Microeconomics for MBAs

The Economic Way of Thinking for Managers

Second Edition

Richard B. McKenzie

Dwight R. Lee

Contents

Preface

Book

	How to use this book	xxiv
	List of online perspectives	xxvi
	List of further readings online	xxvii
	List of online video modules	xxviii
	The market economy, overview and application	
1	Microeconomics: a way of thinking about business	3
	Part A Theory and public policy applications	7
	The emergence of a market	7
	The economic problem	`-10
	The scope of economics	13
	Developing and using economic theories	14
	Microeconomics and macroeconomics	14
	Private property rights, game theory, and the Prisoner's Dilemma	16
	Private property rights and the games economists play	17
	Communal property rights and the "tragedy of the commons"	25
	Voluntary organizations and firms as solutions for	
	"tragedies of the commons"	30
	Part B Organizational economics and management	31
	Managing through incentives	31
	Why incentives are important	35
	Practical lessons for MBAs: see management as a problem in solving.	
	Prisoner's Dilemmas	38
	Further reading online	39
	The bottom line	39
	Review questions	40

page xv

2	Principles of rational behavior in society and business	41
	Part A Theory and public policy applications	42
	Rationality: a basis for exploring human behavior	42
	The acting individual	42
	Rational behavior	43
	Rational decisions in a constrained environment	44
	The effects of time and risk on costs and benefits	49
	What rational behavior does not mean	53
	Part B Organizational economics and management	55
	The logic of group behavior in business and elsewhere	55
	Common-interest logic of group behavior	55
	The economic logic of group behavior	57
	Overcoming Prisoner's Dilemmas through tough bosses	67
	The role of the residual claimant in abating Prisoner's Dilemmas	=-
	in large groups	73
	Practical lessons for MBAs: profits from optimal shirking	76
	Further readings online	77
	The bottom line	77
	Review questions	78
3	Competitive product markets and firm decisions	80
	Part A Theory and public policy applications	81
	The competitive market process	81
	Supply and demand: a market model	84
	Market equilibrium	92
	The efficiency of the competitive market model	97
	Nonprice competition	99
	Competitive labor markets	105
	Part B Organizational economics and management	108
	Making worker wages profitable in competitive markets	108
	Henry Ford's "overpayment"	109
	Overpayments to prevent misuse of firm resources	112
	The under- and overpayment of workers	113
	The overpayment/underpayment connection	114
	Mandatory retirement	114

	Practical lesson for MBAs: recognize that management credibility can be a source of	124
	profits in business Further reading online	124
	The bottom line	124
	Review questions	126
4	Applications of the economic way of thinking: domestic government and management policies	127
	Part A Theory and public policy applications	128
	Who pays the tax?	128
	Price controls	131
	Fringe benefits, incentives, and profits	136
	Minimum wages	143
	The draft versus the all-volunteer military service	151
	Part B Organizational economics and management	153
	How honesty can pay in business	154
	Game theory: games of trust	`155
	Moral hazards and adverse selection	15,7
	Practical lesson for MBAs: seek mutually	
	beneficial deals with workers	160
	Further readings online	160
	The bottom line	161
	Review questions	162
5	Applications of the economic way of thinking:	
	international and environmental economics	163
	Part A Theory and public policy applications	165
	Global economics: international trade	165
	Global economics: international finance	174
	Green economics: external costs and benefits	183
	Part B Organizational economics and management	198
	The consequences of "quicksilver capital" for business	100
	and government Capital mobility and business competitiveness	198 200
	Capital mobility and government competitiveness	200
	capital modifity and government Competitiveness	201

	Practical lesson for MBAs: protectionist strategies	204
	Further readings online	204
	The bottom line	205
	Review questions	205
Book II	Demand and production theory	
6	Consumer choice and demand in traditional and network markets	211
	Part A Theory and public policy applications	212
	Predicting consumer demand	212
	Rational consumption: the concept of marginal utility	212
•	From individual demand to market demand	218
	Elasticity: consumers' responsiveness to price changes	219
	Applications of the concept of elasticity	225
	Determinants of the price elasticity of demand	226
	Changes in demand	228
	Normal and inferior goods	230
	Substitutes and complementary goods	231
-	Objections to demand theory	232
	Part B Organizational economics and management	233
	Pricing strategies based on lagged demands, network	
	effects, and rational addiction	233
	Scarcity, abundance, and economic value	238
	Software networks	239
	Practical lessons for MBAs: treat the law of demand	
	for what it is, a relatively absolute absolute	241
	Further readings online	242
	The bottom line	242
	Review questions	243
7	Production costs and the theory of the firm	245
	Part A Theory and public policy applications	247
	Various cost conceptions	247
	The special significance of marginal cost	252

	The cost-benefit trade-off	256
	Price and marginal cost: producing to maximize profits	258
	From individual supply to market supply	260
	Part B Organizational economics and management	261
	Production costs and firms' size and organizational	
	structure	261
	Firms and market efficiency	262
	Reasons for firms	264
	Changes in organizational costs	272
	Overcoming the large-numbers Prisoner's Dilemma	0-0
	problems	273
	Make-or-buy decisions	276
	Practical lessons for MBAs: recognize potential decision-making	
	biases and think more rationally	282
	Further readings online	283
	The bottom line	283
	Review questions	. 284
8	Production costs in the short run and long run	287
U	· ·	20,7
	Part A Theory and public policy applications	289
	Fixed, variable, and total costs in the short run	289
	Marginal and average costs in the short run	289
	Marginal and average costs in the long run	293
	Long-run average and marginal cost curves	295
	Industry differences in average cost	297
	Shifts in the average and marginal cost curves	298
	The very long run	299
	Part B Organizational economics and management	301
	Firms' debt/equity structures and executive	201
	incentives	301
	Debt and equity as alternative investment vehicles	302
	Past failed incentives in the S&L industry	305
	Firm maturity and indebtedness	310
	The bottom-line consequences of firms' financial structures	311
	The emergence of the housing bubble and burst	711
	of the early 2000s	311

xii	Contents		
	Practical lessons for MBAs: cost structures, indebtedness, and risk taking	323	
	Further reading online	324	
	The bottom line	324	
	Review questions	325	
Book III	Competitive and monopoly market structures		
9	Firm production under idealized competitive conditions	329	
	Part A Theory and public policy applications	330	
	Pricing and production strategies under four market structures	330	
	The perfect competitor's production decision	335	
	Maximizing short-run profits	338	
	Minimizing short-run losses	340	
	Producing over the long run	342	
	Marginal benefit versus marginal cost	345	
	The efficiency of perfect competition: a critique	347	
	Price takers and price searchers	350	
	Part B Organizational economics and management	352	
	Competing cost-effectively through efficient teams	352	
	Team production	353	
	Team size	356	
	Paying teams	357	
	Experimental evidence on the effectiveness of team pay	359	
	Practical lessons for MBAs: considering marginal cost, ignoring sunk costs, and paying attention to	262	
	incentive pay Further reading online	362 364	
	The bottom line	364	
	Review questions	365	
10	Monopoly power and firm pricing decisions	367	
	Part A Theory and public policy applications	368	
	The origins of monopoly	368	

370

The limits of monopoly power

xiii

	Equating marginal cost with marginal revenue	374
	The comparative inefficiency of monopoly	377
	Monopoly profits	379
	Price discrimination	381
	Applications of monopoly theory	386
	The total cost of monopoly	389
	Durable goods monopoly	391
	Monopoly in government and inside firms	393
	Part B Organizational economics and management	395
	Profits from creative pricing	395
	Price discrimination in practice	396
	Pricing cartels	401
	Practical lesson for MBAs: monopoly power and	
	barriers to entry from the firm's perspective	407
	Further readings online	408
	The bottom line	408
	Review questions	409
	6	\ A11
	Appendix	411
11		411
11	Firm strategy under imperfectly competitive market conditions	
11	Firm strategy under imperfectly competitive market conditions	415
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications	415
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition	415 417 417
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run	415 417 417 418
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run	415 417 417 418 419
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly	415 417 417 418 419 420
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly Cartels: incentives to collude and to cheat	415 417 417 418 419 420 424
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly	415 417 417 418 419 420
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly Cartels: incentives to collude and to cheat The case of the natural monopoly	415 417 417 418 419 420 424 430
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly Cartels: incentives to collude and to cheat The case of the natural monopoly The economics and politics of business regulation	415 417 417 418 419 420 424 430 431
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly Cartels: incentives to collude and to cheat The case of the natural monopoly The economics and politics of business regulation Part B Organizational economics and management	415 417 417 418 419 420 424 430 431
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly Cartels: incentives to collude and to cheat The case of the natural monopoly The economics and politics of business regulation Part B Organizational economics and management "Hostile" takeover as a check on managerial	415 417 417 418 419 420 424 430 431
11	Firm strategy under imperfectly competitive market conditions Part A Theory and public policy applications Monopolistic competition Monopolistic competition in the short run Monopolistic competition in the long run Oligopoly Cartels: incentives to collude and to cheat The case of the natural monopoly The economics and politics of business regulation Part B Organizational economics and management "Hostile" takeover as a check on managerial monopolies	415 417 418 419 420 424 430 431 438

	Practical lessons for MBAs: collusion delusions and	
	takeover threats	450
	Further readings online	451
	The bottom line	451
	Review questions	452
12	Competitive and monopsonistic labor markets	454
	Part A Theory and public policy applications	456
	The demand for and supply of labor	456
	Why wage rates differ	462
	Monopsonistic labor markets	467
	Monopsony and the minimum wage	473
	Part B Organizational economics and management	474
	Paying for performance	474
	The "right" pay	475
	Piece-rate pay and worker risk	479
	Lincoln Electric's pay system	482
	When managers can change the rate of piece-rate pay	483
	Two-part pay systems	483
	Why incentive pay equals higher pay	484
	Honest dealing with workers	487
	Practical lessons for MBAs: avoid becoming a	
	monopsony	488
	Further reading online	489
	The bottom line	489
	Review questions	490
	References	492
	Index	513