

SEVENTH EDITION

Managerial Economics and Business Strategy

Michael R. Baye

Bert Elwert Professor of Business Economics & Public Policy
Kelley School of Business
Indiana University

CONTENTS

CHAPTER ONE

The Fundamentals of Managerial Economics 1

Headline: Amcott Loses \$3.5 Million; Manager Fired	1
Introduction	2
The Manager	3
Economics	3
Managerial Economics Defined	3
The Economics of Effective Management	4
Identify Goals and Constraints	4
Recognize the Nature and Importance of Profits	5
Economic versus Accounting Profits	5
The Role of Profits	6
The Five Forces Framework and Industry Profitability	8
Understand Incentives	11
Understand Markets	12
Consumer–Producer Rivalry	13
Consumer–Consumer Rivalry	13
Producer–Producer Rivalry	13
Government and the Market	13
Recognize the Time Value of Money	14
Present Value Analysis	14
Present Value of Indefinitely Lived Assets	16
Use Marginal Analysis	19
Discrete Decisions	20
Continuous Decisions	22
Incremental Decisions	24
Learning Managerial Economics	25
Answering the Headline	26
Key Terms and Concepts	26
Conceptual and Computational Questions	27
Problems and Applications	28
Case-Based Exercises	32
Selected Readings	33
Appendix: The Calculus of Maximizing Net Benefits	33
Inside Business 1–1: The Goals of Firms in Our Global Economy	7
Inside Business 1–2: Profits and the Evolution of the Computer Industry	11
Inside Business 1–3: Joining the Jet Set	19

CHAPTER TWO**Market Forces: Demand and Supply 35**

Headline: Samsung and Hynix Semiconductor to Cut Chip Production	35
Introduction	36
Demand	36
Demand Shifters	38
Income	39
Prices of Related Goods	40
Advertising and Consumer Tastes	40
Population	41
Consumer Expectations	41
Other Factors	42
The Demand Function	42
Consumer Surplus	44
Supply	46
Supply Shifters	46
Input Prices	47
Technology or Government Regulations	47
Number of Firms	47
Substitutes in Production	47
Taxes	48
Producer Expectations	49
The Supply Function	49
Producer Surplus	51
Market Equilibrium	52
Price Restrictions and Market Equilibrium	54
Price Ceilings	54
Price Floors	58
Comparative Statics	60
Changes in Demand	60
Changes in Supply	61
Simultaneous Shifts in Supply and Demand	63
Answering the Headline	65
Summary	65
Key Terms and Concepts	66
Conceptual and Computational Questions	66
Problems and Applications	68
Case-Based Exercises	72
Selected Readings	72
Inside Business 2-1: Asahi Breweries Ltd. and the Asian Recession	39
Inside Business 2-2: The Trade Act of 2002, NAFTA, and the Supply Curve	47
Inside Business 2-3: Price Ceilings and Price Floors around the Globe	58
Inside Business 2-4: Globalization and the Supply of Soft Drinks	62
Inside Business 2-5: Using a Spreadsheet to Calculate Equilibrium in the Supply and Demand Model	63

CHAPTER THREE**Quantitative Demand Analysis 73**

Headline: Winners of Wireless Auction to Pay \$7 Billion	73
Introduction	74
The Elasticity Concept	74
Own Price Elasticity of Demand	75
Elasticity and Total Revenue	76
Factors Affecting the Own Price Elasticity	79
Available Substitutes	80
Time	82
Expenditure Share	82
Marginal Revenue and the Own Price Elasticity of Demand	83
Cross-Price Elasticity	85
Income Elasticity	88
Other Elasticities	90
Obtaining Elasticities from Demand Functions	90
Elasticities for Linear Demand Functions	91
Elasticities for Nonlinear Demand Functions	92
Regression Analysis	95
Evaluating the Statistical Significance of Estimated Coefficients	98
Confidence Intervals	99
The <i>t</i> -Statistic	99
Evaluating the Overall Fit of the Regression Line	100
The <i>R</i> -Square	100
The <i>F</i> -Statistic	102
Nonlinear and Multiple Regressions	102
Nonlinear Regressions	102
Multiple Regression	104
A Caveat	107
Answering the Headline	107
Summary	109
Key Terms and Concepts	109
Conceptual and Computational Questions	110
Problems and Applications	112
Case-Based Exercises	116
Selected Readings	116
Inside Business 3–1: Calculating and Using the Arc Elasticity: An Application to the Housing Market	80
Inside Business 3–2: Inelastic Demand for Prescription Drugs	84
Inside Business 3–3: Using Cross-Price Elasticities to Improve New Car Sales in the Wake of Increasing Gasoline Prices	87
Inside Business 3–4: Shopping Online in Europe: Elasticities of Demand for Personal Digital Assistants Based on Nonlinear Regression Techniques	103

CHAPTER FOUR**The Theory of Individual Behavior 117**

Headline: Packaging Firm Uses Overtime Pay to Overcome Labor Shortage	117
Introduction	118
Consumer Behavior	118
Constraints	122
The Budget Constraint	123
Changes in Income	125
Changes in Prices	126
Consumer Equilibrium	128
Comparative Statics	129
Price Changes and Consumer Behavior	129
Income Changes and Consumer Behavior	131
Substitution and Income Effects	133
Applications of Indifference Curve Analysis	135
Choices by Consumers	135
Buy One, Get One Free	135
Cash Gifts, In-Kind Gifts, and Gift Certificates	136
Choices by Workers and Managers	139
A Simplified Model of Income–Leisure Choice	140
The Decisions of Managers	141
The Relationship between Indifference Curve Analysis and Demand Curves	143
Individual Demand	143
Market Demand	144
Answering the Headline	145
Summary	146
Key Terms and Concepts	147
Conceptual and Computational Questions	147
Problems and Applications	149
Case-Based Exercises	152
Selected Readings	152
Appendix: A Calculus Approach to Individual Behavior	153
Inside Business 4–1: Indifference Curves and Risk Preferences	122
Inside Business 4–2: Price Changes and Inventory Management for Multiproduct Firms	130
Inside Business 4–3: Income Effects and the Business Cycle	134
Inside Business 4–4: The “Deadweight Loss” of In-Kind Gifts	139

CHAPTER FIVE**The Production Process and Costs 155**

Headline: Boeing Loses the Battle but Wins the War	155
Introduction	156

The Production Function	156
Short-Run versus Long-Run Decisions	156
Measures of Productivity	158
Total Product	158
Average Product	158
Marginal Product	158
The Role of the Manager in the Production Process	160
Produce on the Production Function	160
Use the Right Level of Inputs	161
Algebraic Forms of Production Functions	164
Algebraic Measures of Productivity	165
Isoquants	167
Isocosts	170
Cost Minimization	171
Optimal Input Substitution	173
The Cost Function	175
Short-Run Costs	176
Average and Marginal Costs	178
Relations among Costs	180
Fixed and Sunk Costs	181
Algebraic Forms of Cost Functions	182
Long-Run Costs	183
Economies of Scale	185
A Reminder: Economic Costs versus Accounting Costs	186
Multiple-Output Cost Functions	187
Economies of Scope	187
Cost Complementarity	187
Answering the Headline	190
Summary	190
Key Terms and Concepts	191
Conceptual and Computational Questions	191
Problems and Applications	194
Case-Based Exercises	198
Selected Readings	198
Appendix: The Calculus of Production and Costs	199
Inside Business 5–1: Where Does Technology Come From?	163
Inside Business 5–2: Fringe Benefits and Input Substitution	176
Inside Business 5–3: Estimating Production Functions, Cost Functions, and Returns to Scale	184
Inside Business 5–4: International Companies Exploit Economies of Scale	186

CHAPTER SIX**The Organization of the Firm 202**

Headline: Korean Firm Invests 30 Trillion <i>Won</i> to Vertically Integrate	202
Introduction	203

CHAPTER SEVEN**The Nature of Industry 235**

Headline: Microsoft Puts Halt to Intuit Merger	235
Introduction	236
Market Structure	236
Firm Size	236
Industry Concentration	237
Measures of Industry Concentration	238
The Concentration of U.S. Industry	239
Limitations of Concentration Measures	241
Technology	243
Demand and Market Conditions	243
Potential for Entry	245
Conduct	246
Pricing Behavior	247
Integration and Merger Activity	248
Vertical Integration	249
Horizontal Integration	249
Conglomerate Mergers	250
Research and Development	250
Advertising	251
Performance	251
Profits	251
Social Welfare	251
The Structure–Conduct–Performance Paradigm	253
The Causal View	253
The Feedback Critique	253
Relation to the Five-Forces Framework	254
Overview of the Remainder of the Book	254
Perfect Competition	255
Monopoly	255
Monopolistic Competition	255
Oligopoly	255
Answering the Headline	257
Summary	257
Key Terms and Concepts	258
Conceptual and Computational Questions	258
Problems and Applications	260
Case-Based Exercises	263
Selected Readings	263
Inside Business 7–1: The 2007 North American Industry Classification System (NAICS)	242
Inside Business 7–2: The Elasticity of Demand at the Firm and Market Levels	246
Inside Business 7–3: The Evolution of Market Structure in the Computer Industry	256

CHAPTER EIGHT**Managing in Competitive, Monopolistic, and Monopolistically Competitive Markets 264**

Headline: McDonald's New Buzz: Specialty Coffee	264
Introduction	265
Perfect Competition	265
Demand at the Market and Firm Levels	266
Short-Run Output Decisions	267
Maximizing Profits	267
Minimizing Losses	271
The Short-Run Firm and Industry Supply Curves	274
Long-Run Decisions	275
Monopoly	277
Monopoly Power	278
Sources of Monopoly Power	279
Economies of Scale	279
Economies of Scope	280
Cost Complementarity	281
Patents and Other Legal Barriers	281
Maximizing Profits	282
Marginal Revenue	282
The Output Decision	286
The Absence of a Supply Curve	289
Multiplant Decisions	289
Implications of Entry Barriers	291
Monopolistic Competition	293
Conditions for Monopolistic Competition	293
Profit Maximization	294
Long-Run Equilibrium	296
Implications of Product Differentiation	299
Optimal Advertising Decisions	300
Answering the Headline	302
Summary	302
Key Terms and Concepts	303
Conceptual and Computational Questions	303
Problems and Applications	306
Case-Based Exercises	310
Selected Readings	310
Appendix: The Calculus of Profit Maximization	311
Appendix: The Algebra of Perfectly Competitive Supply Functions	312
Inside Business 8-1: Peugeot-Citroën of France: A Price-Taker in China's Auto Market	273
Inside Business 8-2: Patent, Trademark, and Copyright Protection	283
Inside Business 8-3: Product Differentiation, Cannibalization, and Colgate's Smile	296

CHAPTER NINE**Basic Oligopoly Models 313**

- Headline: Crude Oil Prices Fall, but Consumers in Some Areas See No Relief at the Pump 313
- Introduction 314
- Conditions for Oligopoly 314
- The Role of Beliefs and Strategic Interaction 314
- Profit Maximization in Four Oligopoly Settings 316
 - Sweezy Oligopoly 316
 - Cournot Oligopoly 318
 - Reaction Functions and Equilibrium 318
 - Isoprofit Curves 324
 - Changes in Marginal Costs 326
 - Collusion 328
 - Stackelberg Oligopoly 330
 - Bertrand Oligopoly 334
- Comparing Oligopoly Models 336
 - Cournot 336
 - Stackelberg 337
 - Bertrand 337
 - Collusion 337
- Contestable Markets 339
- Answering the Headline 340
- Summary 341
- Key Terms and Concepts 342
- Conceptual and Computational Questions 342
- Problems and Applications 344
- Case-Based Exercises 347
- Selected Readings 348
- Appendix: Differentiated-Product Bertrand Oligopoly 348
- Inside Business 9–1: Commitment in Stackelberg Oligopoly 332
- Inside Business 9–2: Price Competition and the Number of Sellers: Evidence from Online and Laboratory Markets 335
- Inside Business 9–3: Using a Spreadsheet to Calculate Cournot, Stackelberg, and Collusive Outcomes 338

CHAPTER TEN**Game Theory: Inside Oligopoly 350**

- Headline: USAirways Brings Back Complementary Drinks 350
- Introduction 351
- Overview of Games and Strategic Thinking 351
- Simultaneous-Move, One-Shot Games 352
 - Theory 352
 - Applications of One-Shot Games 355

Pricing Decisions	355
Advertising and Quality Decisions	358
Coordination Decisions	359
Monitoring Employees	360
Nash Bargaining	361
Infinitely Repeated Games	363
Theory	363
Review of Present Value	363
Supporting Collusion with Trigger Strategies	364
Factors Affecting Collusion in Pricing Games	367
Number of Firms	367
Firm Size	367
History of the Market	368
Punishment Mechanisms	369
An Application of Infinitely Repeated Games to Product Quality	369
Finitely Repeated Games	370
Games with an Uncertain Final Period	370
Repeated Games with a Known Final Period: The End-of-Period Problem	373
Applications of the End-of-Period Problem	375
Resignations and Quits	375
The “Snake-Oil” Salesman	375
Multistage Games	376
Theory	376
Applications of Multistage Games	379
The Entry Game	379
Innovation	380
Sequential Bargaining	381
Answering the Headline	384
Summary	385
Key Terms and Concepts	385
Conceptual and Computational Questions	386
Problems and Applications	389
Case-Based Exercises	394
Selected Readings	394
Inside Business 10–1: Hollywood’s (not so) Beautiful Mind: Nash or “Opie” Equilibrium?	356
Inside Business 10–2: Trigger Strategies in the Waste Industry	368
Inside-Business 10–3: Entry Strategies in International Markets: Sprinkler or Waterfall?	380

CHAPTER ELEVEN

Pricing Strategies for Firms with Market Power 395

Headline: Mickey Mouse Lets You Ride “for Free” at Disney World	395
Introduction	396

Basic Pricing Strategies	396
Review of the Basic Rule of Profit Maximization	396
A Simple Pricing Rule for Monopoly and Monopolistic Competition	397
A Simple Pricing Rule for Cournot Oligopoly	400
Strategies That Yield Even Greater Profits	402
Extracting Surplus from Consumers	402
Price Discrimination	402
Two-Part Pricing	408
Block Pricing	410
Commodity Bundling	412
Pricing Strategies for Special Cost and Demand Structures	415
Peak-Load Pricing	415
Cross-Subsidies	416
Transfer Pricing	417
Pricing Strategies in Markets with Intense Price Competition	419
Price Matching	420
Inducing Brand Loyalty	421
Randomized Pricing	422
Answering the Headline	423
Summary	424
Key Terms and Concepts	425
Conceptual and Computational Questions	425
Problems and Applications	428
Case-Based Exercises	431
Selected Readings	431
Inside Business 11–1: Pricing Markups as Rules of Thumb	398
Inside Business 11–2: Bundling and “Price Frames” in Online Markets	414
Inside Business 11–3: The Prevalence of Price-Matching Policies and Other Low-Price Guarantees	421
Inside Business 11–4: Randomized Pricing in the Airline Industry	423

CHAPTER TWELVE

The Economics of Information 433

Headline: Firm Chickens Out in the FCC Spectrum Auction	433
Introduction	434
The Mean and the Variance	434
Uncertainty and Consumer Behavior	437
Risk Aversion	437
Managerial Decisions with Risk-Averse Consumers	437
Consumer Search	439
Uncertainty and the Firm	442
Risk Aversion	442
Producer Search	446
Profit Maximization	446

Uncertainty and the Market	448
Asymmetric Information	448
Adverse Selection	449
Moral Hazard	450
Signaling and Screening	452
Auctions	454
Types of Auctions	455
English Auction	455
First-Price, Sealed-Bid Auction	455
Second-Price, Sealed-Bid Auction	456
Dutch Auction	456
Information Structures	457
Independent Private Values	457
Correlated Value Estimates	458
Optimal Bidding Strategies for Risk-Neutral Bidders	458
Strategies for Independent Private Values Auctions	459
Strategies for Correlated Values Auctions	461
Expected Revenues in Alternative Types of Auctions	463
Answering the Headline	465
Summary	465
Key Terms and Concepts	466
Conceptual and Computational Questions	466
Problems and Applications	469
Case-Based Exercises	472
Selected Readings	472
Inside Business 12–1: Risk Aversion and the Value of Selling the Firm: The St. Petersburg Paradox	438
Inside Business 12–2: The Value of Information in Online Markets	443
Inside Business 12–3: Second-Price Auctions on eBay	456
Inside Business 12–4: Auctions with Risk-Averse Bidders	464

CHAPTER THIRTEEN

Advanced Topics in Business Strategy 473

Headline: Barkley and Sharpe to Announce Plans at Trade Show	473
Introduction	474
Limit Pricing to Prevent Entry	475
Theoretical Basis for Limit Pricing	475
Limit Pricing May Fail to Deter Entry	477
Linking the Preentry Price to Postentry Profits	478
Commitment Mechanisms	478
Learning Curve Effects	479
Incomplete Information	480
Reputation Effects	480
Dynamic Considerations	481

Predatory Pricing to Lessen Competition	483
Raising Rivals' Costs to Lessen Competition	486
Strategies Involving Marginal Cost	486
Strategies Involving Fixed Costs	487
Strategies for Vertically Integrated Firms	488
Vertical Foreclosure	489
The Price–Cost Squeeze	489
Price Discrimination as a Strategic Tool	489
Changing the Timing of Decisions or the Order of Moves	490
First-Mover Advantages	490
Second-Mover Advantages	493
Penetration Pricing to Overcome Network Effects	493
What Is a Network?	494
Network Externalities	495
First-Mover Advantages Due to Consumer Lock-In	496
Using Penetration Pricing to “Change the Game”	498
Answering the Headline	499
Summary	500
Key Terms and Concepts	500
Conceptual and Computational Questions	500
Problems and Applications	503
Case-Based Exercises	506
Selected Readings	506
Inside Business 13–1: Business Strategy at Microsoft	476
Inside Business 13–2: U.S. Steel Opts against Limit Pricing	482
Inside Business 13–3: First to Market, First to Succeed? Or First to Fail?	492
Inside Business 13–4: Network Externalities and Penetration Pricing by Yahoo!	
Auctions	497

CHAPTER FOURTEEN

A Manager's Guide to Government in the Marketplace 507

Headline: FTC Conditionally Approves \$10.3 Billion Merger	507
Introduction	508
Market Failure	508
Market Power	508
Antitrust Policy	509
Price Regulation	513
Externalities	518
The Clean Air Act	519
Public Goods	522
Incomplete Information	526
Rules against Insider Trading	527
Certification	527
Truth in Lending	528

Truth in Advertising	529
Enforcing Contracts	529
Rent Seeking	531
Government Policy and International Markets	532
Quotas	532
Tariffs	534
Lump-Sum Tariffs	535
Excise Tariffs	535
Answering the Headline	536
Summary	537
Key Terms and Concepts	537
Conceptual and Computational Questions	538
Problems and Applications	541
Case-Based Exercises	544
Selected Readings	544
Inside Business 14–1: European Commission Asks Airlines to Explain Price Discrimination Practices	512
Inside Business 14–2: Electricity Deregulation	517
Inside Business 14–3: Canada’s Competition Bureau	530

CASE STUDY**Challenges at Time Warner 546**

Author’s Note about the Case	545
Headline	546
Background	547
Overview of the Industry and Time Warner’s Operations	548
America Online	548
Market Conditions	549
AOL Operations	550
AOL Europe	551
Filmed Entertainment	551
Motion Picture Production and Distribution	552
The Film Industry	552
Competition	554
Television Programming	555
Home Video Distribution	555
Publishing	555
Magazine Publishing	556
Magazines Online	557
Book Publishing	557
Programming Networks	558
Cable Systems	559
Analog and Digital Cable TV	559
High-Speed Internet Service	560

Telephone Service	560
Competition	561
Direct Broadcast Satellite Operators	561
Overbuilders	561
Bundling	562
Regulatory Considerations	563
Technological Considerations	563
High-Definition Television (HDTV)	563
Digital Video Recorders (DVRs)	564
Challenges	565
Case-Based Exercises	565
Memos	565
Selected Readings and References	574
Appendix: Exhibits	576
Appendix A Answers to Selected End-of-Chapter Problems	582
Appendix B Additional Readings and References	585
Name Index	603
General Index	609