

ECONOMICS FOR LAWYERS

Richard A. Ippolito

Princeton University Press
Princeton and Oxford

Contents

Introduction	xv
What Makes This Book Different	xvii
Recommended Supplementary Reading	xviii
Chapter 1	
Finding the Optimal Use of a Limited Income	1
I. INDIFFERENCE CURVES	1
A. <i>The Main Question</i>	1
B. <i>Indifference Curves Slope Downward</i>	2
C. <i>Other Things to Know about Indifference Curves</i>	4
II. GAINS FROM TRADE USING THE EDGEWORTH BOX DIAGRAM	6
A. <i>Construction of the Box</i>	8
B. <i>Pareto Superior Trades</i>	10
C. <i>The Contract Curve: Pareto Optimal Allocations</i>	12
III. THE BUDGET LINE: THE ESSENCE OF THE ECONOMIC PROBLEM	14
A. <i>Impact of Income Changes</i>	16
B. <i>Impact of Price Changes</i>	16
IV. CONSUMER CHOICE: THE OPTIMUM USE OF A LIMITED INCOME	16
A. <i>Determining the Optimal Solution</i>	16
B. <i>Portraying an Exact Solution</i>	18
C. <i>How a Change in Income Affects Choice</i>	19
D. <i>The Impact of a Price Change on the Optimum Solution</i>	20
V. THE COMPENSATION PRINCIPLE: THE DOLLAR VALUE OF CHANGES IN UTILITY	20
A. <i>Valuing the Utility Change from a Price Reduction</i>	20
B. <i>Anatomy of a Price Change: Income and “Price” Effects</i>	23
VI. APPLICATIONS OF THE COMPENSATION PRINCIPLE	24
A. <i>Buckley’s Tulips and Mums Problem</i>	24
B. <i>Dominic’s Report Card and Computer Games</i>	33

Chapter 2

Demand Curves and Consumer Surplus	41
I. FROM INDIFFERENCE CURVES TO DEMAND CURVE	41
II. CONSUMER SURPLUS	46
A. <i>An Intuitive Way to Understand Consumer Surplus</i>	47
B. <i>Using the Compensation Principle</i>	49
C. <i>Checking Back with the Indifference Curve Map</i>	51
III. MARKET DEMAND CURVE	52
A. <i>Consumer Surplus When Demand Curves Are Linear</i>	55
B. <i>Complements and Substitutes</i>	57
C. <i>Changes in Income</i>	59
IV. DEMAND ELASTICITY	59
A. <i>Calculating the Elasticity for a Linear Demand Curve</i>	60
B. <i>Relation of Elasticity to Total Revenue</i>	63
C. <i>Long-run versus Short-run Elasticity</i>	67
V. APPLICATION: IMPOSITION OF A TAX	68
A. <i>Showing the Distortion on Indifference Curves</i>	68
B. <i>Efficiency in a Kaldor-Hicks Sense</i>	70
C. <i>Showing the Distortion on the Demand Curve</i>	73
D. <i>Tax Burden: Application of Demand Elasticity</i>	76
APPENDIX: CONSUMER SURPLUS AND UNCOMPENSATED DEMAND CURVES	80

Chapter 3

Supply Curves and the Flow of Resources

*Also Sunk Cost, Opportunity Cost,
and Transactions Cost* 82

I. THE WORLD MARKET FOR NICKEL	83
A. <i>The Supply of Nickel with No Fixed Costs</i>	83
B. <i>Producer Surplus</i>	85
C. <i>The World Price for Nickel</i>	86
D. <i>Surpluses in Market Equilibrium</i>	88
II. THE SOLUTION WITH FIXED COSTS AND MANY FIRMS	89
A. <i>Constructing the Cost Curves</i>	90
B. <i>Sustainable Price: Equilibrium in a Long-run Sense</i>	94
III. MARKET EQUILIBRIUM: ENTRY, EXIT, AND COMPETITIVE RETURNS	95
A. <i>How to Evaluate the Sustainability of a Market Price</i>	95

B. <i>The Dynamics of Entry</i>	96
C. <i>The Concept of Long-run Supply</i>	99
IV. PRODUCER SURPLUS, LONG AND SHORT RUN, AND ECONOMIC RENT	100
A. <i>Producer Surplus in a Short-run Sense</i>	100
B. <i>The Concept of "Rent"</i>	101
C. <i>The Dynamics of an Increase in Rent</i>	103
D. <i>Portraying the Solution in the Market for Litigation Services</i>	104
E. <i>The Long-run Supply Curve</i>	107
V. BRINGING IT ALL TOGETHER: RECONSIDERING A TAX ON ONE GOOD	111
A. <i>Short-run Impact of the Tax</i>	111
B. <i>Long-run Impact of the Tax</i>	113
VI. A FEW MISCELLANEOUS COST ISSUES	115
A. <i>Sunk Cost</i>	115
B. <i>Opportunity Cost</i>	120
C. <i>Transactions Cost</i>	122
APPENDIX: SHORT- AND LONG-TERM IMPACT OF A SUBSIDY	125
Chapter 4	
Using Demand and Supply Curves to Evaluate Policy	127
I. SHIFTS IN DEMAND AND SUPPLY CURVES	128
II. IMPACT OF A MAXIMUM PRICE: THE CASE OF GASOLINE	131
A. <i>Setting Up the Problem</i>	131
B. <i>The Queue for Gasoline</i>	133
C. <i>The Social Cost of the Queue</i>	135
D. <i>A First Lesson in Property Rights</i>	137
E. <i>A Candidate for an Even More Inefficient Solution: Regulation</i>	139
III. THE ECONOMICS OF THE MINIMUM WAGE	140
A. <i>Unskilled Workers Still Employed Gain Rent</i>	141
B. <i>Some Low-rent Workers Displace Some High-rent Workers</i>	142
C. <i>High-rent Workers Outhustle Low-rent Workers</i>	143
D. <i>Rent to Unskilled Workers</i>	146
E. <i>Effort Adds Value, Which Attenuates Job Losses</i>	147
F. <i>A Note on Unions</i>	148

IV. PRICE SUPPORTS	148
A. <i>Restriction on Output</i>	149
B. <i>No Restriction on Supply</i>	151
Chapter 5	
The Economics of Monopoly	153
I. THE PRICE DECISION	154
A. <i>The Rule for Finding the Profit-maximizing Price</i>	154
B. <i>Finding the Optimal Price</i>	156
C. <i>Characteristics of the Monopoly Solution</i>	159
II. THE SOCIAL COST OF MONOPOLY	161
A. <i>Deadweight Loss</i>	161
B. <i>Market for Monopoly</i>	163
C. <i>Rent Erosion</i>	164
III. MONOPOLY PRICE DISCRIMINATION	170
A. <i>Two Markets: Ice Cream Monopoly</i>	170
B. <i>Perfect Price Discrimination</i>	173
C. <i>Other Ways to Extract Consumer Surplus</i>	174
IV. PRICE DISCRIMINATION IN COMPETITIVE MARKETS	176
A. <i>Movie Theaters</i>	176
B. <i>Other Examples</i>	180
V. COMPETITION OF THE FEW	183
A. <i>Cheating</i>	184
B. <i>Prisoner's Dilemma</i>	185
APPENDIX A: PRICE DISCRIMINATION IN THE MILK MARKET	188
A. <i>How Milk Regulations Work</i>	188
B. <i>The Social Cost of Regulation</i>	191
APPENDIX B: THE MOVIE THEATER COST STRUCTURE	193
Chapter 6	
Public Goods and Common Resources	
<i>Toward Understanding the Economics of Property Rights</i>	194
I. AN INTRODUCTION TO PUBLIC GOODS	195
II. INNOVATIONS: CLASSIC PUBLIC GOODS	199
A. <i>The Solution in an Ideal World</i>	200
B. <i>Patent Awards</i>	203
C. <i>How the Patent System Affects Societal Surplus</i>	204

D. <i>The Patent Quandary</i>	208
E. <i>Other Ideas about Patents</i>	212
III. CONTRACTS UNDER DURESS: THE COMMON RESOURCE PROBLEM	214
A. <i>Honor the Contract</i>	216
B. <i>Nullify the Contract and Impose a Reasonable Settlement</i>	217
C. <i>The Optimal Settlement Rule</i>	217
D. <i>The Main Problem: Setting Average Value to Marginal Cost</i>	220
E. <i>Another Way to Think about the Problem</i>	221
IV. THE SOURCE OF RENT EROSION: POORLY DEFINED PROPERTY RIGHTS	222

Chapter 7

Externalities

<i>The Coase Theorem</i>	228
I. WHY EXTERNALITY ISSUES ARE DIFFERENT	228
II. AIRPORT NOISE	230
A. <i>Setting Up an Externality Model</i>	230
B. <i>There Is No Costless Solution to an Externality Problem</i>	233
C. <i>The Socially Optimum Level of Externality</i>	234
III. THE COASE THEOREM	235
A. <i>Airlines Own Noise Rights</i>	235
B. <i>Homeowners Own Noise Rights</i>	236
C. <i>What If Transactions Costs Are Not Zero?</i>	237
D. <i>Corrective Taxes</i>	240
IV. ALLOWING FOR NOISE ABATEMENT	241
A. <i>Stylized Abatement Technology</i>	242
B. <i>A Corrective Tax with Abatement</i>	244
C. <i>Coase with Abatement</i>	245
D. <i>Tradable Noise Permits</i>	245
E. <i>What If Homeowners Can Abate Some Noise?</i>	246

Chapter 8

Pollution in the Workplace: Contract or Externality?

<i>An Introduction to the Rules of Law</i>	247
I. COMPENSATION FOR EXPOSURE TO AIR PARTICULATES	248
A. <i>Setting Up the Air Particulate Problem</i>	249
B. <i>The Demand for Clean Air</i>	249
C. <i>The Supply of Clean Air</i>	250
D. <i>The Socially Optimal Amount of Clean Air</i>	251

II. HOW DO WE OBTAIN THE SOCIALLY EFFICIENT SOLUTION?	251
A. <i>A Contract Solution (Buyer Beware)</i>	251
B. <i>Regulatory Solution</i>	252
C. <i>Strict Liability Standard</i>	253
III. THE COMPENSATION PRINCIPLE AND ECONOMIC DAMAGES	254
A. <i>Torts Are the Flip Side of Contracts</i>	255
B. <i>What If Judgment Amounts Are Not Economic Damages?</i>	258
C. <i>Transactions Costs Again</i>	260
D. <i>Value of Life in a Contract Setting</i>	261
E. <i>Value of Life in a Liability Setting</i>	262
IV. NEGLIGENCE STANDARDS	267
A. <i>An Efficient Negligence Standard</i>	267
B. <i>What If Workers Can Reduce Harm Themselves?</i>	268
C. <i>Contributory Negligence</i>	269
D. <i>Comparative Negligence</i>	269
E. <i>Strict Liability with Contributory Negligence</i>	270
APPENDIX A: THE DECISION TO SMOKE AND RULES OF LAW	272
APPENDIX B: DRIVING AND ACCIDENTS	276
APPENDIX C: ABATEMENT WITH MASKS	280

Chapter 9

Lemons Markets and Adverse Selection

Signals, Bonds, Reputation, and Tie-ins as Solutions 282

I. THE “LEMONS” MARKET PROBLEM	284
A. <i>How a “Lemons” Market Arises</i>	284
B. <i>A Market for Information</i>	287
II. BONDING A PROMISE OF HIGH QUALITY	288
A. <i>Reputation Value</i>	289
B. <i>Quality Assurance Premium: Where Does Reputation Value Come From?</i>	290
C. <i>Specialized Investments</i>	293
D. <i>Advertising</i>	295
E. <i>Warranties</i>	297
III. PROBLEMS WHEN THE SELLER IS UNINFORMED: ADVERSE SELECTION	299
A. <i>Temporal Adverse Selection</i>	300
B. <i>Cross-section Adverse Selection</i>	302
C. <i>Some Market Solutions</i>	305

D. A “Tie-in” Contract	307
E. <i>The Employment Contract as a Tie-in</i>	308
IV. ADVERSE SELECTION IN THE JOB MARKET	313
APPENDIX: AUCTIONS AS APPLICATIONS OF DEMAND THEORY AND BONDING	316
Chapter 10	
Sorting as a Solution to Asymmetric Information	
<i>Coaxing Market Participants to Divulge Valuable Information</i>	321
I. BONDS THAT ALSO PERFORM SORTING: THE BECKER-STIGLER POLICE MODEL	324
A. <i>A Becker-Stigler Pension Bond</i>	324
B. <i>An Indenture Premium</i>	328
C. <i>How Does the Bond Create a Sort?</i>	328
D. <i>An Alternative Bond: An Efficiency Wage</i>	330
E. <i>Putting the Two Bonds Together</i>	332
II. THE SPENCE MODEL OF SORTING	334
A. <i>The Idea in Brief</i>	334
B. <i>Application to Law School</i>	335
C. <i>Pursuing the Model One Step Further</i>	335
III. OTHER SORTING DEVICES IN THE LABOR MARKET	336
A. <i>The Not-so-free Free Sick Leave</i>	336
B. <i>Sorting on the Basis of Discount Rates</i>	338
C. <i>401(k) Pension Plans: Another Sort on the Basis of Discount Rates</i>	341
D. <i>A Postscript on Becker-Stigler: Role of High Discounters</i>	342
IV. MORE EXAMPLES OF SORTS AND BONDS	344
A. <i>Slotting Allowances</i>	344
B. <i>Preparing for a Job Interview</i>	345

Chapter 11

Moral Hazard and Agency Problems*When Mispricing Affects Behavior* 348

I. NOMENCLATURE	349
II. MORAL HAZARD	350
A. <i>A Simple Water Meter Example</i>	351
B. <i>The Moral Hazard of Insurance</i>	351

C. <i>The Proverbial Free Lunch</i>	354
D. <i>Limits on Moral Hazard</i>	356
E. <i>Moral Hazard Is Not Necessarily a “Showstopper”</i>	360
III. PRECOMMITMENT AS A SOLUTION TO EX POST MORAL HAZARD: THE CASE OF HEALTH INSURANCE	362
A. <i>The Moral Hazard Problem</i>	362
B. <i>Consumer Surplus</i>	364
C. <i>Contracting for Efficient Care</i>	366
D. <i>What Happens If the ERISA Preemption Is Eliminated</i>	367
IV. AGENCY COST: A CLOSE COUSIN TO MORAL HAZARD	369
A. <i>What Are Agency Costs?</i>	369
B. <i>Examples of Agency Costs</i>	369
V. AGENCY COSTS AND RENT EROSION: THE CASE OF TORT LAWYERS	375
A. <i>The Reimbursement System</i>	375
B. <i>The Principal-Agent Problem</i>	375
C. <i>Implications of Rent Erosion</i>	377
 Chapter 12	
Game Theory and Related Issues	
<i>Strategic Thinking When Players Are Few and Information Is Poor</i>	
	380
I. THE DATING GAME: BASIC CONCEPTS IN GAME THEORY	381
A. <i>How the Game Works</i>	381
B. <i>Outcomes with Different Payoffs</i>	385
C. <i>Where Is Coase? The Role of the Cooperative Solution</i>	389
II. BEYOND THE DATING GAME: OTHER PRACTICAL APPLICATIONS	389
A. <i>Games in the Hiring Process</i>	390
B. <i>Irrational Behavior: What If Signals Are Crossed?</i>	393
C. <i>Dick Gets Mugged in the Park</i>	395
III. INSTITUTIONS AND COOPERATIVE OUTCOMES	397
A. <i>The Prisoner’s Dilemma Reconsidered</i>	397
B. <i>Solving the Common Resource Problem: Holdups in the Building Trades</i>	398
C. <i>Solving the Public Goods Collection Problem: Protection for the Neighborhood</i>	400
V. HOW LEGAL STANDARDS CHANGE THE PAYOFFS	401
A. <i>Drivers and Cyclists</i>	401
B. <i>A Noise Problem</i>	403

V. APPLICATIONS TO QUASI-MONOPOLY MARKETS: SOME SIMPLE GAME THEORY MODELS	407
A. <i>The Cournot Model</i>	408
B. <i>Sequential Decision: Stackelberg</i>	411
C. <i>A Tit-for-tat Strategy</i>	413
Index	417