Esercizio Cournot & Bertrand con Imprese Diverse
Il settore termale è gestito da solo 2 imprese, la “Saturmia Spa” e la “Montepatini Terme”

La funzione di domanda è data da:

P = 40 – 2Q

Le funzioni di costo totale delle imprese sono rispettivamente:

TCs=10Qs
TCM=4QM
dove Q rappresenta il numero di clienti che le stazioni termali possono ospitare ogni ora.

a) Ipotizzate che le imprese competano scegliendo il numero di ingressi orari nei loro centri termali, di che tipo di competizione si tratta?

b) Dopo aver definito cosa si intende per funzione di reazione, si calcolino le rispettive quantità di equilibrio, il prezzo di mercato ed i profitti. Si rappresenti inoltre graficamente l’equilibrio di Cournot-Nash.

c) Si calcolino ora la quantità di equilibrio, il prezzo di mercato ed i profitti nel caso in cui le due imprese competano fissando i prezzi. 
d) Quale tipo di competizione preferirebbero le due imprese, se potessero scegliere?

e) Come cambierebbe l’equilibrio al punto b) se l’impresa Saturmia Spa, grazie ad un’innovazione tecnica, riuscisse ad abbassare i suoi costi variabili? Datene una rappresentazione grafica.

E.5.7. Soluzione

a) Competizione à la Cournot.
b) La funzione di reazione (o funzione di risposta ottima) dell’impresa i-esima indica la quantità ottima (cioè che massimizza il profitto) dell’impresa i-esima DATA la scelta delle altre imprese. Per questo motivo l’equilibrio che si ottiene dall’intersezione fra le due curve di reazione è un equilibrio di Nash.

Essendo Q=QS+QM, le due funzioni di domanda residuali risultano essere:

per l’impresa S:

P = (40-2 QM) - 2 QS
per l’impresa M:

P = (40-2 QS) - 2 QM
dove i termini tra parentesi indicano le intercette verticali, mentre il coefficiente angolare resta uguale a quello della funzione di domanda generale e pari a 2.

Calcoliamo la funzione di reazione per l’impresa S ponendo MRS=MCS. Anche senza passare tramite il calcolo dei ricavi totali, possiamo scrivere MRS utilizzando la regola valida per le funzioni di domanda lineare (ossia stessa intercetta verticale e pendenza doppia rispetto alla funzione di domanda dell’impresa):

MRS=(40-2 QM) - 4 QS 

Essendo MCS=10
Abbiamo quindi:

10=(40-2 QM) - 4 QS da cui otteniamo la funzione di reazione dell’impresa S:
Rs: QS(QM)=7.5-1/2QM.

Procedendo in modo analogo nel calcolo della funzione di reazione per l’impresa M, ottenendo:

MCM=4= (40-2 QS) - 4 QM=MR2, da cui ricaviamo RM: QM(QS)=9-1/2QS.

Ponendo in sistema R1 con R2, ottengo le quantità di equilibrio pari a:

QS* = 4
e:

QM* = 7
Quindi il prezzo è pari a:

P* =18
E i profitti sono dati da:

πS=(18*4)-(10*4) = 32
πM=(18*7)-(4*7) = 98
Graficamente l’equlibrio di Cournot è dato dall’intersezione tra le funzioni di reazione delle due imprese:


[image: image1]
c) Essendo MCS=10 e MCM=4, l’impresa Montepatini Terme (M) avrà convenienza a fissare un prezzo 10-(, insostenibile per l’impresa Saturmia Spa (S), servendo tutta la domanda per quel prezzo, cioè Q=QM, che trovo risolvendo la funzione di domanda per P=10-( :  10-( =40 -2QM, da cui, trascurando(, Qmkt=QM=15.

I profitti delle due imprese saranno quindi πS=0 e πM=10*15-4*15=90.

d) Potendo scegliere, le imprese preferiranno entrambe la competizione alla Cournot, essendo:

πSCournot=32> πSBertrand=0 e πMCournot=98 > πMBertrand=90.

e) Se i costi dell’impresa Saturmia Spa diminissero, la sua curva di reazione si sposterebbe verso l’esterno. Nel nuovo punto di equilibrio la quantità offerta da Saturmia Spa aumenta a discapito della Montepatini Terme.


[image: image2]
[image: image3]
QM


     7


QS


EC


   4


  7.5


18


  9


RM


RS


15


15


  RS


RM


  9


18


  7.5


   4


EC


QM


Rs'


QS


