second unit of labor, TP=8 and MP=5
- The 3rd unit of labor leads to a TP of 12 and MP of 4
- The law of diminishing returns begins to operate in this example with the addition of the 3rd unit of labor

SHORT RUN TOTAL COST

• In the short run, there are total fixed costs (TFC), total variable costs (TVC) and total cost (TC)

- Total fixed costs (TFC) are the costs which the firm incurs in the short run for its fixed inputs.
- These are constant regardless of the level of output and whether it produces or not
- An example of the TFC is the rent which a producer must pay for the factory building over the life of the lease

SHORT RUN TOTAL COST (Contd)

• Total Variable Costs (TVC) are the costs incurred by the firm for the variable inputs it uses

• These vary directly with the level of output produced. Examples of TVC are raw material costs and some labor costs

• Total costs TC, are equal to the sum of total fixed costs and total variable costs

HYPOTHETICAL TFC,TVC and TC

Q	TFC	TVC	TC = TFC + TVC
0	60	0	60
1	60	30	90
2	60	40	100
3	60	45	105
4	60	55	115
5	60	75	135
6	60	120	180

GRAPH OF TFC, TVC and TC

Graph Explained

- See that regardless of the level of output, TFC is 60
- It is reflected in the figure in a TFC curve which is parallel to the quantity axis and N60 above it
- TVC is zero when output is zero and rises as output increases
- The shape of TVC curve follows from the law of diminishing returns
- Up to point A the firm is using so few of the variable inputs together with its fixed inputs that the law of diminishing is not yet operating

Graph Explained (Contd)

- Therefore, TVC increase at a decreasing rate and TVC curve faces down
- Past point A, the law of diminishing returns begins to operate, so that TVC increase at an increasing rate and TVC curve faces up
- At every output level, TC equals TFC plus TVC
- For this reason, the TC curve has the same shape as the TVC curve and in this case, is every where N60 above it

SHORT RUN PER UNIT COSTS

- Though total cost are very important, per unit costs or average costs are even more important in the short run analysis of the firm
- The short run per unit costs that we consider are the:
 - Average Fixed Costs
 - Average Variable Costs
 - Average Total Costs and
 - Marginal Cost

SHORT RUN PER UNIT COSTS (Contd)

- Average Fixed Cost AFC equals total fixed cost divided by output i.e.
 TFC/Q
- Average variable cost AVC, equals total variable cost divided by output i.e. TVC/Q
- Average cost AC equals total costs divided by output i.e. TC/Q
- AC also equals AFC plus AVC
- Marginal cost MC equals the change in TC or the change in TVC per unit change in output i.e. dTC/dQ or dTVC/dQ

TFC, TVC, TC, AFC, AVC, AC and MC schedules

Q	TFC	TVC	TC	AFC	AVC	AC	MC
			(TFC+TVC)	(TFC/Q)	(TVC/Q)	(TC/Q)	(dTC/dQ)
1	60	30	90	60	30	90	10
2	60	40	100	30	20	50	5
3	60	45	105	20	15	35	10
4	60	55	115	15	13.7	28.7	20
5	60	75	135	12	15	27	45
6	60	120	180	10	20	30	

TFC, TVC, TC, AFC, AVC, AC and MC schedules Explained

- Table presents AFC, AVC, AC and MC schedules derived from TFC,TVC and TC
- AFC column is obtained by dividing TFC by corresponding quantities of output Q
- AVC schedule is obtained by dividing TFC by output
- AC schedule is obtained by dividing TC by output
- MC schedule is obtained by subtracting successive values of TC
- Thus MC does not depend on the level of TFC

GRAPH OF AFC, AVC, AC and MC

GRAPH OF AFC, AVC, AC and MC (Contd)

- Note that the values of the MC schedule are plotted half-way between successive levels of output
- Also note that while the AFC curve falls continuously as output is expanded, the AVC, the AC and the MC curves are U-shaped
- The MC curve reaches its lowest level of output than either the AVC curve or the AC curve
- Also the rising portion of the MC curve intersects the AVC and AC curves at their lowest points
- This is always the case

LONG RUN PRODUCTION COSTS

- In the long run, there are no fixed factors, and the firm can build a plant of any size
- Once a firm has constructed a particular plant, it operates in the short run
- A plant size can be represented by its short run average cost SAC curve
- Larger plants can be represented by SAC curves which lie further to the right
- The long run average cost, LAC curve shows the minimum per-unit cost of producing each level of output when any desired size of plant can be built.
- The LAC curve is thus formed from the relevant segment of the SAC curves

HYPOTHETICAL PLANT SIZES THAT FIRM COULD BUILD IN THE LONG RUN

LONG RUN PRODUCTION CURVE Explained

- Each plant is shown by SAC curve
- To produce up to 200 units of output, the firm should build and utilize plant1, given by SAC₁
- From 400 units of output, it should build larger plant given as SAC₂
- From 600 output, it should operate SAC₃ etc
- Note that the firm could produce an output of 400 with plant 1 but only at a higher cost than with plant 2

CONSTANT, INCREASING AND DECREASING RETURNS TO SCALE

- If in the long run we increase all factors used in production by a given proportion, there are three possible outcomes.
- 1. Output increases in the same proportion, so that there are **constant** returns to scale or constant costs
- 2. Output increases by a greater proportion, giving increasing returns to scale or decreasing costs and
- 3. Output increases in a smaller proportion, giving **decreasing returns to scale** or increasing costs

Contact

Funminiyi P. Oyawole
Agricultural Economics and
Farm Management
oyawolefp@funaab.edu.ng

