Oligopoly
Oligopoly

• **Oligopoly**
 – Only a few sellers
 – Offer similar or identical products
 – Interdependent

• **Game theory**
 – How people behave in strategic situations
 • Choose among alternative courses of action
 • Must consider how others might respond to the action he takes
Markets with Only a Few Sellers

• A small group of sellers
 – Tension between cooperation and self-interest
 – Is best off cooperating
 • Acting like a monopolist
 – Produce a small quantity of output
 – Charge P >MC
 – Each firm cares only about its own profit
 • Powerful incentives not to cooperate
Markets with Only a Few Sellers

- Duopoly
 - Oligopoly with only two members
 - Decide what quantity to sell
 - Price is determined on the market by the demand
Table 1
The Demand Schedule for Water

<table>
<thead>
<tr>
<th>Quantity</th>
<th>Price</th>
<th>Total Revenue (and total profit)</th>
</tr>
</thead>
<tbody>
<tr>
<td>0 gallons</td>
<td>$120</td>
<td>$ 0</td>
</tr>
<tr>
<td>10</td>
<td>110</td>
<td>1,100</td>
</tr>
<tr>
<td>20</td>
<td>100</td>
<td>2,000</td>
</tr>
<tr>
<td>30</td>
<td>90</td>
<td>2,700</td>
</tr>
<tr>
<td>40</td>
<td>80</td>
<td>3,200</td>
</tr>
<tr>
<td>50</td>
<td>70</td>
<td>3,500</td>
</tr>
<tr>
<td>60</td>
<td>60</td>
<td>3,600</td>
</tr>
<tr>
<td>70</td>
<td>50</td>
<td>3,500</td>
</tr>
<tr>
<td>80</td>
<td>40</td>
<td>3,200</td>
</tr>
<tr>
<td>90</td>
<td>30</td>
<td>2,700</td>
</tr>
<tr>
<td>100</td>
<td>20</td>
<td>2,000</td>
</tr>
<tr>
<td>110</td>
<td>10</td>
<td>1,100</td>
</tr>
<tr>
<td>120</td>
<td>0</td>
<td>0</td>
</tr>
</tbody>
</table>
Markets with Only a Few Sellers

• For a perfectly competitive firm
 – Price = marginal cost
 – Quantity is efficient

• For a monopoly
 – Price > marginal cost
 – Quantity is lower than the efficient quantity
Markets with Only a Few Sellers

- A duopoly can:
 - Collude and form a cartel: act as a monopoly
 - Total level of production
 - Quantity produced by each member
 - Don’t collude: act in self-interest
 - Difficult to agree; Antitrust laws
 - Higher quantity; lower price; lower profit
 - Not competitive allocation
 - Nash equilibrium
Markets with Only a Few Sellers

• Collusion
 – Agreement among firms in a market
 • Quantities to produce or
 • Prices to charge

• Cartel
 – Group of firms acting in unison
Equilibrium for an Oligopoly

• Nash equilibrium
 – Economic actors interacting with one another
 – Each choose their best strategy
 – Given the strategies that all the other actors have chosen
Equilibrium for an Oligopoly

- Oligopolists
 - Better off cooperating and reaching the monopoly outcome
 - They pursue their own self-interest
 - Do not end up reaching the monopoly outcome and maximizing their joint profit
 - Each is tempted to raise production and capture a larger share of the market
 - Total production rises
 - Price falls
Equilibrium for an Oligopoly

• When firms in an oligopoly individually choose production to maximize profit
 – Produce a quantity of output
 • Greater than the level produced by monopoly
 • Less than the level produced by competition
 – The price is
 • Less than the monopoly price
 • Greater than the competitive price (MC)
Markets with Only a Few Sellers

• If more sellers form a cartel
 – Maximize total profit
 – Produce monopoly quantity
 – Charge monopoly price
 – Difficult to reach and enforce an agreement as the size of the group increases
Markets with Only a Few Sellers

• If more sellers do not form a cartel, each firm has to take into account:
 – The output effect
 • Because $P > MC$, selling one more unit increases profit
 – The price effect
 • Increasing production increases total amount sold
 • Decrease in price and lower the profit
Markets with Only a Few Sellers

- The size of an oligopoly affects the market outcome
 - As the number of sellers in an oligopoly grows larger
 - Oligopolistic market looks more like a competitive market
 - Price approaches marginal cost
 - Quantity produced approaches socially efficient level
The Economics of Cooperation

• The prisoners’ dilemma
 – Particular “game” between two captured prisoners
 – Illustrates why cooperation is difficult to maintain even when it is mutually beneficial

• Dominant strategy
 – Strategy that is best for a player in a game
 • Regardless of the strategies chosen by the other players
In this game between two criminals suspected of committing a crime, the sentence that each receives depends both on his or her decision whether to confess or remain silent and on the decision made by the other.

<table>
<thead>
<tr>
<th>Clyde’s Decision</th>
<th>Bonnie’s decision</th>
<th>Clyde’s Decision</th>
<th>Bonnie’s decision</th>
</tr>
</thead>
<tbody>
<tr>
<td>Confess</td>
<td>Confess</td>
<td>Bonnie gets 8 years</td>
<td>Clyde gets 8 years</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bonnie gets 20 years</td>
<td>Clyde goes free</td>
</tr>
<tr>
<td>Remain silent</td>
<td>Confess</td>
<td>Bonnie gets free</td>
<td>Clyde gets free</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Bonnie gets 1 year</td>
<td>Clyde gets 1 year</td>
</tr>
<tr>
<td></td>
<td>Remain silent</td>
<td>Clyde gets 20 years</td>
<td>Clyde gets 1 year</td>
</tr>
</tbody>
</table>

© 2015 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website for classroom use.
The Economics of Cooperation

• The prisoners’ dilemma
 – Because each pursues his or her own interests
 • The two prisoners together reach an outcome that is worse for each of them
 – Cooperation between the two prisoners is difficult to maintain
 • Because cooperation is individually irrational
The Economics of Cooperation

• Game oligopolists play
 – In trying to reach the monopoly outcome
 – Similar to the game that the two prisoners play in the prisoners’ dilemma

• Firms are self-interested
 – And do not cooperate
 • Even though cooperation (cartel) would increase profits
 – Each firm has incentive to cheat
In this game between Jack and Jill, the profit that each earns from selling water depends on both the quantity he or she chooses to sell and the quantity the other chooses to sell.
OPEC and the world oil market

- **Organization of Petroleum Exporting Countries (OPEC) is a cartel**
 - Formed in 1960: Iran, Iraq, Kuwait, Saudi Arabia, Venezuela
 - By 1973: Qatar, Indonesia, Libya, the United Arab Emirates, Algeria, Nigeria, Ecuador, Gabon
 - Control about three-fourths of the world’s oil reserves
OPEC and the world oil market

• **OPEC**
 – Tries to raise the price of its product
 • Coordinated reduction in quantity produced
 – Tries to set production levels for each of the member countries

• **Problem**
 – The countries want to maintain a high price of oil
OPEC and the world oil market

• Problem
 – Each member of the cartel
 • Tempted to increase its production
 • Get a larger share of the total profit
 • Cheat on agreement

• OPEC - successful at maintaining cooperation and high prices
 – From 1973 to 1985: increase in price
OPEC and the world oil market

• Mid-1980s - member countries began arguing about production levels
 – OPEC - ineffective at maintaining cooperation
 – Decrease in price
 – Recent years: less successful at reaching and enforcing agreements

• Fluctuations in oil prices
 – Driven by supply and demand
The Economics of Cooperation

• Arms races
 – After World War II, United States and the Soviet Union
 • Engaged in a prolonged competition over military power
 – Strategies
 • Build new weapons
 • Disarm
 – Dominant strategy: Arm
An Arms-Race Game

<table>
<thead>
<tr>
<th>Decision of the Soviet Union (USSR)</th>
<th>Decision of the United States (U.S.)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Arm</td>
<td>Arm</td>
</tr>
<tr>
<td>U.S. at risk</td>
<td>U.S. at risk and weak</td>
</tr>
<tr>
<td>USSR at risk</td>
<td>USSR safe and powerful</td>
</tr>
<tr>
<td>U.S. safe and powerful</td>
<td>U.S. safe</td>
</tr>
<tr>
<td>USSR at risk and weak</td>
<td>USSR safe</td>
</tr>
</tbody>
</table>

In this game between two countries, the safety and power of each country depend on both its decision whether to arm and the decision made by the other country.
The Economics of Cooperation

- **Common resources**
 - Two companies own a common pool of oil

- **Strategies**
 - Each company drills one well
 - Each company drills a second well
 - Get more oil
 - Dominant strategy
 - Each company drills two wells
 - Lower profit
In this game between firms pumping oil from a common pool, the profit that each earns depends on both the number of wells it drills and the number of wells drilled by the other firm.
Welfare of Society

• Dominant strategy
 – Noncooperative equilibrium
 • May be bad for society and the players
 – Arms race game
 – Common resource game
 • May be good for society
 – Quantity and price – closer to optimal level
Why People Sometimes Cooperate

- Game of repeated prisoners’ dilemma
 - Repeat the game
 - Agree on penalties if one cheats
 - Both have incentive to cooperate
 - As long as the players care enough about future profits, they will choose to forgo the one-time gain from defection
The prisoners’ dilemma tournament

• Repeated prisoners’ dilemma
 – The score at the end of the game is the total number of years in jail
 – Encourage cooperation
 • Penalty for not cooperating
 – Better strategy
 • Return to cooperative outcome after a period of noncooperation
The prisoners’ dilemma tournament

• **Repeated prisoners’ dilemma**
 – *Best strategy: tit-for-tat*
 • Player starts by cooperating, then do whatever the other player did last time
 • Starts out friendly
 • Penalizes unfriendly players
 • Forgives them if warranted
Public Policy Toward Oligopolies

- **Governments**
 - Can sometimes improve market outcomes

- **Policymakers**
 - Try to induce firms in an oligopoly to compete rather than cooperate
 - Move the allocation of resources closer to the social optimum
Public Policy Toward Oligopolies

• Antitrust laws
 – The Sherman Antitrust Act, 1890
 • Elevated agreements among oligopolists from an unenforceable contract to a criminal conspiracy
 – The Clayton Act, 1914
 • Further strengthened the antitrust laws
 – Used to prevent mergers
 – Used to prevent oligopolists from colluding
An illegal phone call

• Robert Crandall - president of American Airlines

• Howard Putnam - president of Braniff Airways

 – Crandall: I think it’s dumb as hell . . . to sit here and pound the @#$% out of each other and neither one of us making a #$%& dime.

 – Putnam: Do you have a suggestion for me?

 – Crandall: Yes, I have a suggestion for you. Raise your $%*& fares 20 percent. I’ll raise mine the next morning.
An illegal phone call

– Putnam: Robert, we . . .

– Crandall: You’ll make more money, and I will, too.

– Putnam: We can’t talk about pricing!

– Crandall: Oh @$#$%, Howard. We can talk about any &$#@ thing we want to talk about.

• The Sherman Antitrust Act

– Prohibits competing executives from even talking about fixing prices
• Controversies over antitrust policies
 – Used to condemn some business practices whose effects are not obvious
 – Resale price maintenance
 – Predatory pricing
 – Tying
Public Policy Toward Oligopolies

• **Resale price maintenance (fair trade)**

 – Require retailers to charge customers a given price

 – Might seem anticompetitive

 • Prevents the retailers from competing on price

 – **Defenders:**

 • Not aimed at reducing competition

 • Legitimate goal: some retailers offer service
Public Policy Toward Oligopolies

• Predatory pricing
 – Charge prices that are too low
 • Anticompetitive
 • Price cuts may be intended to drive other firms out of the market
 – Skeptics
 • Predatory pricing – not a profitable strategy
 • Price war - to drive out a rival
 – Prices - driven below cost
Public Policy Toward Oligopolies

• Tying
 – Offer two goods together at a single price
 • Expand market power
 – Skeptics
 • Cannot increase market power by binding two goods together
 – Form of price discrimination
 • Tying may increase profit
The Microsoft case

- **U.S. government’s suit against the Microsoft Corporation, 1998**
 - Central issue: tying
 - Should Microsoft be allowed to integrate its Internet browser into its Windows operating system
 - Bundling to expand market power into the market of Internet browsers
 - Would deter other software companies from entering the market and offering new products
The Microsoft case

• Microsoft responded
 – New features into old products - natural part of technological progress
 • Cars - include CD players, air conditioners
 • Cameras - built-in flashes
 • Operating systems - added many features to Windows
 – Previously stand-alone products
 – Computers - more reliable and easier to use
 – Integration of Internet technology
 • The next natural next step
The Microsoft case

• Disagreement
 – Extent of Microsoft’s market power

• The government
 – More than 80% of new personal computers
 • Use a Microsoft operating system
 • Substantial monopoly power

“Me? A monopolist? Now just wait a minute . . .”
The Microsoft case

• **Microsoft**
 – Software market is always changing
 – Competitors: Apple Mac & Linux operating systems
 – Low price – limited market power

• **November 1999 ruling**
 – Microsoft - great monopoly power
 – Illegally abused that power
The Microsoft case

• June 2000
 – Microsoft – to be broken up into two companies
 • Operating system & Applications software
• 2001, appeals court
 – Overturned the breakup order
• September 2001
 – Justice Department - wanted to settle the case quickly
The Microsoft case

• Settlement: November 2002
 – Microsoft – some restrictions
 – Government – browser would remain part of the Windows operating system

• Private antitrust suits

• Suits brought by the European Union
 – Alleging a variety of anticompetitive behaviors