

Monopolistic Competition

Monopolistic Competition

- If your product has perfect substitutes, you must price competitively and act competitively.

Monopolistic Competition

- If your product has perfect substitutes, you must price competitively and act competitively.
- But suppose you can “differentiate” your product.
 - Then you have some element of monopoly.
 - If you raise your price a little, you won’t lose all your customers

Differentiating your product

- In some cases you can differentiate because of ignorance

Differentiating your product

- In some cases you can differentiate because of ignorance
- Suppose you have two products

Differentiating your product

- In some cases you can differentiate because of ignorance
- Suppose you have two products
 - Feel Good, a prescription tranquilizer

Differentiating your product

- In some cases you can differentiate because of ignorance
- Suppose you have two products
 - Feel Good, a prescription tranquilizer
 - Super Bug Killer, a powerful antibiotic.

Differentiating your product

- In some cases you can differentiate because of ignorance
- Suppose you have two products
 - Feel Good, a prescription tranquilizer
 - Super Bug Killer, a powerful antibiotic.
 - When the patents are valid, you have simple monopoly power.

When the Patents Expire

- Super Bug Killer
 - Price goes, almost immediately, to competitive price

When the Patents Expire

- Super Bug Killer
 - Price goes, almost immediately, to competitive price
- Feel Good
 - You manage to keep some monopoly power

Is this because people are Yahoos?

- Information is costly

Is this because people are Yahoos?

- Information is costly
- In a strange town:
 - McDonalds is next to “Jim and Marie’s Quick Hamburgers”. Where do you go for lunch?

Is this because people are Yahoos?

- Information is costly
- In a strange town:
 - McDonalds is next to “Jim and Marie’s Quick Hamburgers”. Where do you go for lunch?
 - “Jim and Marie’s Quick Hamburgers” and “Better Burgers” are next door. “Better Burger” is the more expensive. Where do you go?

Product Positioning

- Another example
 - McDonalds is next door to your motel; Burger King is half a mile away. Where do you go for breakfast?

Product Positioning

- Another example
 - McDonalds is next door to your motel; Burger King is half a mile away. Where do you go for breakfast?
- This is an example of location advantage. Other things equal, people go to the closer location.

End

©2005 Charles
W. Upton