

STRATEGISKE TREKK

- ➔ A. K. Dixit og B. J. Nalebuff (1991): *Thinking Strategically*, Norton, kapittel 5.

Problemstilling:

- Hvordan benytte spillteori til å analysere komplekse valgsituasjoner der mitt beste valg avhenger av rivalens beste valg?

Benytter to eksempler fra boken til Dixit og Nalebuff for å illustrere hvordan en kan anvende enkle spillteoretiske begreper.

Eksempel I: High-definition TV (fra Dixit/Nalebuff)

Eksempel II: Boeing versus Airbus (fra Dixit/Nalebuff)

Eksempel I: High Definition TV

USA versus Japan

- Investere i FoU eller ikke?

Payoff matrise (4 er best, 1 er verst):

		Japan	
		Lav FoU	Høy FoU
USA	Lav FoU	(4,3)	(2,4)
	Høy FoU	(3,2)	(1,1)

(USA,Japan)

Hva dersom begge handler simultant?

Følgende REGEL:

- IF YOU HAVE A DOMINANT STRATEGY, USE IT

Dominerende strategi:

- En handling er bedre enn enhver annen handling, uansett hva rivalens handling er

Japan:

- Velg høy FoU hvis USA velger lav FoU
- Velg lav FoU hvis USA velger høy FoU

→ Ingen dominerende strategi for Japan

Japan bør gjennomskue USA sin tenkemåte:

- USA velger lav FoU hvis Japan velger lav FoU
- USA velger lav FoU hvis Japan velger høy FoU

→ USA har en dominerende strategi: Lav FoU

→ Japan forutser USA sitt valg, og dets beste valg er da høy FoU

{Lav FoU,Høy FoU} er **Nash likevekten:**

- Ingen av de to spillerne vil angre dets egen handling når de observerer rivalens handling

I Nash likevekt:

- Det nest verste utfallet for USA

MEN: Kan USA komme bedre ut ved å handle først?

→ Sekvensielt spill der USA handler først

Da kan vi anvende følgende REGEL:

- LOOK AHEAD AND REASON BACK

Vi presenterer spillet på ekstensiv form

Payoff for (USA,Japan) når USA handler først:

Løser spillet baklengs:

Trinn 2:

Hvis USA har valgt Lav FoU:

- Japans beste respons er Høy FoU og USA mottar 2 payoff

Hvis USA velger høy

- Japans beste respons er Lav FoU og USA mottar 3 i payoff

Trinn 1:

Hvis USA velger høy FoU: 3 i payoff

Hvis USA velger lav FoU: 2 i payoff

→ USA sitt beste valg er HØY FoU

→ USA har en **førstetrekksfordel**

MEN: Er det troverdig for USA å velger høy FoU?

Hvis USA annonserer høy FoU, hvordan skal Japan respondere?

Hva dersom Japan vet at USA ikke har foretatt noen irreversibel beslutning?

I så fall bør Japan velger høy FoU

→ Det er ikke i USA sin egeninteresse å gjennomføre dets løfte om høy FoU

→ Det er ikke nok å annonsere høy FoU

USA må i tillegg gjøre noe som overbeviser Japan om at dette er en ugjenkallelig beslutning

4. Eksempel II: Boeing versus Airbus

Fly for 150 passasjerer; B-727 og A-320

Boeing 727 VAR utviklet
Burde EU støtte A-320?

FoU kostnad for A-320: \$ 1 milliard
Kun to markeder: EU og USA

Hvis monopol [kun B-727]:

\$ 900 millioner i brutto profitt [eksl. FoU] i hvert marked
\$ 300 millioner i konsumentoverskudd i hvert marked

Hvis duopol:

\$ 300 millioner i bruttoprofitt for hver bedrift i hvert marked
\$ 1000 millioner i konsumentoverskudd i hvert marked

Case 1: Ingen offentlige inngrep [åpne markeder]

A-320 bruttoprofitt:	300 + 300	= 600
FoU:		= 1000
Nettoprofitt:		= - 400

→ Airbus velger å IKKE etablere seg

Case 2: EU beskytter sitt hjemmemarked [favoriserer A-320]

A-320 profitt:	900 + 300	=	1200
R&D:		=	1000
Nettoprofitt:		=	+ 200

→ Airbus velger NYETABLERING

- mottar monopolprofitt hjemme

Bør EU beskytte sitt hjemmemarked?

	Innenl. profitt	Innenl. konsument- overskudd		
Hvis åpent marked:	0	300	=	300
Hvis beskyttelse:	200	300	=	500
Gevinst ved beskyttelse:			=	+ 200

Beskyttelse er lønnsom for EU

- Skifter profitt fra USA- til EU-bedrift

MEN: To faktorer kan forandre konklusjonen

(i) USA handler først

USA forutser at EU vil beskytte sitt eget marked, hvis ingen beskyttelse i USA

Hva dersom USA velger beskyttelse av dets hjemmemarked?

○ Airbus vil ikke etablere seg [- 100 hvis EU-beskyttelse]

Er det troverdig for USA å beskytte sitt hjemmemarked?

Payoff for US hvis beskyttelse av sitt hjemmemarked

Profitt for Boeing:	900 + 900	=	1800
Innenl. konsumentoverskudd:		=	300
SUM:		=	2100

Payoff for US hvis ingen beskyttelse av sitt hjemmemarked

Profitt for Boeing:	300 + 0	=	300
Innenl. konsumentoverskudd:		=	1000
SUM:		=	1300

USA bør beskytte sitt hjemmemarked

→ Vil avskrekke Airbus frå å etablere seg

→ Boeing får en monopolstilling i begge markeder

(ii) EU sin politikk er ikke troverdig?

Anta: USA har åpne markeder

Vil EU gjennomføre beskyttelse etter at A-320 er utviklet?

Følgende sekvensielle spill:

Gitt at Airbus er utviklet, er EU sin beste respons å ikke beskytte sitt hjemmemarked

→ Airbus sitt beste valg er INGEN ETABLERING hvis ingen binding i EU sin politikk

MEN: Hvis Airbus forventer å lykkes med lobbying etter etablering, med et beløp mindre enn 200 millioner

→ Airbus bør bygge A-320!