

Monopolistic Competition

IB Economics: Theory of the Firm & Market Structures

Basics of Monopolistic Competition

- Monopolistic competition is a form of **imperfect competition** and can be found in many real world markets ranging from sandwich bars and coffee stores in a busy town centre to pizza delivery businesses in a city or hairdressers in a local area.
- Care homes for older people might also fit into the market structure known as monopolistic competition
- Monopolistic competition is similar to perfect competition, indeed some economists regard it as more realistic, because the products are differentiated
- Product differentiation means that businesses have some control over their products, it implies that firms have some price-setting power, AR slopes downwards

Examples of Monopolistic Competition

Shoe repairs and
key makers

Taxi and minibus
companies

Sandwich bars
and coffee stores

Hairdressing
salons

Dry-cleaners and
laundrerettes

Bars and
Nightclubs

Assumptions: Monopolistic Competition

1. There are **many producers** and **many consumers** - the industry concentration ratio is low
2. Consumers are aware that there are non-price differences among products i.e. there is slight **product differentiation** – **non-price competition** is strong and plenty of consumer switching takes place
3. **Producers have some control over price** - they are “price makers” not “price takers” but the price elasticity of demand is higher than it would be under monopoly (the cross-price elasticity is high)
4. **Barriers to entry and exit are low** – this allows producers respond to changing profit signals and means profits are competed away in the long run

Short Run Price, Output and Profit

Firms have downward-sloping demand curves because they have some degree of price-setting power

Short Run Price, Output and Profit

Short Run Price, Output and Profit

At price P1 and Q1, supernormal profits are being made because Price > AC

Explaining Adjustment to the Long Run

- In the short run, profits competing in monopolistic competitive markets can be at any level
- Unlike monopoly, **there are no barriers to entry**
- So the presence of supernormal profits **acts as a signal**
- This means that short-run **supernormal profit attracts new producers with new products** and so **normal profits** only are made in the long run equilibrium i.e. **where $AR = AC$**
- As more firms enter the market, the demand curve for any existing firm shifts to the left as consumers opt to buy products offered by new or alternative companies.
- The demand curve continues to move to the left until it is **tangential to the AC curve**.
- At this point, the monopolistically competitive firm is at its profit-maximising level of output (because $MR = MC$) but is also making only normal profit (because $AR = AC$)

(1) Short Run Price, Output and Profit

(2) Long Run Price, Output and Profit

A Stable LR Equilibrium is Unlikely

- In the long run equilibrium in monopolistic competition, the representative firm in the market is making **normal profits**.
- In reality, a stable equilibrium may not be reached since new products come and go, and some naturally do better than others. The market may be in a state of **constant flux**.
- Existing products within a market will typically go through a **product life cycle** that affects the volume and growth of sales
- The length of the product life cycle varies from market to market. Many businesses spend heavily on marketing / innovation to extend the life of profitable brands

Monopolistic Competition & Efficiency

1. **Prices are above marginal cost** – meaning that the equilibrium is **not allocatively efficient**
2. Saturation of the market may lead to businesses being **unable to exploit fully economies of scale** - causing average cost to be higher – therefore **not productively efficient**
3. Critics of heavy spending on marketing and advertising argue that much of this spending is **wasteful** and an inefficient use of scarce resources.
4. Debate over the social costs of packaging and **negative externalities** is linked to monopolistic competition
5. Monopolistic competition associated with extensive consumer choice and innovation – **good for dynamic efficiency**

Case Study: UK Taxi Industry

A fragmented market; There are an estimated 78,000 taxis and 153,000 licensed private hire vehicles in England and Wales. 80% of UK taxis are relatively small owner-operator businesses. The industry as a whole generates revenues of nearly £9 billion per year

Addison Lee Founded by minicab driver John Griffin in 1975 with just one car, Addison Lee has become a major competitor to London's black cabs and now carries more than 10m passengers a year. Bought by Carlyle, the US hedge fund manager in July 2013

Private hire vehicles

Mini cabs cannot be hailed from the street and must rely on telephone and internet bookings and walk-in reservations. Most private hire vehicles are licensed but there are also some un-licensed operators

London Black Taxis

There are over 23,000 black cab drivers. Entry is restricted to those with licence and drivers who have passed "the Knowledge"

Case Study: UK Taxi Industry

Creative Destruction? The Rise of Uber

- The taxi market in London and many other cities has been disrupted by the arrival of Uber – a smartphone based cab service that allows users to hail a cab using their mobile device and which is significantly cheaper than traditional black cabs.
- Remember that technology acts as a disruptive force overcoming barriers to entry. In some cities Uber has been banned, not least in places where established taxi operators have political influence.
- Uber uses a **surge-pricing model** – the fares charged are higher when demand is rising at peak times. This is an example of price discrimination in order to maximise revenue.

Price & Non-Price Competition in Gym Market

- The UK gym / health club industry generates >£2 billion of revenues annually with over 1,500 businesses employing nearly 40,000 people
- Gyms and fitness centres are concentrated in **urban areas** where **high population density** makes businesses more commercially viable
- The market position of **mid-market gyms** has come under pressure in recent years.
- Consumers are switching towards **budget gyms**, which do not require long-term contracts and charge less because they only offer basic services

Price & Non-Price Competition in Gym Market

Budget Gyms

Pay as you go

Basic equipment

Often out of town

Many open 24 hours

Dry facilities only –
gym, classes

Mid-Range Gyms

- Membership subscriptions
- Wet (spa, pool) and dry facilities
- Car parking
- Restaurants
- Tailored instruction

Monopolistic Competition

IB Economics: Theory of the Firm & Market Structures

