

Technology and Cost

The Neoclassical View of the Firm

- Concentrate upon a neoclassical view of the firm
 - the firm transforms inputs into outputs

- The Firm

 There is an alternative approach (Coase)
 - What happens inside firms?
 - How are firms structured? What determines size?
 - How are individuals organized/motivated?

The Single-Product Firm

- Profit-maximizing firm must solve a related problem
 - minimize the cost of producing a given level of output
 - combines two features of the firm
 - production function: how inputs are transformed into output

Assume that there are n inputs at levels x_1 for the first, x_2 for the second,..., x_n for the nth. The production function, assuming a single output, is written:

$$q = f(x_1, x_2, x_3,...,x_n)$$

• cost function: relationship between output choice and production costs. Derived by finding input combination that minimizes cost Minimize $\sum_{i=1}^{n} w_i x_i \text{ subject to } f(x_1, x_2, ..., x_n) = q_1$

Cost Relationships

- This analysis has interesting implications
 - different input mix across
 - time: as capital becomes relatively cheaper
 - space: difference in factor costs across countries
- Analysis gives formal definition of the cost function
 - denoted C(Q): total cost of producing output Q
 - average cost = AC(Q) = C(Q)/Q
 - marginal cost: cost of one more unit
 - formally: MC(Q) = dC(Q)/d(Q)
- Also consider sunk cost
 - incurred on entry independent of output
 - cannot be recovered on exit

Cost curves: an illustration

Cost and Output Decisions

- Firms maximizes profit where MR = MC provided
 - output should be greater than zero
 - implies that price is greater than average variable cost
- Enter if price is greater than average total cost
 - must expect to cover sunk costs of entry

marghal cost

Economies of scale

- Definition: average costs fall with an increase in output
- Represented by the scale economy index

$$S = \frac{AC(Q)}{MC(Q)}$$

- S > 1: economies of scale
- S < 1: diseconomies of scale tt 基準
- S is the inverse of the elasticity of cost with respect to output

$$\eta_{C} = \frac{dC(Q)}{C(Q)} / \frac{dQ}{Q} = \frac{dC(Q)}{dQ} / \frac{C(Q)}{Q} = \frac{MC(Q)}{AC(Q)} = \frac{1}{S}$$

Economies of scale 2

- Sources of economies of scale
 - "the 60% rule": capacity related to volume while cost is related to surface area
 - product specialization and the division of labor
 - "economies of mass reserves": economize on inventory, maintenance, repair
 - indivisibilities

Indivisibilities, sunk costs and entry

- Indivisibilities make scale of entry an important strategic decision:
 - enter large with large-scale indivisibilities: heavy overhead
 - enter small with smaller-scale cheaper equipment: low overhead
- Some indivisible inputs can be redeployed.
 - aircraft
- Other indivisibilities are highly specialized with little value in other uses
 - market research expenditures
 - rail track between two destinations
- Latter are *sunk costs*: nonrecoverable if production stops
- Sunk costs affect market structure by affecting entry

Sunk Costs and Market Structure

- The greater are sunk costs the more concentrated is market structure
- An example:

Suppose that elasticity of demand n = 1Then total expenditure E = PQIf firms are identical then $Q = Nq_i$ Suppose that $LI = (P - c)/P = A/N^a$ Lerner Index is inversely related to the number of firms

Suppose firms operate in only one period: then $(P-c)q_i = K$

As a result:
$$N^e = \left[\frac{AE}{K}\right]^{1/(1+\alpha)}$$

elasticky

Multi-Product Firms

- Many firms make multiple products
 - Ford, General Motors, 3M etc.
- What do we mean by costs and output in these cases?
- How do we define average costs for these firms?
 - total cost for a two-product firm is $C(Q_1, Q_2)$
 - marginal cost for product 1 is $MC_1 = \partial C(Q_1, Q_2)/\partial Q_1$

- but average cost cannot be defined fully generally
- need a more restricted definition ray average cost

Ray average cost

- Assume that a firm makes two products, 1 and 2 with the quantities Q_1 and Q_2 produced in a constant ratio of 2:1.
- Then total output Q can be defined implicitly from the equations $Q_1 = 2Q/3$ and $Q_2 = Q/3$
- More generally: assume that the two products are produced in the ratio λ_1/λ_2 (with $\lambda_1 + \lambda_2 = 1$).
- Then total output is defined implicitly from the equations $Q_1 = \lambda_1 Q$ and $Q_2 = \lambda_2 Q$
- Ray average cost is then defined as:

$$RAC(Q) = \frac{C(\lambda_1 Q, \lambda_2 Q)}{Q}$$

An example of ray average costs

Assume that the cost function is:

$$C(Q_1, Q_2) = 10 + 25Q_1 + 30Q_2 - 3Q_1Q_2/2$$

Marginal costs for each product are:

$$\mathbf{MC}_1 = \frac{\partial \mathbf{C}(\mathbf{Q}_1, \mathbf{Q}_2)}{\partial \mathbf{Q}_1} = 25 - \frac{3\mathbf{Q}_2}{2}$$

$$\mathbf{MC}_2 = \frac{\partial \mathbf{C}(\mathbf{Q}_1, \mathbf{Q}_2)}{\partial \mathbf{Q}_2} = 30 - \frac{3\mathbf{Q}_1}{2}$$

Ray Average Cost 2

• Ray average costs: assume $\lambda_1 = \lambda_2 = 0.5$

$$C(Q_{1}, Q_{2}) = 10 + 25Q_{1} + 30Q_{2} - 3Q_{1}Q_{2}/2$$

$$Q_{1} = 0.5Q; Q_{2} = 0.5Q$$

$$RAC(Q) = \frac{C(0.5Q, 0.5Q)}{Q}$$

$$= \frac{10 + 25Q/2 + 30Q/2 - 3Q^{2}/8}{Q} = \frac{10}{Q} + \frac{10}{Q}$$

$$= \frac{10 + 25Q/2 + 30Q/2 - 3Q^2/8}{Q} = \frac{10}{Q} + \frac{55}{2} - \frac{3Q}{8}$$

Ray Average Cost 3

Now assume
$$\lambda_1 = 0.75$$
; $\lambda_2 = 0.25$

$$RAC(Q) = \frac{C(0.75Q, 0.25Q)}{Q}$$

$$= \frac{10 + 75Q/4 + 30Q/4 - 9Q^2/32}{Q}$$

$$= \frac{10}{Q} + \frac{105}{4} - \frac{9Q}{32}$$

Economies of scale and multiple products

• Definition of economies of scale with a single product

$$S = \frac{AC(Q)}{MC(Q)} = \frac{C(Q)}{QMC(Q)}$$

Definition of economies of scale with multiple products

$$S = \frac{C(Q_1, Q_2, ..., Q_n)}{MC_1Q_1 + MC_2Q_2 + ... + MC_nQ_n}$$

- This is by analogy to the single product case
 - relies on the implicit assumption that output proportions are fixed
 - so we are looking at ray average costs in using this definition

Ray Average Cost Example Once again

$$C(Q_1, Q_2) = 10 + 25Q_1 + 30Q_2 - 3Q_1Q_2/2$$

$$MC_1 = 25 - 3Q_2/2$$
; $MC_2 = 30 - 3Q_1/2$

Substitute into the definition of S:

$$S = \frac{C(Q_1,Q_2,...,Q_n)}{MC_1Q_1 + MC_2Q_2 + ... + MC_nQ_n}$$

$$= \frac{10 + 25Q_1 + 30Q_2 - 3Q_1Q_2/2}{25Q_1 - 3Q_1Q_2/2 + 30Q_2 - 3Q_1Q_2/2}$$

It should be obvious in this case that S > 1

This cost function exhibits *global* economies of scale

Economies of Scope

Formal definition

$$S_{C} = \frac{C(Q_{1}, 0) + C(0, Q_{2}) - C(Q_{1}, Q_{2})}{C(Q_{1}, Q_{2})}$$

- The critical value in this case is $S_C = 0$
 - $-S_C < 0$: no economies of scope; $S_C > 0$: economies of scope.
- Take the example:

$$S_{C} = \frac{10 + 25Q_{1} + 10 + 30Q_{2} - (10 + 25Q_{1} + 30Q_{2} - 3Q_{1}Q_{2}/2)}{10 + 25Q_{1} + 30Q_{2} - 3Q_{1}Q_{2}/2} > 0$$

economies scape

Economies of Scope 2

- Sources of economies of scope
- shared inputs
 - same equipment for various products
 - shared advertising creating a brand name
 - marketing and R&D expenditures that are generic
- cost complementarities
 - producing one good reduces the cost of producing another
 - oil and natural gas
 - oil and benzene
 - computer software and computer support
 - retailing and product promotion

- Extreme version of economies of scope
- Changing the face of manufacturing
- "Production units capable of producing a range of discrete products with a minimum of manual intervention"
 - Benetton
 - Custom Shoe
 - Levi's
 - Mitsubishi
- Production units can be switched easily with little if any cost penalty
 - requires close contact between design and manufacturing

- Take a simple model based on a spatial analogue.
 - There is some characteristic that distinguishes different varieties of a product
 - sweetness or sugar content
 - color
 - texture
 - This can be measured and represented as a line
 - Individual products can be located on this line in terms of the quantity of the characteristic that they possess
 - One product is chosen by the firm as its base product
 - All other products are variants on the base product

• An illustration: soft drinks that vary in sugar content

(Diet)	(LX)	(Super)
0	0.5	1 High
Low		mgn

• Assume that the process is centered on LX as base product. A switching cost s is incurred in changing the process to either of the other products.

There are additional marginal costs of making Diet or Super - from adding or removing sugar. These are *r* per unit of "distance" between LX and the other product.

There are shared costs F: design, packaging, equipment.

- In the absence of shared costs there would be specialized firms.
- Shared costs introduce economies of scope.

Total costs are:
$$C(z_j, q_j) = F + (m - 1)s + \sum_{j=1}^{m} [(c + r|z_j - z_1|)q_j]$$

If production is 100 units of each product:

one product per firm with three firms $C_3 = 3F + 300c$

one firm with all three products $C_1 = F + 2s + 300c + 100r$

$$C_1 \le C_3 \text{ if } 2s + 100r \le 2F \implies F > 50r + s$$

This implies a constraint on set-up costs, switching costs and marginal costs for multi-product production to be preferred.

Determinants of Market Structure

- Economies of scale and scope affect market structure but cannot be looked at in isolation.
- They must be considered relative to market size.
- Should see concentration decline as market size increases
 - Entry to the medical profession is going to be more extensive in Chicago than in Oxford, Miss
 - Find more extensive range of financial service companies in Wall Street, New York than in Frankfurt

Network Externalities

- Market structure is also affected by the presence of network externalities
 - willingness to pay by a consumer increases as the number of current consumers increase
 - telephones, fax, Internet, Windows software
 - utility from consumption increases when there are more current consumers
- These markets are likely to contain a small number of firms
 - even if there are limited economies of scale and scope

The Role of Policy

- Government can directly affect market structure
 - by limiting entry
 - taxi medallions in Boston and New York
 - airline regulation
 - through the patent system
 - by protecting *competitors* e.g. through the Robinson-Patman Act

Consider simple cost minimization problem:

- Minimize: C = wL + rK;
- Subject to: $Q = K^{\alpha}L^{\beta}$ From Production Constraint: $L = Q^{1/\beta}K^{\alpha/\beta}$

Substitution yields: $C = wQ^{1/\beta}K^{\alpha/\beta} + rK$

Minimizing for given Q with respect to K and then substituting into the cost equation yields:

$$C = \left\{ \frac{\alpha}{\beta} \right\}^{\beta/(\alpha+\beta)} + \left[\frac{\beta}{\alpha} \right]^{\alpha/(\alpha+\beta)} r^{\alpha/(\alpha+\beta)} w^{\beta/(\alpha+\beta)} Q^{1/(\alpha+\beta)}$$

In logs, we have:

$$\ln C = \text{Constant} + \frac{\alpha}{\alpha + \beta} \ln r + \frac{\beta}{\alpha + \beta} \ln w + \frac{1}{\alpha + \beta} \ln Q$$

In general, we have:

$$ln C = Constant + \delta_1 ln r + \delta_2 ln w + \delta_3 ln Q$$

A more flexible specification is the translog form

$$\begin{array}{l} \ln C = \text{Constant} + \delta_1 \ln r + \delta_2 \ln w + \ 0.5 [\delta_{11} (\ln r)^2 + \delta_{12} (\ln w) (\ln r) + \delta_{21} (\ln w) (\ln r) + \delta_{22} (\ln w)^2] + \delta_3 \ln Q + \\ \delta_{31} (\ln Q) (\ln r) + \delta_{32} (\ln Q) (\ln w) + 0.5 \delta_{33} (\ln Q)^2 \end{array}$$

- The translog function is more flexible because it does not restrict the underlying production technology to be Cobb-Douglas. Its general form is consistent with many other plausible technologies
- The scale economy index is now $S=1/\frac{\ln C}{\ln Q}$ = $1/(\delta_3 + \delta_{33} \ln Q + \delta_{31} \ln r + \delta_{32} \ln w)$

So long as δ_{31} , δ_{32} , and δ_{33} do not all equal δ_{31} zero, S will depend on the level of output Q

This is one of the many restrictions on the data that can be tested empirically with the translog functional form

- A pioneering use of the translog approach was the study by Christensen and Greene (1976) on scale economies in electric power generation
 - They assume three inputs: Labor (paid w); capital (paid r); and Fuel (paid F). So, they have five explanatory or right-hand-side variables
 - a pure output term
 - an interaction term of output and r
 - **an interaction term of output and** *w*
 - lacktriangle an interaction term of output and F
 - a pure output squared term
 - Results shown on next slide

•	Variable	Coefficient	t-statistic
	(ln <i>Q</i>)	0.587	20.87
	$(\ln Q)(\ln r)$	-0.003	-1.23
	$(\ln Q)(\ln w)$	-0.018	-8.25
	$(\ln Q)(\ln F)$	0.021	6.64
	$(\ln Q)^2$	0.049	12.94

- All the variables are statistically significant indicating among other things that the scale economies depend on the output level and disappear after some threshold is reached
- Christensen and Greene (1976) find that very few firms operate below this threshold

Illustration of ray average costs

