

EJERCICIO 16

LA COMPETENCIA PERFECTA

El modelo de competencia perfecta es uno de los modelos de mercado más importantes en microeconomía. En este ejercicio analizamos dicho modelo.

*

Consideremos una situación de mercado en la que hay 80 compradores y 60 productores. El producto transado en este mercado es perfectamente homogéneo, es decir que los compradores no tienen, en principio, preferencias por un vendedor u otro. A causa de la naturaleza simple del producto, nuevos productores tienen la libertad para entrar del mercado. Por otra parte, los precios son públicos y la información es, por lo tanto, completa tanto para los consumidores como para los productores.

La función de demanda siguiente es la misma para todos los compradores:

$$P = -20q + 164$$

De igual manera, todas las empresas actualmente presentes en el mercado tienen la misma función de costo total:

$$C_T = 3q^2 + 24q \quad \text{para } q \geq 4$$

Pregunta 1

¿Cuál es la función de demanda del mercado?

Pregunta 2

¿Cuál es la función de oferta del mercado?

Pregunta 3

¿Cuál es el precio de equilibrio y cuál es la cantidad que vende cada productor?

Pregunta 4

¿Cuál es la ganancia del productor?

Pregunta 5

De acuerdo a los resultados de las dos preguntas anteriores, ¿qué sucederá en el corto plazo en este mercado?

Solución

Se puede considerar que en este caso están presentes las condiciones tradicionalmente asociadas al modelo de competencia perfecta: atomicidad, homogeneidad, fluidez y transparencia. El precio será en este caso determinado por el mercado. La empresa se encuentra en posición de "price taker" en la que ella debe aceptar un precio fijado por el mercado sobre el que ella no puede influir.

Pregunta 1

La demanda del mercado es la suma de las demandas individuales. Se suman las cantidades individuales para un mismo precio. Por esta razón, se expresa en función de demanda la cantidad en función del precio:

$$q = -1/20P + 8,2$$

La cantidad Q demandada en el mercado es:

De esta manera	$Q = 80q$
Ó	$Q = -4P + 656$
	$P = -1/4Q + 164$

Se constata entonces que la demanda global tiene la misma ordenada que la demanda individual en el origen, pero que su pendiente es 80 veces menor.

Pregunta 2

La oferta del mercado es la suma de las ofertas individuales de cada productor.

Como se respetan las hipótesis del modelo de competencia perfecta, la oferta individual se confunde con el costo marginal (el cual es superior al costo variable medio)

$$C_m = 6q + 24$$

La oferta individual es igual a:

$$P = 6q + 24 \quad \text{donde} \quad q = 1/6 P - 4$$

La oferta de mercado se obtiene al sumar las cantidades individuales para un mismo nivel de precio:

$$\begin{aligned} Q &= 60q = 10P - 240 \\ \text{Ó} \quad P &= 1/10Q + 24 \quad (\text{para } Q > 240) \end{aligned}$$

Pregunta 3

El precio de equilibrio (P^*) se determina igualando la oferta y la demanda del mercado:

$$1/10Q + 24 = -1/4Q + 164$$

La cantidad de equilibrio es:

$$Q^* = 400$$

Al remplazar en cualquiera de las ecuaciones se obtiene el precio de equilibrio:

$$P^* = 64$$

Hay 60 empresas en el mercado con costos idénticos. La cantidad (q^*) efectivamente vendida será la misma para todas.

Por lo tanto:

$$q^* = \frac{Q^*}{60} = \frac{400}{60} = 6,67$$

Pregunta 4

La ganancia total de un productor es igual a la diferencia entre su ingreso total y su costo total de producción:

$$\pi = RT - CT$$

Calculemos ahora el ingreso total de un productor:

$$RT = P^* \cdot q^* = (64) \cdot (6,67) = 426,88$$

El costo total de un productor se calcularía de esta forma:

$$CT = 3q^2 + 24q$$

$$CT = 3(6,67)^2 + 24(6,67) = 293,55$$

Concluimos que la ganancia total es igual a:

$$\pi = RT - CT = 426,88 - 293,55 = 133,33$$

$$\pi = 133,33$$

Pregunta 5

Los beneficios incentivan a otras empresas para entrar al mercado. Su entrada implica el desplazamiento de la curva de oferta hacia la derecha. Como consecuencia, disminuye la cantidad vendida por los productores establecidos previamente y los beneficios a obtener.

EJERCICIO 18

LAS DIFERENTES POLÍTICAS DEL MONOPOLISTA

En el ejercicio anterior se compara el objetivo de maximizar la ganancia con otros objetivos de una empresa en posición de monopolio del mercado. Este ejercicio es complementario. La diferencia radica en que en este caso las funciones utilizadas son continuas.

*

En el ejercicio 17 se compara el objetivo de maximizar la ganancia con otros objetivos para una empresa en posición de monopolio del mercado. El presente ejercicio completa el anterior. La diferencia esencial radica en que en este caso, las funciones utilizadas son continuas.

Utopia-Super-Bike (U.S.B.) es el único productor de motos en Utopía del Sur. La función de demanda de motos es la siguiente:

$$P = -45/8Q + 2750$$

donde P es el precio y Q es la cantidad.

Los costos totales de producción están dados por la relación:

$$CT = 1/30Q^3 - 15Q^2 + 2500Q$$

Pregunta 1

¿Cuál es la función de ingreso marginal de U.S.B.?

Pregunta 2

U.S.B. vende 200 motos. ¿Cuál es el precio de venta? ¿Hay en este caso maximización de la utilidad?

Pregunta 3

¿Cuál es la utilidad unitaria?

Pregunta 4

Calcule la elasticidad-precio de la demanda.

Pregunta 5

Si el objetivo de U.S.B. es de obtener una utilidad unitaria igual a 10% del costo medio, ¿qué cantidad deberá vender y a qué precio?

Pregunta 6

¿Cuál es la cantidad máxima que puede ser vendida sin incurrir en pérdidas para U.B.S. y cuál sería el precio?

Pregunta 7

¿Cuál es la cantidad que maximiza el ingreso de U.S.B.? ¿Cuál será entonces el precio de venta?

Solución

Pregunta 1

En un monopolio, la demanda del mercado es igual a la demanda de la empresa y, por lo tanto, constituye el ingreso medio (IM) de la empresa. Se puede escribir:

$$IM = -45/8Q + 2750$$

Es posible demostrar que si el ingreso es una línea recta, el ingreso marginal (I_m) es también una recta con la misma ordenada pero el doble de pendiente. Podemos escribir:

$$I_m = -45/4Q + 2750$$

Pregunta 2

El precio que corresponde a una cantidad $Q=200$ se obtiene por medio de la función de demanda:

$$P = -45/8(200) + 2750 = 1625$$

Independientemente del tipo de mercado, la regla de maximización de utilidades se enuncia de la manera siguiente: la utilidad se maximiza cuando el ingreso marginal es igual al costo marginal.

Si se venden 200 unidades, el ingreso marginal es:

$$I_m = -45/4(200) + 2750 = 500$$

Por su parte, el costo marginal es:

$$C_m = 1/10Q^2 - 30Q + 2500$$

Así, para 200 unidades el costo marginal es:

$$C_m = 1/10(200)^2 - 30(200) + 2500 = 500$$

Cuando $Q=200$, el ingreso marginal es igual al costo marginal. Se ha alcanzado entonces el punto de maximización de la utilidad.

Pregunta 3

Para calcular el beneficio unitario, se debe sustraer el costo medio CM del precio de venta. El costo medio es:

$$CM = 1/30Q^2 - 15Q + 2500$$

Cuando $Q=200$, su valor es:

$$C_m = 1/30(200)^2 - 15(200) + 2500 = 833,33$$

La utilidad unitaria es:

$$\pi_u = 1625 - 833,33 = 791,67$$

Pregunta 4

Si se conocen el precio y el ingreso marginal, es posible calcular la elasticidad-precio (e) de la demanda. En efecto:

$$I_m = P \left[1 + \frac{1}{e} \right]$$

Ó

$$\frac{I_m}{P} - 1 = \frac{1}{e}$$

Ó

$$e = \frac{P}{I_m - P}$$

En este caso:

$$e = \frac{1625}{500 - 1625} = -1,44$$

El valor absoluto de la elasticidad-precio es mucho mayor que 1, como es siempre el caso cuando el monopolista escoge su precio para maximizar su utilidad.

Pregunta 5

Llamemos CMP al costo medio incrementado en un 10%.
Podemos escribir que $CMP = 1,1CM$

$$CM = \frac{1,1}{30}Q^2 - 16,5Q + 2750$$

Utopia Super Bike intentará vender la mayor cantidad posible de motos dado que su costo es CMP (el cual incorpora el margen de ganancia).

La mayor cantidad producida corresponde a la intersección del CMP con el IM.

$$\frac{1,1}{30}Q^2 - 16,5Q + 2750 = -\frac{45}{8}Q + 2750$$

Ó
$$\frac{1,1}{30}Q^2 - \frac{33}{2}Q + \frac{45}{8}Q = 0$$

Ó
$$\frac{1,1}{30}Q^2 - \frac{132}{8}Q + \frac{45}{8}Q = 0$$

Ó
$$Q \left[\frac{1,1}{30}Q - \frac{87}{8} \right] = 0$$

Esta ecuación tiene dos soluciones posibles: $Q = 0$ y $Q \approx 296,6$

Si U.S.B. escoge maximizar sus ventas restringiendo la utilidad a 10%, la cantidad producida será 296. Al remplazar este valor en la función de demanda, se obtiene el precio de 1085.

Pregunta 6

La maximización de ventas sin pérdidas ocurre en la intersección de la curva del costo medio con la del ingreso medio.

El gráfico 18.1 muestra esta intersección en $P \approx 1085$ y $Q \approx 305$.

Pregunta 7

Si U.S.B. espera maximizar su ingreso, deberá escoger un precio tal que el ingreso marginal sea nulo. En efecto, en ese caso el ingreso total es máximo.

En la pregunta 1 se estableció que:

$$I_m = -45/4Q + 2750$$

Esta función es iguala 0 si $Q \approx 244,44$.

Si remplazamos este valor en la función de demanda, se puede determinar que el precio que permitirá maximizar el ingreso es $P = 1375$.

EJERCICIO 19

UN MONOPOLIO QUE DISPONE DE VARIAS INSTALACIONES

El análisis marginal de los ejercicios anteriores se utiliza aquí para resolver un problema particular: cómo repartir la producción entre varias plantas con costos distintos. Aprovechamos también para mostrar cómo la regla de maximización de beneficios se utiliza a menudo en las empresas manufactureras o de distribución.

*

Una empresa monopolista enfrenta la demanda siguiente:

$$P = -3/100Q + 10$$

Para satisfacer la demanda tiene la opción de producir en sus dos fábricas o comprar la producción en el extranjero.

Los costos marginales de producción en las dos fábricas son:

$$C_{m1} = 1/10Q + 4$$

y

$$C_{m2} = 1/20Q + 6$$

Pregunta 1

¿Qué criterio se deberá utilizar para repartir la producción entre las dos fábricas?

Pregunta 2

Establezca el costo marginal de la empresa en el caso de utilizar óptimamente sus dos fábricas.

Pregunta 3

¿Qué cantidad debería ofrecer este monopolio si su objetivo es la maximización de la utilidad? ¿Qué cantidad sería producida en cada fábrica?

Pregunta 4

¿Cuál es el precio de venta?

Pregunta 5

El monopolista sabe que puede abastecerse en el extranjero. Podría importar cantidades suficientes para el mercado a un precio fijo de compra de $P=6,5$. ¿Cuál será en ese caso el precio de venta del monopolista si desea maximizar sus utilidades?

Pregunta 6

Determine en este caso su margen de utilidad.

Pregunta 7

Utilizando el concepto de elasticidad, confirme que el margen es óptimo.

Solución

Pregunta 1

Cualquiera que sea la cantidad producida deberá ser repartida entre las dos fábricas con el propósito de minimizar el costo de producción. Así, para cualquier valor de Q , la producción será óptima si el costo marginal (de la unidad o fracción de unidad adicional) de la fábrica 1 es igual al costo marginal (de la unidad o fracción de unidad adicional) de la fábrica 2. Esta regla de repartición es independiente del mercado. Si Cm_g es el costo marginal del conjunto de la empresa, para todo valor Q , se tiene:

$$Cm_g = Cm_1 + Cm_2$$

Pregunta 2

El costo marginal del conjunto de la empresa (Cm_g) debe establecerse con base en la regla de repartición enunciada arriba.

La regla de agregación (de suma) es entonces,

$$Q_g = Q_1 + Q_2$$

y

$$Cm_g = Cm_1 = Cm_2$$

Reescribamos las dos ecuaciones de costo marginal, para poder sumar las cantidades.

$$\frac{Q_1}{Q_1 + Q_2} = \frac{10Cm_1 - 40}{10Cm_1 + 20Cm_2 - 160}$$

Utilizando las dos ecuaciones de agregación podemos escribir,

$$\begin{aligned} Q_g &= 30Cm_g - 160 \\ \text{Ó} \quad Cm_g &= 1/30Q_g + 16/3 \end{aligned}$$

Esta función de costo marginal es válida solamente si se produce en las dos fábricas, por lo tanto solamente si se alcanza cierto nivel de producción. En efecto, en las ecuaciones del costo marginal de las dos fábricas, notamos que las primeras unidades producidas en la fábrica 1 cuestan menos que las primeras producidas en la fábrica 2. **Toda la producción se hará entonces en la fábrica 1** mientras que el costo marginal de producción sea menor a 6. Cuando sea mayor a 6, se repartirá la producción según la regla enunciada anteriormente. Como $Cm_1 = 6$ cuando $Q = 20$, podemos escribir las dos ecuaciones de Cm_g .

$$\begin{aligned} \text{Si } Q \leq 20 & \quad Cm_g = 1/10Q_g + 4 \\ \text{Si } Q > 20 & \quad Cm_g = 1/30Q_g + 16/3 \end{aligned}$$

Pregunta 3

El monopolio debe ofrecer una cantidad de tal manera que:

$$Im = Cm_g$$

El ingreso medio es una recta; el ingreso marginal es una recta con la misma ordenada en el origen pero con el doble del valor en la pendiente.

$$Im = -3/50Q + 10$$

Escribamos la condición de maximización:

$$-3/50Q + 10 = 1/30Q + 16/3$$

$$\text{Ó} \quad \frac{14Q}{150} = \frac{14}{3}$$

$$Q^* = 50$$

Esta cantidad es superior a 20. El monopolista deberá producir entonces en las dos fábricas.

Podemos calcular el costo marginal global reemplazando este valor en la ecuación anterior.

$$Cm_g^* = 1/30(50) + 16/3 = 7$$

Si la repartición de la producción es óptima (supuesto hecho al calcular Cm_g), podemos confirmar que $Cm_1^* = 7$ y $Cm_2^* = 7$.

Si reportamos este valor en cada una de las ecuaciones del costo marginal, obtenemos:

$$Q_1^*=30 \quad \text{y} \quad Q_2^*=20$$

Verificamos de paso que $Q_1^* + Q_2^* = 50$

Pregunta 4

El monopolista ofrecerá la cantidad $Q=50$. Si se reporta este valor en la ecuación de la demanda, se obtiene el precio:

$$P = -3/100(50) + 10$$

$$P = 8,5$$

Pregunta 5

Consideremos ahora la otra posibilidad: comprar el producto en lugar de fabricarlo. Si el precio es fijo e igual a 6,5, este valor representa a la vez el costo marginal (Cm_a) y el costo variable medio (CVM_a) de la empresa.

Apliquemos la regla de maximización de beneficios.

$$Im = Cm_a$$

$$-3/50Q + 10 = 6,5$$

$$Q = 58,33$$

Podemos calcular el precio de venta si reportamos este valor en la función de demanda:

$$P = -3/100(58.33) + 10 = 8,25$$

$$P = 8,25$$

Pregunta 6

La margen de utilidad es:

$$X = \frac{P - CVM}{CVM} = \frac{8,25 - 6,50}{6,50} = 27\%$$

$$X = 27\%$$

Pregunta 7

Primero calcularemos la elasticidad-precio de la demanda en el punto B.

$$e = \frac{dQ}{dP} \cdot \frac{P}{Q} = -\frac{100}{3} \cdot \frac{8,25}{58,33} = -4,71$$

Tenemos la relación siguiente entre el ingreso marginal, el precio y la elasticidad-precio¹:

$$Im = P \left(1 + \frac{1}{e} \right) \quad \text{ó} \quad P = Im \left(\frac{e}{e+1} \right)$$

Por otra parte el margen (X) es igual a:

$$X = \frac{P - CVM}{CVM} = \frac{P}{CVM} - 1$$

¹ Podremos referirnos al ejercicio 2

Al introducir los resultados anteriores en esta fórmula, podemos escribir:

$$X = \frac{Im \frac{e}{e+1}}{CVM} - 1$$

Para alcanzar el punto de maximización de beneficios debemos tener $Im=Cm$. Además, en este caso $CVM=Cm=6,5$

El margen máximo X^* es:

$$X^* = \frac{e}{e+1} - 1$$

$$X^* = \frac{-4,71}{-3,71} - 1 = 0,2695$$

$$X^* = 27\%$$

Vemos bien que la margen obtenida es la margen óptima.