

Cartels

Other Issues

- Predatory Pricing
- Refusal to Deal
- Tie-in
- Mergers
- **Cartels**

A Cartel

- Acme Widgets and Baker Widgets are both sellers of widgets.
- It is tempting for them to get together and act as a cartel.

A Cartel

- Acme Widgets and Baker Widgets are both sellers of widgets.
- It is tempting for them to get together and act as a cartel.
- Economists stress the instability of cartels.
 - Incentives to cheat.
 - Entry

A Cartel

- Acme Widgets and Baker Widgets are both sellers of widgets.
- It is tempting for them to get together and act as a cartel.
- Economists stress the instability of cartels.
 - Incentives to cheat.
 - Entry
- In the United States, a cartel is a per se violation of the Sherman Act.

If you have a cartel, don't go through this analysis, just go here.

If you have a cartel, don't go

- Cartels do exist in the United States: Both speeding and drugs are also illegal and continue to exist.

If you have a cartel, don't go

- Cartels do exist in the United States: Both speeding and drugs are also illegal and continue to exist.
- It does complicate the problems of making the cartel work.

If you have a cartel, don't go

- Cartels do exist in the United States: Both speeding and drugs are also illegal and continue to exist.
- It does complicate the problems of making the cartel work.
 - You cannot use courts to enforce a cartel contract.
 - If the contract sees the light of day, you can go to jail.

The Electrical Equipment Manufacturers Conspiracy

- In 1960, officials of General Electric, Westinghouse, Allis-Chalmers and others pled guilty to conspiring to fix prices.

The Electrical Equipment Manufacturers Conspiracy

- In 1960, officials of General Electric, Westinghouse, Allis-Chalmers and others pled guilty to conspiring to fix prices.
 - Seven officials went to jail for 30 days each, and the companies paid damages of over \$4 billion in current prices.

The Electrical Equipment Manufacturers Conspiracy

- In 1960, officials of General Electric, Westinghouse, Allis-Chalmers and others pled guilty to conspiring to fix prices.
 - Seven officials went to jail for 30 days each, and the companies paid damages of over \$4 billion in current prices.
 - The arrangement grew out of a 1930's arrangement set up by the federal government, under the theory that the Depression would end if prices increased.

The Electrical Equipment Manufacturers Conspiracy

- In 1960, officials of General Electric, Westinghouse, Allis-Chalmers and others pled guilty to conspiring to fix prices.
 - Seven officials went to jail for 30 days each, and the companies paid damages of over \$4 billion in current prices.
 - The arrangement grew out of a 1930's arrangement set up by the federal government, under the theory that the Depression would end if prices increased.

The law authorizing that arrangement was held unconstitutional, but the firms continued to meet.

The Electrical Equipment Manufacturers Conspiracy

- The “phase of the moon” system.
 - Depending on the phase of the moon, one company was supposed to submit the winning bid.
 - Cheating was rampant.
 - GE was losing market share because the firms were undercutting the firm.

The Electrical Equipment Manufacturers Conspiracy

- The system came to a complete halt when a DOJ investigation began.

The Electrical Equipment Manufacturers Conspiracy

- The system came to a complete halt when a DOJ investigation began.
- What caused the breakdown?

The Electrical Equipment Manufacturers Conspiracy

- The system came to a complete halt when a DOJ investigation began.
- What caused the breakdown?
 - Was government action necessary?
 - Would the cartel have collapsed on its own weight?

The Electrical Equipment Manufacturers Conspiracy

- The system came to a complete halt when a DOJ investigation began.
- What caused the breakdown?
 - Was government action necessary?
 - Would the cartel have collapsed on its own weight?
- We will never fully know, but the evidence suggests that the cartel was barely surviving.

End

©2004 Charles
W. Upton