[image: image1.wmf]å

å

=

=

=

Õ

=

Õ

T

i

i

i

i

i

T

i

i

q

P

0

0

)

(

d

d

[image: image48.wmf]2

1

=

t

q

PAUTA CONTROL 3 IN41A – ECONOMÍA

SEMESTRE PRIMAVERA 2003

Profesores: Soledad Arellano, Gabriela Contreras, Alejandra Mizala, Felipe Balmaceda, Marco Hauva, Sebastián Miller.

Auxiliares: Jacques Clerc, Cristóbal Leturia, Ignacio Llanos, Patricio Majluf, Giovanni Medina, José Ignacio Valenzuela.

Preguntas conceptuales (28 puntos).
1. (4 puntos) Para proteger un mercado hay dos alternativas; una consiste en poner un arancel de importación de t% y la otra consiste en establecer una cuota máxima a importar de Q unidades (suponga que ambas medidas tienen el mismo efecto sobre la cantidad Q). Como presidente del país, usted debe decidir entre estas dos medidas. ¿Qué alternativa escogería si sabe que el precio internacional de este bien disminuirá durante los próximos meses? Grafique.

Respuesta:

Como se muestra en el primer gráfico, ambas medidas tienen el mismo efecto.

Al hacer un análisis de estática comparativa, cuando el precio internacional cae, se tiene que:

· Bajo el sistema de cuotas el precio de equilibrio no cae, pues la cuota es fija, luego se conserva el precio interno inicial y se consume QT.

· Bajo el sistema de aranceles (t) el precio interno cae, pues cae el precio internacional, luego el consumo aumenta a Q2
Es preferible el sistema donde el bienestar es mayor, por lo que es conveniente el arancel, ya que al bajar el precio internacional el bienestar aumentará (ya que Q2>QT)

Corrección: 1 punto por notar que el equilibrio es el mismo (que quede claro en el gráfico). Sumar 3 puntos por el análisis correcto del bienestar después de la baja en el precio.

2. (4 puntos) Comente si la aseveración es verdadera, falsa o incierta: A medida que aumenta el número de firmas en una industria, la competencia entre ellas lleva a un mejor equilibrio desde el punto de vista social, por lo tanto, uno de los roles de un Estado eficiente es promover el ingreso de nuevas firmas.

Incierto, depende de que tipo de mercado y de la tecnología de la industria. Si se tiene un monopolio no natural no discriminante el ingreso de nuevas firmas mejora la eficiencia, siempre y cuando estas nuevas firmas no se coludan. Si nos encontramos en presencia de un oligopolio que compite según Cournot o según Bertrand (se costos iguales), la afirmación también será cierta si las firmas no se coluden. Si nos encontramos en presencia de un oligopolio que compite según Bertrand de costos homogéneos el ingreso de nuevas firmas no aumenta la eficiencia, mientras que si tienen costos distintos la entrada de nuevas firmas siempre disminuye el costo social o al menos lo mantiene. Si nos encontramos en presencia de un monopolio natural (tecnología con costos medios decrecientes) o monopolio perfectamente discriminante, el ingreso de nuevas firmas aumenta el costo social. Por lo tanto, dependiendo del caso, el estado eficientista debiera promover o no promover el ingreso de nuevas firmas.

Corrección: Decir falso y dar un contraejemplo (cualquiera de ellos) 2 puntos. Decir verdadero mencionando alguno de los ejemplos (sólo 1 punto). Decir incierto y nombrar un caso verdadero y uno falso (4 puntos).

3. (4 puntos) Comente si la aseveración es verdadera, falsa o incierta: Una firma que discrimina precios entre los consumidores es menos eficiente que una firma que se comporta competitivamente.

Incierto, depende que nivel de discriminación aplique el monopolio, si se trata de discriminación perfecta, el monopolio es igual de eficiente que el caso de competencia perfecta. Pero si se discrimina parcialmente, existirá costo social (pérdida irrecuperable de bienestar), por lo que en este caso el monopolio es menos eficiente que la competencia perfecta.

Corrección: Si mencionan el caso de discriminación perfecta (4 puntos).

4. (4 puntos) Suponga que existe un monopolio natural en la distribución de energía eléctrica. Analice el efecto para la sociedad de las siguientes medidas orientadas a regular el monopolio

a. Obligar al monopolio a cobrar un precio igual al costo marginal y subsidiar las pérdidas.

b. Permitir que el monopolio discrimine precios entre distintos mercados (empresas vs. familias, consumo de día vs. consumo de noche, etc.).

¿Cuál de los dos mecanismos es más eficiente? Justifique.

En términos de bienestar, se sabe que el excedente es máximo cuando se está en el equilibrio competitivo, esto es, cuando el precio es igual al costo marginal, luego la alternativa (a) maximiza el excedente total. Ahora bien, como se trata de un monopolio natural y los costos marginales van por debajo de los costos medios, el gobierno perderá excedente por el subsidio, el cual será distribuido hacia el productor, por lo que no afecta el bienestar, además de no ser por este subsidio el monopolio no produciría nada.

(b) Por otro lado, si el monopolio pudiera discriminar la alternativa (b) podría ser eficiente en la medida que el monopolio produzca la cantidad determinada por el punto donde CMg es igual al precio, en este caso una parte de la cantidad producida debiera ser vendida a un precio mayor que el CMg, las utilidades obtenidas por la venta de estas unidades a un precio mayor debieran financiar las pérdidas obtenidas al vender las restantes unidades a P=CMg.

El problema de la opción a) es que no se incentiva al monopolista a bajar los costos y ser más eficiente pues siempre se financiarán sus pérdidas. El problema con la alternativa b) es que si no se le exige al monopolista producir y vender una cantidad equivalente a P=CMg no se maximiza el excedente total y habrá ineficiencias. (Ponerse en alguno de estos casos esta bien, uno de ellos basta)

Corrección: 2 puntos por cada análisis.

5. (4 puntos) ¿Cuál es la racionalidad económica para que la comisión antimonopolios no se preocupe del mercado de la cerveza, en el cual hay una empresa (CCU) que concentra aproximadamente el 85% del mercado?

Respuesta:

Se tienen al menos 2 explicaciones razonables para este fenómeno (en orden de relevancia):

· Dado que Chile es una economía pequeña y abierta, los precios internos de los bienes (no los servicios ni los bienes no transables
) están acotados por el precio internacional, luego no importa la concentración del mercado interno, pues si ejercieran poder de mercado (subiendo precios) sólo aumentarían las importaciones sin obtener rentas monopólicas.

· La demanda que enfrenta CCU es elástica, esto puede ser debido a preferencias de los consumidores o a que existen muchos sustitutos (pisco, vino, jugo, agua, etc), luego el costo social será pequeño y por ello la autoridad no actúa en este caso.

6. (4 puntos) El equilibrio en una industria perfectamente competitiva corresponde a un equilibrio no cooperativo. Comente si la afirmación es verdadera falsa o incierta.

Respuesta:

Verdadero. En una industria perfectamente competitiva, las firmas maximizan sus utilidades dadas las condiciones de mercado (en particular dado el precio) por lo tanto no tienen incentivos a cambiar de estrategia dado lo que las demás firmas del mercado están haciendo, es decir competencia perfecta es un equilibrio de Nash (no cooperativo).

Puntaje: Binaria 0 y 4 puntos.

7. (4 puntos) Una viejita busca ayuda para cruzar la calle. Se necesita sólo una persona para ayudarle, si más personas le ayudan está bien pero no es mejor que la situación en que sólo una le ayuda. A y B son las dos personas más próximas a ella y deben decidir simultáneamente si ayudarla o no. A y B obtienen una utilidad de 3 si cualquiera de los dos ayuda a la señora. Pero el que la ayuda incurre en un costo de 1. Escriba la matriz de pagos de este juego. Encuentre el equilibrio de Nash.

En este juego los dos jugadores A y B tienen dos estrategias de ayudar (AY) o no ayudar (NAY) a la viejita. Para representar el juego en forma normal se construye la matriz con los pagos correspondientes a cada uno de los estados.

· En el caso que A y B ayudan ambos obtienen una utilidad de 3 pero incurren en un costo de 1 por lo que los pagos serán (2,2)

· En el caso que A ayuda y B no ayuda, ambos obtienen una utilidad de 3 ya que la viejita fue ayudada. Pero sólo A incurre en el costo de ayudar. Luego los pagos son (2,3)

· El caso que A no ayuda y B ayuda es análogo al anterior y los pagos son (3,2)

· En el caso que ninguno ayuda los pagos son (0,0) ya que ninguno obtiene utilidad ni incurre en costo.

Los equilibrios de Nash son dos: (NAY,AY) y (AY,NAY).

Corrección: 2 puntos por construir la matriz. 2 puntos por encontrar los equilibrios de Nash (1 punto cada uno).

Actualidad (3 puntos)
Debe elegir una (a o b) de las siguientes preguntas. Si contesta ambas, cada una valdrá 1,5 puntos como máximo.

a) ¿Por qué el colegio de profesores se opone a que parte de su salario esté asociado al desempeño? (Utilice argumentos de incentivos, monopolio y equilibrio de Nash.)

La respuesta debe considerar argumentos como:

· Si los salarios tienen un tramo variable asociado al desempeño, el Gobierno podrá discriminar, es decir pagarle a cada profesor un salario distinto, luego eso generaría incentivos para que todos los profesores intenten ser “buenos”, es decir, se esforzarán más.

· El colegio de profesores se opone a este esquema, beneficiando a los profesores peor desempeño y perjudicando a quienes realmente se esfuerzan (y tiene un mejor desempeño.

A modo ilustrativo (no es pauta, es un análisis), el siguiente desarrollo:

Supuestos

- A mayor salario, mayor satisfacción

- A mayor esfuerzo, menor satisfacción

Veamos la situación actual y la situación de salario de acuerdo al desempeño. Desde ahí podremos darnos cuenta porque el Gremio de los profesores quiere una cosa, y el gobierno otra

Hoy cada profesor recibe un sueldo independiente de su nivel de esfuerzo, y de resultados. Solo depende su salario del tiempo que lleve haciendo clases en el sistema público, y del lugar geográfico en el cual ejerza.

Además, hay que agregar el hecho que exista una sola asociación gremial que reúne a los profesores, lo transforma en un monopolio, sin embargo negocian ante un único agente, el gobierno, por lo que no es claro quien tiene el “poder” de negociación.

Matriz de Pago con salario fijo, por ejemplo de $250.000. Además suponga que esforzarse Harto le significa un esfuerzo de $50.000, mientras que esforzarse el mínimo solo de $20.000

	 Profesor 1

	Profesor 2
	
	Se esfuerza
	Mínimo esfuerzo

	
	Se esfuerza
	200.000
	230.000

	
	
	200.000
	200.000

	
	Mínimo esfuerzo
	200.000
	230.000

	
	
	230.000
	230.000

Entonces este sistema de salarios produce que el equilibrio de Nash de este juego sea que ambos profesores se esfuercen lo mínimo.

Ahora construyamos la Matriz de pagos con salario Variable. Suponga que un Profesor que se esfuerza recibe $300.000, mientras que uno que lo hace el mínimo recibiría $200.000. Los esfuerzos mantienen los costos del análisis anterior.

	 Profesor 1

	Profesor 2
	
	Se esfuerza
	Mínimo esfuerzo

	
	Se esfuerza
	250.000
	180.000

	
	
	250.000
	250.000

	
	Mínimo esfuerzo
	250.000
	180.000

	
	
	180.000
	180.000

Aquí en cambio el equilibrio será que ambos Profesores se esfuercen.

Dada la política actual, no hay ningún incentivo, aparte de la convicción moral, para que un profesor se esfuerce más allá de lo estrictamente necesario.

En este marco, el gremio de los profesores está protegiendo a los profesores que se esfuerzan el mínimo. Si un profesor, independiente de lo demás, se esforzará el mínimo; le conviene una política de salarios fijos, en cambio a un profesor que ese esfuerza más, le conviene un sistema de salarios donde se discrimine entre los que se esfuerzan y los que no.

b) ¿Qué explica que el IPC registró en octubre una variación de -0.2% siendo, que este mismo mes entró en vigencia un alza de 1% en el I.V.A.?

El precio del dólar y el petróleo han caído y esto ha provocado una baja en los precios que ha contrarrestado el efecto del I.V.A.

Por ejemplo, un dólar más barato hace que un exportador reciba menos pesos por cada bien que exporta, luego tendría incentivos a vender más barato en el mercado interno.

Además, un dólar más bajo hace que las importaciones sean más baratas, lo que hace caer el precio de dichos productos.

Luego, el efecto del dólar más el efecto del petróleo, han disminuido los costos de transporte que son sumamente relevantes en el costo de la vida (directamente por ejemplo a través del pasaje de bus, indirectamente a través de un alimento que incluye transporte).

Luego, el efecto dólar y petróleo han contrarrestado el efecto del alza del I.V.A.

Otro motivo importante se refiere a que el aumento en la competencia en los mercados impide que las alzas de precio se traspasen a los consumidores, esta situación se observa principalmente en los supermercados.

Puntaje: Basta con uno de los argumentos.

Charla (3 puntos)
Debe elegir una (a o b) de las siguientes preguntas. Si contesta ambas, cada una valdrá 1,5 puntos como máximo.

a) De acuerdo a lo que se expuso en la charla sobre bandas de precios:

¿Qué política es más adecuada desde el punto de vista social para enfrentar el problema de los pequeños productores de remolacha? Explique.

El sistema de bandas actúa como un piso para el precio interno de algunos productos agrícolas (ej remolacha) y/o de sus derivados (ej: azúcar). La medida genera enormes transferencias desde los consumidores (personas e industrias (coca cola) que utilizan esos productos como insumo) a los productores y a aquellas industrias relacionadas (Iansa). Además existe un costo social no estimado que hace a la banda sumamente ineficiente.

Los defensores de la banda, argumentan que los pequeños productores son beneficiados por la medida, pues así se les mantiene activa su fuente de trabajo, sin embargo los grandes ganadores del sistema de bandas, son los grandes agricultores y la industria relacionada pues se llevan la mayor parte de las transferencias. Según los cálculos hechos por Andrés Venturelli, resulta más barato y menos distorsionador para el gobierno subsidiar directamente a la pequeña agricultura y terminar con el sistema de bandas.

b) De acuerdo a lo expresado en la charla de Pablo Serra explique en qué consiste la teoría de los mercados desafiables y por qué se crítica esta teoría.

Un mercado desafiable es aquel donde no existen barreras de entrada, esto implica que aunque hay monopolio, la amenaza de nuevos competidores es creíble, por lo tanto el monopolio cobrará el precio competitivo. En esta situación no tiene sentido regular al monopolio porque no habrá costo social.

La Teoría anterior no consideraba la existencia de costos hundidos (irrecuperables) en las industrias sin barreras de entrada, es decir las firmas al entrar a un mercado tienen gastos irrecuperables como lo son la publicidad los permisos, etc. que desincentivan la entrada a un mercado en el que potencialmente podrían tener pérdidas si la firma que domina decidiera, una vez que ingresara una nueva firma, fijar un precio suficientemente bajo, tal que el nuevo competidor no pudiera cubrir sus costos. Esa reacción podría ser suficientemente rápida, tal que la nueva firma inmediatamente tenga pérdidas.

Problema 1 (13 puntos)
En el mercado existe un monopolio que produce un bien q. El costo marginal de producirlo es cero. La Demanda en cada período de tiempo (t) viene dada por Pt=1-qt
La función de Utilidad de una firma que permanecerá en el mercado hasta el período T y que vende el bien de costo marginal cero, viene dada por:

[image: image49.png]

donde
[image: image2.wmf]1

0

<

<

d

.

Lo anterior quiere decir que mientras más alejado esté el ingreso, la empresa lo valora menos en su función de utilidad.

a) (4 puntos) Encuentre la producción qt de la empresa en cada período t.

La empresa es un monopolio que enfrenta la curva de demanda total del mercado.

[image: image3.wmf]2

1

0

)

2

1

(

)

1

(

)

(

0

0

0

0

=

«

=

-

=

÷

ø

ö

ç

è

æ

-

¶

¶

=

÷

ø

ö

ç

è

æ

Õ

¶

¶

=

Õ

å

å

å

å

=

=

=

=

i

i

i

i

T

i

i

i

i

i

T

i

i

i

T

i

i

i

i

i

T

i

i

q

q

q

q

q

q

q

P

Max

d

d

d

d

d

b) (4 puntos) Suponga ahora que hay otra empresa con la misma función de utilidad que quiere entrar al mercado, pero debe incurrir en una inversión fija F. Al entrar en el mercado, competirán para siempre (hasta infinito) según el modelo Cournot, encuentre la relación entre F y
[image: image4.wmf]d

tal que la firma prefiera entrar y competir para siempre en vez de no entrar. Hint:
[image: image5.wmf]a

a

a

a

Si

T

T

i

i

-

-

=

<

+

=

å

1

1

,

1

1

0

Para que la firma decida entrar al negocio, su utilidad debe ser mayor que el costo de entrada
[image: image6.wmf]F

. Si una firma nueva ingresa al mercado y compiten de acuerdo al modelo de Cournot, cada una de ellas, resolverá:

[image: image7.wmf]}

{

F

T

i

q

q

q

q

q

q

q

q

q

q

q

q

Q

i

Q

i

q

q

Q

Max

i

i

T

i

T

i

i

i

i

i

i

i

T

i

i

i

i

i

i

i

i

i

i

i

T

i

i

i

i

³

-

-

=

¾

¾

®

¾

-

-

=

Õ

Î

"

=

=

Þ

=

-

-

=

=

-

-

=

=

÷

ø

ö

ç

è

æ

-

-

¶

¶

+

=

-

=

Õ

å

å

å

å

¥

=

=

¥

®

=

=

d

d

d

d

d

d

1

1

9

1

:

entrar

decida

que

para

Entonces

1

1

9

1

9

1

3

1

)

3

1

3

1

1

(

,

,

3

,

2

,

1

3

1

(2)

y

)

1

(

)

2

(

0

2

1

:

2

firma

la

para

te,

Análogamen

)

1

(

0

2

1

0

)

1

(

.

período

el

en

mercado

del

 total

cantidad

la

es

y

.

período

el

1

firma

la

de

producción

la

es

Donde

)

1

(

:

1

firma

la

ejemplo,

Por

0

0

1

,

2

,

1

,

2

,

2

,

1

,

0

,

1

2

,

1

,

1

,

2

,

1

,

1

,

0

1

,

K

c) (5 puntos) Suponga que ambas firmas ya se encuentran en el mercado. Si las firmas se coluden, actúan como monopolio y se reparten las utilidades en partes iguales. Si deciden competir, actúan según el modelo de Cournot.

Encuentre la condición sobre
[image: image8.wmf]d

 para que las firmas prefieran estar coludidas para siempre. Hint: Note que si una empresa rompe el acuerdo hoy, será monopolio ese período, pero para todos los siguientes competirá como Cournot.

Hint 2:
[image: image9.wmf]a

a

a

a

Si

T

T

i

i

-

-

=

<

+

=

å

1

1

,

1

1

0

Para que el cartel sea sostenible, ambas firmas deben tener incentivos a no romper el acuerdo, es decir, que la utilidad de ser monopolio para siempre (dividido en dos) sea mayor a la utilidad de Monopolio hoy y competir Cournot para siempre. Es decir:

[image: image10.wmf]å

å

¥

=

¥

¥

=

¥

¥

¥

=

Õ

=

Õ

=

Õ

Õ

<

Õ

+

Õ

0

0

1

1

0

0

1

0

4

1

9

1

4

1

2

i

i

hasta

desde

Monopolio

i

i

hasta

desde

Cournot

en

Monopolio

hasta

desde

Monopolio

hasta

desde

Cournot

en

Monopolio

d

d

[image: image11.wmf]d

d

d

d

d

d

d

d

<

÷

ø

ö

ç

è

æ

-

<

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

<

÷

ø

ö

ç

è

æ

-

-

+

<

+

å

å

¥

=

¥

=

10

9

1

1

8

1

1

9

1

4

1

1

1

8

1

1

1

1

9

1

4

1

2

4

1

9

1

4

1

:

0

1

i

i

i

i

luego

Problema 2 (13 puntos)
El mercado de llamadas larga distancia tiene una demanda QD=A-P. Actualmente hay n firmas que compiten de acuerdo al modelo de Cournot y tienen costos C(q)=cq, donde c es el precio cobrado por la empresa de telefonía local por acceder a su red.

a) (2 puntos) Demuestre que cuando hay muchas firmas el precio de las llamadas larga distancia converge al de competencia perfecta (Hint: note que la solución para cada firma es simétrica y tome límite cuando n tiende a infinito).

Respuesta:
Si las empresas compiten según el modelo de Cournot entonces cada una resuelve:

[image: image12.wmf]i

i

n

i

j

j

i

i

i

T

i

cq

q

q

q

A

cq

q

Q

A

Máx

-

-

-

=

-

-

=

å

¹

)

(

)

(

p

Derivando se tiene que:

[image: image13.wmf]0

2

=

-

-

-

å

¹

c

q

q

A

n

i

j

j

i

pero por simetría
[image: image14.wmf]å

¹

-

=

n

i

j

i

j

q

n

q

)

1

(

, luego

[image: image15.wmf])

1

(

)

(

1

0

)

1

(

2

+

-

=

=

Þ

+

-

=

Þ

=

-

-

-

-

n

c

A

n

nq

Q

n

c

A

q

c

q

n

q

A

i

T

i

i

i

Con esto se puede encontrar el precio de la competencia del modelo de Cournot:

[image: image16.wmf](

)

1

1

1

)

1

(

)

(

+

+

=

+

-

+

+

=

+

-

-

=

-

=

n

nc

A

nc

nA

A

nA

n

n

c

A

n

A

Q

A

P

Tal como se indica en el Hint se evaluará esta última expresión cuando hay muchas empresas, es decir cuando n tiende a (.

[image: image17.wmf]c

n

c

n

A

n

c

n

A

n

nc

A

n

n

n

n

=

+

+

=

+

+

=

+

+

¥

®

¥

®

¥

®

¥

®

1

1

lim

lim

1

1

lim

1

lim

Este resultado es intuitivo, pues se sabe que al existir muchas firmas ninguna tiene poder relevante sobre el precio (es decir lo toman como un dato), además no hay barreras de entrada ni problemas de información, por lo que se cumplen los supuestos de competencia perfecta.

b) (2 punto) Si n=2. Determine la cantidad producida, el precio y las utilidades de cada firma (Hint: el desarrollo anterior puede ser de utilidad).

Respuesta:

Dado el desarrollo de (a):
[image: image18.wmf]1

+

-

=

n

c

A

q

i

 y como sólo hay dos firmas se tiene que
[image: image19.wmf]3

c

A

q

-

=

, luego:

[image: image20.wmf]3

2

3

2

2

c

A

c

A

A

q

A

Q

A

P

+

=

÷

ø

ö

ç

è

æ

-

-

=

-

=

-

=

Las utilidades serán

[image: image21.wmf]2

3

3

2

3

)

(

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

+

-

=

-

=

-

=

c

A

c

c

A

c

A

c

p

q

cq

pq

p

c) (2 puntos) ¿Cuánto cobrará el monopolio de telefonía local (que no tiene costos) a las compañías de larga distancia por acceder a su red?

Respuesta:
El monopolio de telefonía local resuelve:

[image: image22.wmf]÷

ø

ö

ç

è

æ

-

=

=

=

3

2

c

A

c

cQ

pq

Máx

LD

p

La condición de primer orden es

[image: image23.wmf][

]

2

0

2

3

2

A

c

c

A

c

=

Û

=

-

=

¶

¶

p

Suponga ahora que el monopolio está integrado verticalmente (i.e es dueño de una de las empresas de larga distancia) y que por ley no puede discriminar en precios, pero puede discriminar en calidad dando un mal servicio (introduciendo interferencias r a la comunicación), lo que hace que la compañía perjudicada deba mejorar el acceso ocupando una tecnología adicional (para anular las interferencias) cuyo costo es kr por llamada (con k>0). Considere que no tiene costos para el monopolio introducir interferencias.

d) (2 puntos) ¿Cuanto producirá cada compañía de larga distancia? (Hint: note que se perdió la simetría del problema), ¿Qué ocurre con las cantidades comercializadas por cada empresa si aumentan las interferencias?

Respuesta:

Ocupando la condición de optimalidad de la producción cuando compiten según el modelo de Cournot se tiene el siguiente sistema de ecuaciones:

[image: image24.wmf]0

2

0

2

=

-

-

-

-

=

-

-

-

kr

c

q

q

A

c

q

q

A

f

i

i

f

Si se resta a la primera ecuación, dos veces la segunda:

[image: image25.wmf]3

3

2

0

2

3

kr

c

A

q

kr

c

A

q

kr

c

q

A

f

i

i

+

-

=

Þ

-

-

=

Þ

=

+

+

+

-

El resultado es intuitivo, la cantidad producida por la filial aumenta a medida que se introducen más interferencias (crece la brecha de costos marginales) y la compañía independiente disminuye pues aumentan sus costos (debe anular las interferencias). En efecto:

·
[image: image26.wmf]0

3

2

<

-

=

¶

¶

k

r

q

i

·
[image: image27.wmf]0

3

>

=

¶

¶

k

r

q

f

Nota Importante a la solución de la parte d. El supuesto que continúan compitiendo de acuerdo al modelo de Cournot es poco realista y una forma alternativa de modelar el problema, es plantearse que al existir una firma integrada que “observa” que su rival se comporta como Cournot, se “aprovechará” de dicha situación, por lo que el problema se aproxima a un modelo de liderazgo de Stackelberg, el cuál se resuelve así:

Se tiene un monopolio integrado que decide la cantidad de larga distancia qm, el precio a cobrar por el uso de su red c y el nivel de interferencias r. Además, hay otra firma de larga distancia que decide qi dado c, r y qm.
La firma de larga distancia resuelve:

[image: image28.wmf]2

)

(

)

(

2

0

:

)

(

)

(

max

kr

c

q

A

q

kr

c

q

q

A

CPO

kr

c

q

q

q

q

A

m

i

i

m

i

i

i

m

+

-

-

=

Þ

+

-

-

-

=

+

-

-

-

=

p

El monopolio recibe ingresos por larga distancia y por interconexión.

[image: image29.wmf])

2

)

(

:

)

(

)

(

kr

c

q

A

q

que

sabe

monopolio

El

q

c

q

q

c

q

q

q

A

m

i

m

m

i

m

i

m

+

-

-

=

-

+

+

-

-

=

p

[image: image30.wmf]2

,

2

,

0

2

2

)

3

(

),

2

(

),

1

(

)

3

(

2

2

2

2

2

0

)

2

(

2

2

0

)

1

(

2

2

2

0

)

2

)

(

(

)

2

)

(

(

max

A

q

A

c

r

kr

A

kr

A

kr

A

q

c

kr

c

q

A

q

A

q

q

c

ck

kq

r

kr

A

c

c

kr

q

A

q

c

kr

c

q

A

c

q

kr

c

q

A

q

A

m

m

m

m

m

m

m

m

m

m

m

m

m

=

=

=

Þ

+

=

-

Þ

+

=

Þ

-

+

+

+

-

-

=

=

¶

¶

=

Þ

-

=

=

¶

¶

-

=

Þ

-

-

-

+

=

=

¶

¶

+

-

-

+

+

-

-

-

-

=

p

p

p

p

Dado lo anterior,
[image: image31.wmf]0

2

)

(

=

+

-

-

=

kr

c

q

A

q

m

i

El monopolio preferirá subir de precio la interconexión hasta que la firma pequeña decida no producir unidades de larga distancia y así tendrá todo el mercado. Si el hace interferencias en vez de subir el precio de interconexión habrá parte de la demanda que estará siendo atendida por la firma de larga distancia, lo que no sería óptimo para el monopolio.

Luego, la cantidad producida por cada firma no varía de acuerdo a r.

e) (2 puntos) Demuestre que las utilidades de su filial de telefonía de larga distancia es:
[image: image32.wmf]2

3

÷

ø

ö

ç

è

æ

+

-

=

kr

c

A

f

p

Respuesta:

[image: image33.wmf]3

2

3

2

2

kr

c

A

P

kr

c

A

q

q

Q

f

i

Total

+

+

=

Þ

-

-

=

+

=

Luego las utilidades serán

[image: image34.wmf]2

3

3

2

3

)

(

÷

ø

ö

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

+

-

=

-

=

kr

c

A

c

kr

c

A

kr

c

A

c

p

q

p

f) (2 puntos) ¿Qué nivel de interferencias introducirá el monopolio? Que sucederá?

Respuesta:

De la parte d) se sabe que la función de reacción de la firma independiente es

[image: image35.wmf]0

2

=

-

-

-

-

kr

c

q

q

A

f

i

La firma opera en dos mercados: el de los cargos de acceso (donde es monopolio) y el de larga distancia (donde compite con otra firma).

[image: image36.wmf]f

f

i

i

f

f

i

f

M

q

q

q

A

cq

cq

pq

q

q

c

)

(

)

(

-

-

+

=

-

+

+

=

p

El monopolio maximiza su utilidad decidiendo la cantidad de llamadas de larga distancia a vender, el precio de interconexión y la cantidad de interferencias a la otra, luego:

·
[image: image37.wmf]0

2

=

-

-

=

¶

¶

i

f

f

M

q

q

A

q

p

 (C1)

·
[image: image38.wmf]0

=

=

¶

¶

i

M

q

c

p

 (C2)

·
[image: image39.wmf]0

0

=

=

¶

¶

r

M

p

 (C3)

Remplazando la segunda condición (C2) en la curva de reacción de la empresa independiente se tiene:

[image: image40.wmf])

(

0

kr

c

A

q

kr

c

q

A

f

f

+

-

=

Þ

=

-

-

-

Reemplazando este resultado en la primera condición:

[image: image41.wmf]2

0

))

(

(

2

A

kr

c

kr

c

A

A

=

+

Þ

=

+

-

-

Luego
[image: image42.wmf]2

A

q

f

=

Lo que sucederá es que la firma eliminará a la competencia (la firma independiente) vía cargos de acceso o vía interferencias
[image: image43.wmf]÷

ø

ö

ç

è

æ

=

+

2

A

kr

c

.

El monopolio está indiferente entre estas dos formas de eliminar a la competencia debido a que ninguna de ellas tiene costo, pues subir la interferencia es gratis y subir el cargo de acceso (c) es un traspaso de rentas desde el monopolio hacia la filial, de hecho es por esto que se eliminaban al calcular
[image: image44.wmf]M

p

.

Lo que sucede es que la empresa preferiría tener utilidades en la filial para así no tener utilidades en el sector que debería ser regulado, ya que eso incitaría a los reguladores a bajarles el precio regulado en el momento de la regulación. Es por eso que está prohibido por ley que las compañías de larga distancia o de móviles operen en conjunto con las de telefonía local.

g) (1 punto) Comente: ¿Qué sucederá con el bienestar?

Respuesta:

En el primer caso (sin integración) la cantidad total transada en el mercado de larga distancia es

[image: image45.wmf]3

2

3

2

3

2

A

A

A

c

A

Q

LD

c

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

=

En el segundo caso (con integración) la cantidad total transada será
[image: image46.wmf]2

A

q

f

=

Como
[image: image47.wmf]LD

c

f

Q

q

>

el bienestar es mayor en el segundo caso. Esto, que es aparentemente contra intuitivo, se debe al fenómeno de la doble marginalización, pues se sabe que algo peor que un monopolio es una cadena de monopolios, ya que cada una estaría obteniendo rentas y por ende creando costo social. En tales casos (cuando hay costos marginales constantes) es preferible (no óptimo!) que un solo gran monopolio sea dueño de toda la cadena.

UNIVERSIDAD DE CHILE�FACULTAD DE CIENCIAS FÍSICAS Y MATEMÁTICAS�DEPARTAMENTO DE INGENIERÍA INDUSTRIAL�

QT

Q

Pi

Pi(1+t)

B

Luego, la firma producirá � EMBED Equation.3 ���en cada período t.

A

Pi(1+t)

Pi’(1+t)

P

P

Pi’

Q

QT

Q2

Cuota

Cuota

AY

NAY

AY

NAY

2,2

2

,

3

0,0

3

,

2

� Ejemplos de bienes no transables son aquellos cuyos costos de transporte hace inviable económicamente el comercio (cemento, áridos, etc).

_1129510227.unknown

_1130335397.unknown

_1130424319.unknown

_1130609639.unknown

_1130698459.unknown

_1130606087.unknown

_1130606098.unknown

_1130424496.unknown

_1130413979.unknown

_1130414001.unknown

_1130414210.unknown

_1130337221.unknown

_1130335743.unknown

_1130158579.unknown

_1130165684.unknown

_1130165916.unknown

_1130166381.unknown

_1130166553.unknown

_1130165923.unknown

_1130165707.unknown

_1130165028.unknown

_1130165141.unknown

_1130165449.unknown

_1130164944.unknown

_1130164969.unknown

_1130163461.unknown

_1129668953.unknown

_1129669045.unknown

_1129510355.unknown

_1129510244.unknown

_1129508138.unknown

_1129509101.unknown

_1129509692.unknown

_1129509733.unknown

_1129509483.unknown

_1129508386.unknown

_1129508598.unknown

_1129508172.unknown

_1117313234.unknown

_1129462870.unknown

_1129508085.unknown

_1117313245.unknown

_1117313062.unknown

_1117313111.unknown

_1117312961.unknown

