

Exercizi

1) Monopsonista

L'Impresa vorrebbe max profitti

$$P_i = 100 L^{0.5} - w(L)L$$

$w(L)$ è quanto deve pagare per assumere l'ultimo di L lavoratori, cioè w dalla curva di domanda

$$w(L) = L^{0.25}$$

Si calcoli L per max profitti.

2) Contrattazione

$$\text{Impresa Max } P_i = 100 \ln(L) - WL$$

$$\text{Sindacato Max } U = \ln(w-10)L$$

Cos'è l'insieme di contratti efficiente nel senso di Pareto ?

3) Impresa Max $P_i = 100L - WL$

Salario di riserva del worker numero $L = 2L$

Sindacato con 100 iscritti

$$\text{max reddito totale} = WL + \int_L^{100} [2Ldl]$$

a) Si trovi W e L se il sindacato scelga W e l'impresa scelga L per max P_i

b) Si trovi l'insieme di contratti efficienti, cioè risultati (W,L) efficiente nel senso di Pareto

4) Un'impresa produce un bene impiegando una funzione di produzione $F(L)$, e vende il bene ad un prezzo p esogeno e stocastico. In ogni periodo t il prezzo può assumere 2 valori: $p_t = 1$ con probabilità p pari a 0,5 e $p_t = 4$ con probabilità pari a 0.5. L'impresa cerca di massimizzare il suo profitto pari a $pF(L) - wL$ con $w=1$.

a) Supponendo che $F(L) = L^{0.5}$ e l'impresa possa scegliere L_t in ogni tempo t e senza costi di aggiustamento, si calcoli il valore atteso di L_t .

b) Supponendo che $F(L) = L^{0.5}$ e l'impresa debba scegliere L una volta per sempre, a causa dell'enorme ammontare dei costi di aggiustamento, si calcoli il valore di L .

- c) Supponendo che $F(L) = 1 - 1/(1+L)$ e l'impresa sia libera di scegliere L_t , in ogni t , senza costi di aggiustamento, si calcoli il valore atteso di L_t .
- d) Supponendo che $F(L) = 1 - 1/(1+L)$ e l'impresa debba scegliere L una volta per sempre, a causa dell'enorme ammontare dei costi di aggiustamento, si calcoli il valore di L .

5 (troppo difficile) . Ahimé Il mondo dura solo 2 periodi. Un'impresa vuole max il valore atteso scontato di profitti.

Notazione L_1 = lavoro impiegato in periodo 1, L_2 in periodo 2. P_2 = il prezzi del prodoto in periodo 2 ($P_1 = 100$ in periodo 1). $W = 1$ = il salario (costante e esogeno).

L'impresa sceglie L_1 in period 1 non sapendo il prezzo di periodo 2. Sa che dovrà pagare $(L_1-L_2)F$ se vuole $L_2 < L_1$. Il tasso di sconto e 0.1 quindi

$$\text{Max } E(100\ln(L_1) - L_1 + (P_2\ln(L_2)-L_2 - (L_1-L_2)F)/1.10)$$

$$P_2 = 100 \text{ con probabilità } 0.5$$

$$P_2 = 50 \text{ con probabilità } 0.5$$

Si calcoli L_1 come funzione di F .

----- prova prima di guardare qui-----

a) Si calcoli L_2 come funzione di L_1 e F

Se $P_2 = 100$ $L_2 > L_1$ o $L_2 = L_1$ quindi l'impresa non licenzia e non paga F quindi

$$\text{Max } 100\ln(L_2) - L_2$$

$$L_2$$

$$\text{FOC } 100/L_2 - 1 = 0$$

$$L_2 = 100$$

b) se $P_2 = 50$, o $L_2 = L_1$ o $L_2 < L_1$

i) Se F sia molto alto, $L_2 = L_1$ e l'impresa non paga F e

$$\text{FOC } 50/L_2 - 1 = 0$$

$$L_2 = 50$$

ii) Altrimenti $L_2 < L_1$ quindi l'impresa paga $(L_1-L_2)F$

$$\text{Max } 50\ln(L_2) - L_2 - (L_1-L_2)F$$

$$\text{FOC } 50/L_2 - 1 + F = 0$$

$$L_2 = 50/(1-F) < L_1$$

b) Scelta di L1

Caso 1 $L2 = 100$ se $P2=100$, $L2 = L1$ se $P2=50$

quindi l'impresa non paga F ma forse avra + lavoratori di quanto vorrebbe in periodo 2.

$$\text{Max } E(100\ln(L1) - 1 + (P2\ln(L2)-1)/1.10) = \\ 100\ln(L1) - 1 + [0.5(100\ln(100)-100) + 0.5(50\ln(L1)-L1)]/1.10 \\ L1$$

$$E(P2) = 75 q$$

FOC

$$100/L1 - 1 + 0.5(50/L1 - 1)/1.10 = 0$$

$$110/L1 - 1.1 + 25/L1 - 0.5 = 0$$

$$135/L1 = 1.6$$

$$L1 = 135/1.6$$

Caso 2 $L2 < L1$ se $P2 = 50$

$$\text{Max } 100\ln(L1) - 1 + [0.5(100\ln(100)-100) + 0.5(50\ln(L2)-L2-(L1-L2)F)]/1.10 \\ L1, L2$$

$$\text{FOC } 100/L1 - 1 - 0.5F/1.10 = 0$$

L1

$$L1 = 100/(1+0.5F/1.10)$$

$$E(L1 + L2) = 100/(1+0.5F/1.10) + 0.5[(50/(1-F)) + 100]$$

$$d(L1+L2)/dF = 100[-(0.5/1.10)/(1+0.5F/1.10)^2 + 0.25/(1-F)^2]$$