Глава 12.
Олигополия: стратегическое поведение фирм.

§1. Основные признаки олигополистического рынка.

Олигополия – наличие на рынке определённого товара нескольких очень крупных фирм, контролирующих значительную часть производства и сбыта и конкурирующих друг с другом. Каждая такая фирма проводит самостоятельную рыночную политику, но при этом она зависит от конкурентов и должна считаться с ними. Товар, реализуемый олигополистическими фирмами, может быть дифференцированным (например, автомобили, компьютеры), как при монополистической конкуренции, а может быть и стандартизированным (сталь, алюминий), как при совершенной конкуренции. В любом случае олигополистическая фирма обладает монопольной властью, т.е. может влиять на цену своей продукции.

Обычно на олигополистических рынках господствует от двух до десяти фирм, на которые приходится половина и более общих продаж продукта. Это делает фирмы зависимыми друг от друга. Каждая фирма в отрасли осознаёт, что изменение цены продукции или объёма выпуска вызовет ответную реакцию её конкурентов, и должна считаться с этим. Во многих случаях олигополия защищена барьерами для входа на рынок, схожими с теми, что защищают монополию. Монопольная власть и монопольная прибыль в олигополистических отраслях промышленности частично зависят от того, как взаимодействуют фирмы. Если взаимодействие имеет тенденцию к сотрудничеству, а не к конкуренции, фирмы могут получать большую прибыль, назначая цены существенно выше тех, которые сложились бы, если бы данный рынок был совершенно конкурентным. Иногда фирмы даже вступают в явный или тайный сговор – картель – и сообща координируют свои цены и объёмы производства, чтобы максимизировать совместные прибыли. В других случаях олигополистические фирмы агрессивно конкурируют друг с другом, развязывая целые ценовые войны и теряя значительную долю прибылей. Олигополия является преобладающей формой современного отраслевого рынка. Олигополистическими отраслями промышленности являются, например, автомобильная промышленность, производство стали, алюминия, нефтехимикатов, электрооборудования, компьютеров.

Как было сказано выше, барьеры для входа в отрасль, создаваемые олигополистами, аналогичны тем, которые защищают монополию. Речь о них шла в главе 9. Здесь также возможно существование естественной олигополии, потому что возрастающий эффект масштаба может сделать неприбыльным существование многих фирм на рынке. Патентование и лицензирование технологии могут исключить потенциальных конкурентов, а необходимость расхода средств на рекламу фирмы и её товаров и утверждение их репутации на рынке могут стать препятствием для вступления на рынок новых фирм. Таковы «естественные» преграды, они лежат в основе структуры отдельно взятого рынка. Кроме того, ведущие фирмы могут предпринять стратегические действия, чтобы затруднить вступление на рынок новичков. Например, они могут угрожать, что переполнят рынок товарами и снизят тем самым цены в случае входа на рынок новой фирмы, а чтобы эта угроза была реальной, они могут создать дополнительные производственные мощности. Отметим, что преграды к вступлению на рынок (естественные или созданные ведущими фирмами) могут возникнуть в любое время.

Таким образом, одной из причин ценовой конкуренции в условиях олигополии является создание барьера для входа в отрасль новых конкурентов. Сверхприбыли, получаемые олигополистами, будут привлекать в данную отрасль новые фирмы. Поэтому старые фирмы, имеющие прочное положение в отрасли, должны предпринять какие-либо действия, призванные или воспрепятствовать появлению новых фирм, или вытеснить их с рынка до того, как они смогут там закрепиться. Последнее может быть осуществлено следующим образом.

Как правило, все крупные фирмы имеют в своём распоряжении дополнительные производственные мощности. Это означает, что в нормальных условиях олигополисты производят гораздо меньше продукции, чем им позволяют производить их запасы оборудования и сырья. Данное обстоятельство способствует поддержанию цены продукта на более высоком уровне. Ориентируясь на существующую в отрасли высокую цену, «новичок», собирающийся войти в отрасль, сопоставляет эту цену со своим средними издержками и, видя, что цена значительно их превышает, открывает в данной отрасли собственное производство, рассчитывая на его прибыльность. Сразу же заметим, что средние издержки «новичка» всегда будут выше средних издержек фирм, давно закрепившихся в отрасли. Это связано с тем, что помимо обычных издержек производства новая фирма несёт дополнительные издержки вступления в отрасль. Как правило, они очень велики. Одни расходы на рекламу чего стоят: ведь продукция старых фирм уже хорошо известна и любима производителями, тогда как о продукции «новичка» никто ничего не знает. Следовательно, нужно провести очень мощную рекламную компанию, чтобы завоевать доверие потребителей.

Как только новая фирма вступает в отрасль, старые фирмы пускают в ход все имеющиеся в их распоряжении производственные мощности, молниеносно увеличивают объём производства и наводняют рынок своей продукцией. Расширение предложения продукции приводит к резкому снижению рыночных цен на неё. В принципе, старые фирмы могут снизить цены до уровня своих собственных средних издержек, отказавшись на время от получения прибыли. Но учитывая то обстоятельство, что средние издержки «новичка» выше средних издержек старых фирм, нетрудно догадаться, что новичок будет обречён на несение значительных убытков, так как цена упадёт ниже его средних издержек. Нашему «новичку» ничего другого не остаётся, как уйти из данной отрасли по доброй воле. После того, как конкурент будет вытеснен с рынка, старые фирмы сократят объём выпуска, вследствие чего цены на их продукцию возрастут, и они благополучно вернут все недополученные прибыли.

Однако понижение цены – экономически невыгодное мероприятие, так как ведёт к сокращению прибылей всех фирм в отрасли. Поэтому ценовые войны на олигополистических рынках случаются крайне редко. в обычных ситуациях здесь преобладает стабильность цен.

Жёсткость цен и ломаная кривая спроса. В первой половине XX в. считалось, что на олигополистических рынках у цен существует тенденция быть жёсткими (неизменными). В 30–х гг. Пол Суизи разработал модель, которая бы смогла объяснить, почему на олигополистических рынках цены редко изменяются. Так, например, в США в течение 50–х гг. (период стабильности цен) цена за плитку шоколада была равна 10 центам. При этом шоколадные плитки выпускались всего несколькими фирмами, т.е. существовала олигополия.

Пол Суизи в 1939 г. опубликовал статью «Спрос в условиях олигополии», где проанализировал сталеплавильную промышленность США, в которой в течение 10–х – 20–х гг. ХХ века цена стали оставалась неизменной даже несмотря на увеличение средних издержек. На основе этих наблюдений он развил модель, демонстрирующую весьма необычный вид кривой спроса фирмы, работающей на рынке олигополии. Так её воспринимает каждая отдельная фирма, и она показана на рис. 12.1.

Предположим, что на рынке установилась цена
[image: image1.wmf].

p

*

 Заметим, что модель не объясняет, каким образом эта цена установилась. Она просто принимает этот факт как данность.

Если какая-либо фирма увеличивает цену на свою продукцию (и, причём, делает это в одностороннем порядке), тогда другие фирмы в отрасли не последуют её примеру. В результате этого она потеряет часть своей рыночной доли, поскольку покупатели переключаются на продукцию тех фирм, у которых относительно более низкие цены. Если же фирма, напротив, снизит цену, то это может спровоцировать снижение цен другими фирмами в отрасли, чтобы избежать потери доли рынка, которая может отойти фирме с более низкой ценой. Из-за того, что в этом случае конкуренты последуют за данной фирмой, спрос на её продукцию окажется менее эластичным.

Конечно, данная модель мало полезна для принятия стратегических решений, потому что она статична. Она также не объясняет сам процесс ценообразования на рынке олигополии. Но она объясняет, почему фирмы-олигополисты очень часто не склонны изменять цены на свою продукцию: изменение цены в данном случае просто приведёт к сокращению прибыли. Действительно, повышение цены при эластичном спросе, как мы знаем, повлечёт за собой уменьшение общей выручки фирмы, что при определённых условиях может вызвать и снижение прибыли. Снижение же цены при неэластичном спросе приводит также к падению общей выручки, а зачастую и к сокращению прибыли.

Это объясняет, почему в периоды общих экономических спадов производства цены на олигополистических рынках не снижаются столь стремительно, как на более конкурентных рынках. Не повышаются они и при незначительном увеличении средних издержек. Только очень сильное повышение
[image: image2.wmf]AC

 (значит, и
[image: image3.wmf])

MC

 в данной модели может повлечь за собой увеличение цены.

Существует ли такая характеристика немногочисленности предприятий–продавцов (в виде какого-то индекса концентрации), которая бы позволила однозначно квалифицировать некоторый рынок как олигополию? Нет, не существует. Так, например, известный американский специалист по теории организации отраслевых рынков У. Шепард классифицирует олигопольные рынки в зависимости от совокупной рыночной роли 4-х ведущих фирм отрасли. Если 4 ведущие фирмы вместе имеют более 60% общерыночного объёма продаж, то этот тип рынка он называет плотной (tight) олигополией. Если 4 ведущие фирмы вместе покрывают до 40% рынка, то эту ситуацию Шепард классифицирует как просторную (loose) олигополию. Качественное различие этих двух типов олигополии заключается в том, что в условиях плотной олигополии сговор олигополистов легко осуществим, тогда как при просторной олигополии он практически невозможен. Кроме того, У. Шепард считает рынки просторной олигополии и монополистической конкуренции рынками эффективной конкуренции, результаты которой близки к конкурентному идеалу, в отличие от результатов функционирования рынков плотной олигополии, доминирующей фирмы и чистой монополии. Но это – лишь особая точка зрения на рыночные структуры.

В общепринятой трактовке олигополия существует в том случае, если количество предприятий в отрасли таково, что при формировании своей стратегии, т.е. при установлении цен или определении объёмов производства, им приходится учитывать возможную реакцию конкурентов. Это называется стратегическим поведением. И оно присуще фирмам, функционирующим в условиях олигополии: ни на одном из других типов рынка фирмы не ведут себя стратегически. Поэтому – в отличие от иных рыночных структур – здесь не существует единственной модели ценообразования или выбора оптимального объёма выпуска. Равновесный исход зависит от предположений, которые делают фирмы о реакции своих соперников. Следовательно, существует множество моделей стратегического поведения фирм-олигополистов. Мы рассмотрим лишь четыре из них.

§2. Одновременные игры.

Особенность этого типа стратегического поведения состоит в том, что фирмы-олигополисты действуют одновременно и, следовательно, ни одна из фирм, принимая собственное решение об установлении цены или объёма выпуска, не знает точно, как поведут себя другие фирмы – её конкуренты. Таким образом, каждая фирмы должна угадать, какую цену назначат её конкуренты или какой объём продукции они произведут.

Здесь необходимо проводить различие между олигополистическими рынками, на которых фирмы определяют количества, и рынками, на которых фирмы устанавливают цены. Сначала мы введём модель, называемую конкуренцией по Курно, в которой выбираются уровни производства, а затем рассмотрим модель Бертрана, в которой фирмы конкурируют при помощи цен. Для анализа рынка необходимо использовать только одну модель: либо Курно, либо Бертрана.

Политика установления уровня производства: модель дуополии Курно.

Мы начнём изучение процесса принятия подобных решений с простой модели дуополии (две фирмы конкурируют друг с другом), впервые представленной французским экономистом О. Курно в 1838 г. Предположим, фирмы производят однородный товар и знают кривую рыночного спроса. Каждая фирма должна решить, сколько продукции выпускать, и обе фирмы принимают свои решения в одно и то же время. При принятии производственных решений каждая фирма должна помнить, что её конкурент тоже принимает решение по объёму производства и что конечная цена будет зависеть от совокупного объёма производства обеих фирм.

Суть модели Курно заключается в том, что каждая фирма принимает объём производства своего конкурента постоянным, а затем принимает собственное решение по объёму производства. При этом и та, и другая фирма стремятся к максимизации собственной прибыли.

Итак, в отрасли работают только две фирмы. Назовём их
[image: image4.wmf]A

 и
[image: image5.wmf].

B

 Пусть обратная функция рыночного спроса представлена как
[image: image6.wmf](),

AB

phxx

=+

 где
[image: image7.wmf]A

x

-

объём выпуска фирмы
[image: image8.wmf];

A

[image: image9.wmf]B

x

-

объём выпуска фирмы
[image: image10.wmf].

B

[image: image11.wmf]A

x

 и
[image: image12.wmf]B

x

 можно суммировать, ибо мы предположили, что фирмы производят однородный продукт. Тогда
[image: image13.wmf],

AB

Xxx

=+

 где
[image: image14.wmf]X

-

общеотраслевой объём выпуска. По предположению функция рыночного спроса известна обеим фирмам. Пусть
[image: image15.wmf]()

AA

cx

-

функция издержек фирмы
[image: image16.wmf];

A

[image: image17.wmf]()

BB

cx

-

функция издержек фирмы
[image: image18.wmf].

B

Проблема максимизации прибыли для каждой из фирм может быть представлена следующим образом.

Для фирмы
[image: image19.wmf]:

A

	(12.1)
	
[image: image20.wmf]max(,)()()

A

A

ABAABAA

X

xxxhxxcx

p

=×+-

	(12.2)
	
[image: image21.wmf]max(,)()()

B

B

ABBABBB

X

xxxhxxcx

p

=×+-

Отсюда видно, что прибыль каждой фирмы зависит от выпуска её конкурента. Предполагая внутренний оптимум для каждой фирмы, мы получаем условие первого порядка:

	(12.3)
	
[image: image22.wmf](,)

()()()0

(,)

()()()0

A

AB

ABAABAA

A

B

AB

ABBABBB

B

xx

hxxxhxxcx

x

xx

hxxxhxxcx

x

p

p

¶

¢¢

=++×+-=

¶

¶

¢¢

=++×+-=

¶

Мы также можем получить условия второго порядка для каждой фирмы:

	(12.4)
	
[image: image23.wmf]2

2

2()()()0

i

ABABiii

i

hxhhxxxcx

x

p

¶

¢¢¢¢¢

=×+++×-<

¶

[image: image24.wmf],.

iAB

"=

(т.е. экстремум должен быть максимумом, а не минимумом). Рассмотрим условие первого порядка (12.3) более подробно.

Фирма
[image: image25.wmf]A

 максимизирует свою прибыль, принимая выпуск конкурента заданным
[image: image26.wmf](),

B

xconst

=

 поэтому дифференцируем только по
[image: image27.wmf]:

A

x

[image: image28.wmf](,)

0()()()0

A

AB

ABAABAA

A

xx

hxxxhxxcx

x

p

¶

¢¢

=Þ++×+-=

¶

Если из этого уравнения мы
[image: image29.wmf]A

x

 выразим через
[image: image30.wmf]B

x

, то получится в явном виде функция реагирования (кривая реакции) фирмы
[image: image31.wmf]A

 на объём выпуска фирмы
[image: image32.wmf]:

B

	(12.5)
	
[image: image33.wmf]().

AAB

xfx

=

Фирма
[image: image34.wmf]В

 максимизирует свою прибыль, тоже принимая выпуск конкурента заданным
[image: image35.wmf](),

А

xconst

=

 поэтому дифференцируем только по
[image: image36.wmf]:

B

x

[image: image37.wmf](,)

0()()()0

В

AB

AB

ВABВВ

В

xx

hxxxhxxcx

x

p

¶

¢¢

=Þ++×+-=

¶

Из этого уравнения мы получим функцию реагирования (кривую реакции) фирмы
[image: image38.wmf]В

 на объём выпуска фирмы
[image: image39.wmf]А

 в явном виде, если
[image: image40.wmf]B

x

 выразим через
[image: image41.wmf]:

A

x

	(12.6)
	
[image: image42.wmf]().

ВВА

xfx

=

Кривая реакции каждой фирмы показывает, как изменяется максимизирующий прибыль объём производства одной фирмы в зависимости от того, как, по её мнению, будет расти объём выпуска другой фирмы.

Каждая фирма устанавливает объём выпуска в соответствии с собственной кривой реакции, и поэтому равновесный уровень выпуска находится на пересечении двух кривых реакции. Аналитически определить оптимальные объёмы выпуска мы можем, решив систему уравнений (12.3):

	
[image: image43.wmf]()()()0

()()()0

ABAABAA

ABBABBB

hxxxhxxcx

hxxxhxxcx

¢¢

++×+-=

¢¢

++×+-=

	

Выше было представлено аналитическое решение модели Курно. В заключении хотелось бы остановиться на её экономическом содержании. Итак, в этой модели две фирмы одновременно стараются решить: какое количество продукции им производить? Здесь каждая фирма должна предвидеть, какой выпуск продукции у другой фирмы, чтобы принять решение относительно собственного выпуска. Предвидя тот или иной выпуск другой фирмы, данная фирма в зависимости от этого выбирает свой собственный выпуск, максимизирующий её прибыль. Следовательно, равновесие в модели Курно достигается, когда обе фирмы правильно оценивают возможный выпуск конкурента и поэтому с успехом максимизируют свои собственные прибыли (т.е. одновременно выбирают оптимальные объёмы выпуска).

Пример для самостоятельного рассмотрения. Пусть в отрасли существуют только две фирмы
[image: image44.wmf]А

 и
[image: image45.wmf],

В

 которые конкурируют по Курно (сохраняются все предпосылки дуополии Курно). Пусть
[image: image46.wmf]A

x

-

объём выпуска фирмы
[image: image47.wmf];

А

 EMBED Equation.DSMT4 [image: image48.wmf]B

x

-

объём выпуска фирмы
[image: image49.wmf];

В

 EMBED Equation.DSMT4 [image: image50.wmf]АA

ТСсx

=×-

функция общих издержек фирмы
[image: image51.wmf],

А

 где
[image: image52.wmf]0;

сconst

=>

 EMBED Equation.DSMT4 [image: image53.wmf]BB

TCcx

=×-

функция общих издержек фирмы
[image: image54.wmf],

В

 где
[image: image55.wmf]0.

сconst

=>

 Обратная функция рыночного спроса имеет вид:
[image: image56.wmf]()(),

ABAB

pxxabxx

+=-×+

 где
[image: image57.wmf],

abconst

=

 и
[image: image58.wmf],0.

ab

>

a) Выведите функцию реакции фирмы
[image: image59.wmf]A

 и функцию реакции фирмы
[image: image60.wmf].

В

 Покажите кривые реакции обеих фирм на графике.

b) Определите объёмы выпуска фирмы
[image: image61.wmf]А

 и фирмы
[image: image62.wmf],

В

 если они находятся в равновесии по Курно. Покажите точку равновесия по Курно на графике. Какой в этом случае буде рыночная цена?

c) Если бы это бы не рынок дуополии, а совершенно конкурентный рынок, то какое количество продукции покупалось и продавалось бы на конкурентном рынке? Сравните конкурентный объём продаж с объёмом продаж при дуополии Курно.

Простейшую модель дуополии Курно можно развить и представить её в более общем виде для олигополистического рынка с любым конечным числом фирм.

Модель Курно для случая с
[image: image63.wmf]n

 фирмами, где
[image: image64.wmf]2.

n

>

Пусть в отрасли существуют не 2, а
[image: image65.wmf]n

 фирм, которые конкурируют по Курно; эти фирмы производят однородный продукт и имеют функции издержек
[image: image66.wmf]().

ii

cx

Тогда отраслевой выпуск:

	(12.7)
	
[image: image67.wmf]1

n

i

i

Xx

=

=

å

Прибыль
[image: image68.wmf]i

-

й фирмы:

	(12.8)
	
[image: image69.wmf]1

(),

n

iiiii

i

hxxcx

p

=

æö

=×-

ç÷

èø

å

где
[image: image70.wmf]1

()

n

i

i

phXhx

=

æö

==-

ç÷

èø

å

обратная функция рыночного спроса, т.е. цена единицы продукции при каждом возможном объёме продаж.

Условие максимизации прибыли:

	(12.9)
	
[image: image71.wmf]0,

i

i

x

p

¶

=

¶

или

	(12.10)
	
[image: image72.wmf]11

()

nn

iiiii

ii

hxxhxcx

==

æöæö

¢¢

×+=

ç÷ç÷

èøèø

åå

	
	

	предельная выручка

[image: image73.wmf]i

-

й фирмы
	предельные издержки
[image: image74.wmf]i

-

й фирмы

Перепишем это уравнение иначе:

	(12.11)
	
[image: image75.wmf]1

1

1

1()

n

ii

n

i

iii

n

i

i

i

hxx

hxcx

hx

=

=

=

ìü

æö

¢

×

ïï

ç÷

æö

ïï

èø

¢

×+=

íý

ç÷

æö

èø

ïï

ç÷

ïï

èø

îþ

å

å

å

Теперь это выражение из уравнения 12.11 домножим на
[image: image76.wmf]1

1

n

i

i

n

i

i

x

x

=

=

å

å

 и получим:

	(12.12)
	
[image: image77.wmf]11

11

nn

ii

ii

i

nn

ii

ii

hxx

x

hxx

==

==

æö

¢

×

ç÷

èø

æöæö

ç÷ç÷

èøèø

åå

åå

g

	
	

	
[image: image78.wmf]1

dPX

dXPE

×=

	это – доля
[image: image79.wmf]i

-

й фирмы на рынке в общем объёме рыночных продаж

	(12.13)
	Пусть
[image: image80.wmf]1

,

i

i

n

i

i

x

s

x

=

=

å

 где
[image: image81.wmf]01

i

s

<£

Перепишем уравнение (12.11), используя эти сведения:

	(12.14)
	
[image: image82.wmf]()1()

i

ii

s

PXcx

E

ìü

¢

×+=

íý

îþ

Это последнее уравнение иллюстрирует то факт, что модель Курно находится «между» случаем монополии и совершенной конкуренции. Если
[image: image83.wmf]1,

i

s

=

 то мы имеем ситуацию чистой монополии, т.е. это случай монопольного ценообразования:

	(12.15)
	
[image: image84.wmf]()

().

1

1

cx

px

E

¢

=

+

Если же
[image: image85.wmf]0,

i

s

®

 то каждая фирма имеет малую часть рынка и равновесие по Курно приближается к ситуации на совершенно конкурентном рынке.

Введя одну дополнительную предпосылку, мы получим весьма интересный частный случай этой модели. Предположим, что все
[image: image86.wmf]n

 фирм, функционирующие в отрасли, абсолютно идентичны и имеют одинаковые и постоянные предельные издержки:
[image: image87.wmf].

с

 Тогда в симметричном равновесии доля каждой фирмы в общеотраслевом объёме выпуска составит:
[image: image88.wmf]1

.

i

s

n

=

 Тогда можно переписать уравнение 12.14 следующим образом:

	(12.16)
	
[image: image89.wmf]1

()1

pXc

nE

éù

×+=

êú

×

ëû

Если вдобавок и ценовая эластичность спроса
[image: image90.wmf]Е

--

является постоянной величиной, тогда размер превышения ценой предельных издержек тоже является постоянной величиной. В этом простом случае также ясно, что при
[image: image91.wmf]1

n

=

 имеем ситуацию монополии, а при
[image: image92.wmf]n

®¥-

ситуацию совершенной конкуренции.

Фирмы, устанавливающие цены: дуополия Бертрана.

В модели Курно конкурирующие фирмы принимают решения об уровнях производства, но не о ценах. Один из главных упрёков к модели Курно состоит в том, что в действительности фирмы скорее выбирают стратегии изменения цен, а не производства. Спустя пятьдесят после первой публикации работы Курно Жозеф Бертран выступил с критикой её концепции именно с этих позиций. С тех пор конкуренция по ценам на олигополистических рынках называется конкуренцией Бертрана. Поскольку аргументы Бертрана во многих случаях оказываются справедливыми, то рассмотрим эту модель.

В модели Бертрана на рынке действуют две фирмы, производящие однородный продукт. Обе фирмы одновременно устанавливают цены на свой продукт. Если цены фирм различаются, то естественно предположить, что потребитель будет покупать продукт у фирмы, имеющей более низкие цены. Если две фирмы установят одну самую низкую цену, то половина покупателей будет брать товар одной фирмы, а вторая половина – другой. Предполагается, что мощности фирм достаточны, чтобы удовлетворить потребности покупателей даже при наиболее низкой цене и что не существует нерациональных потребителей. Предельные издержки фирм постоянны и равны друг другу. Каждая фирма выбирает цены так, чтобы максимизировать свою прибыль. На языке теории игр владельцы фирм являются игроками, устанавливаемые цены – стратегией, а прибыли – выигрышами.

Перечисленные выше предпосылки модели Бертрана можно формализовать следующим образом.

Пусть функция рыночного спроса:

	(12.17)
	
[image: image93.wmf]().

qDp

=

Пусть каждая фирма несёт одинаковые затраты на единицу продукции:

	(12.18)
	
[image: image94.wmf]1212

.

MCMCACACcconst

=====

Пусть
[image: image95.wmf]i

D

-

спрос на продукцию фирмы
[image: image96.wmf]i

 и он описывается как:

	(12.19)
	
[image: image97.wmf](,)

iij

Dpp

=

	
	
[image: image98.wmf](),

i

Dp

 если
[image: image99.wmf]ij

pp

<

	
	
	
	
[image: image100.wmf]1

(),

2

i

Dp

 если
[image: image101.wmf]ij

pp

=

	
	
	
	0, если
[image: image102.wmf],

ij

pp

>

где
[image: image103.wmf]i

p

-

цена, устанавливаемая фирмой
[image: image104.wmf]i

[image: image105.wmf](1,2),

i

=

[image: image106.wmf]j

p

-

цена, назначаемая фирмой
[image: image107.wmf]j

[image: image108.wmf](1,2).

j

=

Фирмы выбирают свои цены одновременно и несогласованно. Одновременность означает, что каждая фирма ещё не знает о цене другой фирмы, когда выбирает свою собственную цену.

Равновесие Бертрана – это пара цен
[image: image109.wmf](

)

12

,,

pp

**

 такая, что цена каждой фирмы максимизирует прибыль фирмы при данной цене другой фирмы.

Формально – для всех
[image: image110.wmf]1,2

i

=

 и
[image: image111.wmf]i

p

"

	(12.20)
	
[image: image112.wmf](,)(,)

ii

ijij

pppp

pp

³

Согласно парадоксу Бертрана в однозначно определённом равновесии две фирмы назначают конкурентную цену:

	(12.21)
	
[image: image113.wmf]12

.

ppc

**

==

Доказательство этого утверждения осуществляется методом от противного. Рассмотрим 3 случая.

· Предположим сначала, что

	(12.22)
	
[image: image114.wmf]12

.

ppc

**

>>

Установив цену таким образом фирма 1 не имеет спроса и
[image: image115.wmf]1

0.

p

Þ=

 С другой стороны, если фирма 1 назначает цену
[image: image116.wmf]12

pp

Е

*

=-

 (где
[image: image117.wmf]0

E

>

 и очень мало), то она полностью покрывает рыночный спрос
[image: image118.wmf]2

()

DpE

*

и имеет прибыль

	(12.23)
	
[image: image119.wmf]1

2

0

pEc

p

*

=-->

на каждую единицу выпуска. Следовательно, фирма не может действовать в своих интересах, назначая цену
[image: image120.wmf]12

.

pp

**

>

 Она должна назначать цену
[image: image121.wmf]12

.

pp

**

£

· Теперь предположим, что

	(12.24)
	
[image: image122.wmf]12

ppc

**

=>

Прибыль фирмы 1 составляет:

	(12.25)
	
[image: image123.wmf]1

11

()()

2

Dppc

p

**

×-

=

Если фирма 1 несколько снизит свою цену до
[image: image124.wmf]1

,

pE

*

-

 то её прибыль составит:

	(12.26)
	
[image: image125.wmf]1

11

()()

DpEpEc

p

**

=-×--

Чем меньше
[image: image126.wmf],

Е

 тем больше
[image: image127.wmf]1

.

p

 В этой ситуации рыночная доля фирмы дискретно возрастает. Так как ни одна фирма не назначит цену ниже, чем её средние издержки
[image: image128.wmf]с

 (в противном случае она будет иметь отрицательную прибыль), мы останемся с одной или двумя фирмами, назначившими цену именно
[image: image129.wmf].

c

· Чтобы представить, что обе фирмы действительно назначают цену, равную
[image: image130.wmf],

c

 предположим, что

	(12.27)
	
[image: image131.wmf]12

ppc

**

>=

Но в этом случае фирма 2, не получающая прибыли, могла бы чуть-чуть увеличить цену
[image: image132.wmf]2

()

pE

*

+

 и, всё ещё покрывая весь спрос, получить чистую прибыль. Значит, не в интересах фирмы 2 устанавливать
[image: image133.wmf]2

,

pc

*

=

 когда
[image: image134.wmf]1

.

pc

*

>

 Опять получим противоречие. Следовательно, ни 1-е, ни 2-е, ни 3-е предположения неудовлетворительны с точки зрения рационального поведения фирмы. А верно:
[image: image135.wmf]12

.

ppc

**

==

Выводы из этой модели действительно поражают: фирмы назначают цену на уровне предельных издержек и фирмы не получают прибыль.

Эти заключения подразумевают, что даже наличие дуополии могло бы быть достаточным для восстановления совершенной конкуренции. Экономисты называют это парадоксом Бертрана, так как трудно предположить, что в отраслях с небольшим числом фирм последним не удастся манипулировать рыночной ценой для того, чтобы получить прибыль.

Стандартная модель Бертрана описывает две фирмы с равными предельными издержками. Ясно, что модель может быть обобщена для случая, когда фирм больше двух. Если число фирм больше двух, то все равно какая из них будет стремиться установить цены ниже самой низкой цены любого из конкурентов. Процесс подрезания цен ведёт в конечном итоге к тому же результату, что и в случае двух фирм: все фирмы будут вынуждены установить цены, равные предельным издержкам. Модель можно распространить и на ситуацию, когда фирмы имеют неравные предельные издержки. И в этом случае фирмы будут стремиться подрезать друг друга. Однако в случае с неравными предельными издержками фирмы могут опускать цены только до тех пор, пока они не станут ниже их предельных затрат. Следовательно, как только это случится, фирма тут же должна будет остановить процесс снижения цен и уйти с рынка. Процесс подрезания цен будет продолжаться до тех пор, пока они будут оставаться выше предельных издержек хотя бы для двух фирм. Если останется одна фирма, то ей уже не надо снижать цены. Итак, равновесие в игре Бертрана для фирм с разными предельными издержками наступает при установлении фирмой с наименьшими предельными затратами цены на уровне чуть ниже предельных издержек второй по эффективности фирмы. Естественно, это означает, что в конкуренции по Бертрану фирма с наименьшими издержками может иметь некоторую дополнительную прибыль по сравнению с другими более затратными фирмами.

Конкурентные ситуации по Курно и по Бертрану приводят к различным равновесным уровням прибыли. В модели Курно фирмы получают положительные прибыли. В стандартной модели Бертрана фирмы, имеющие одинаковые предельные издержки, вообще лишены возможности получения положительной прибыли. Таким образом, конкуренция по ценам более жёсткая, чем конкуренция по количествам. В модели Бертрана для двух компаний, фирма, которая установила более высокие цены, вообще останется без прибыли, в то время как в модели Курно положительные прибыли будут иметь обе фирмы, производящие разные количества товара. Поскольку различие слишком существенно, то очень важным представляется вопрос, какая из двух моделей ближе к реальности? На большинстве рынков компании принимают решения как относительно цен, так и относительно количеств и поэтому не всегда очевидно, какую модель необходимо использовать. Мы попытаемся ответить на вопрос, какую из двух моделей нужно использовать в той или иной ситуации.

Ключ к пониманию этого вопроса: сколько времени требуется фирме, чтобы изменить свои цены или свои количества? Модель Курно хорошо работает в том случае, когда фирмы устанавливают фиксированные объёмы выпуска таким образом, что им потом трудно изменить уровень выпуска, установленный ранее. Следовательно, модель Курно хорошо работает, когда производственный процесс создания товара протекает в течение длительного времени (кораблестроение, строительство и т.п.) или когда создание товара требует специфических капиталовложений, т.е. специфического оборудования. Например, строительство отеля в Лас-Вегасе. Для того, чтобы построить дополнительный отель, требуется очень много времени. Поэтому трудно очень быстро увеличить предложение гостиничных номеров. С другой стороны, когда он уже построен, затраты на строительство стали «sunk cost» и поэтому уже не имеет смысла сокращать предложение гостиничных номеров.

Однако существуют и другие рынки, на которых фирмы скорее устанавливают цены, чем количества. К этим рынкам больше применима модель Бертрана. Так, например, если уже отпечатан каталог цен на почтовые услуги, то потом цены изменить достаточно трудно. Другой пример – фирмы, предоставляющие телефонные услуги правительству. Фирмы присылают свои предложения об оказании услуг с указанием цен. Понятно, что каждая фирма будет стараться установить цену пониже, чтобы получить государственный заказ.

§3. Последовательные игры.

Очень часто на олигополистических рынках фирмы проводят последовательные игры. Здесь одна из фирм становиться лидером и принимает решения независимо от поведения других фирм. Остальные фирмы – последователи принимают свои решения в зависимости от того, какой выбор сделала фирма-лидер, т.е. как бы подстраиваются под неё. Возможны варианты: ценовое лидерство (цену назначает лидер) и лидерство по выпуску (лидер выбирает свой объём производства).

Количественный лидер: модель Штакельберга.

Эта модель была разработана Генрихом фон Штакельбергом, немецким экономистом в 1934 году. Она часто используется для того, чтобы описать рынки, на которых действует доминирующая фирма, являющаяся естественным лидером в отрасли.

Предпосылки в этой модели следующие. Пусть в отрасли существуют только две фирмы (т.е. вход в отрасль для других фирм блокирован). Предположим, что фирма 1 – лидер – и она решает производить объём выпуска
[image: image136.wmf]1

.

y

 Фирма 2 – последователь – и она выбирает объём выпуска
[image: image137.wmf]2

y

 в зависимости от того, какой объём выпуска выберет фирма 1. Пусть фирмы производят однородный продукт, т.е. их товары являются совершенными субститутами. Предположим, кроме того, что фирмы знают кривую рыночного спроса, а также знают, что равновесная цена на рынке зависит от общего произведённого объёма выпуска. Обратная функция спроса:

	(12.28)
	
[image: image138.wmf]12

()().

pYpyy

=+

Предположим также, что обе фирмы стремятся к максимизации прибыли. Мы будем искать внутренний оптимум для каждой фирмы. Допустим, что стратегии поведения разрабатывают только фирмы; потребители не играют с ними. В отличии от модели Курно, где игра играется одновременно, игра в модели Штакельберга является последовательной игрой и состоит их двух стадий: сначала 1-я фирма делает свой ход, а затем – после неё – свой ход делает вторая фирма. Пусть функция издержек лидера:
[image: image139.wmf]11

();

cy

 а функция издержек последователя:
[image: image140.wmf]22

().

cy

Какой объём выпуска следует выбирать лидеру, чтобы максимизировать свою прибыль? Ответ зависит от того, какова, по мнению лидера, будет реакция последователя на сделанный им выбор. Лидер, по-видимому, должен ожидать, что последователь будет максимизировать свою прибыль, принимая выбор, сделанный лидером, как некую заданную величину. Значит, лидеру прежде, чем принять решение о собственном объёме выпуска, необходимо решить проблему максимизации прибыли последователем. Таким образом, решение задач при последовательных играх осуществляется методом обратной индукции.

Функция прибыли последователя может быть представлена следующим образом:

	(12.29)
	
[image: image141.wmf]21212222

(,)()(),

yypyyycy

p

=+×-

где
[image: image142.wmf]122

()

pyyy

+×-

общая выручка последователя. Как видно из формулы, прибыль фирмы 2 зависит от количества продукции, выпускаемой лидером. Но с точки зрения последователя выпуск фирмы-лидера предопределён, следовательно, последователь рассматривает
[image: image143.wmf]1

y

 как константу. Поэтому, максимизируя прибыль, он устанавливает только свой собственный уровень производства
[image: image144.wmf]2

y

--

и проблема выглядит так:

	(12.30)
	
[image: image145.wmf][

]

2

12222

max()()

y

pyyycy

+×-

Условием первого порядка является равенство нулю первой производной функции прибыли:

	(12.31)
	
[image: image146.wmf]212

12222

22

()

()()0

pyy

pyyycy

yy

p

¶¶+

¢

=++×-=

¶¶

Если мы из последнего уравнения в явном виде выразим
[image: image147.wmf]2

y

 через
[image: image148.wmf]1

,

y

 то получим функцию реагирования последователя на объём выпуска, сделанный лидером:

	(12.32)
	
[image: image149.wmf]221

()

yfy

=

Эта функция показывает, каким образом уровень производства, максимизирующий прибыль последователя, зависит от выпуска, выбранного лидером.

Двигаясь назад, к первой стадии игры, мы видим, что фирма 1 теперь хочет выбрать свой уровень выпуска, заглядывая вперёд и осознавая, как фирма 2 будет отвечать. Таким образом, фирма 1 решает проблему максимизации своей прибыли следующим образом:

	(12.33)
	
[image: image150.wmf][

]

1

121111

max(())()

y

pyfyycy

+×-

Это приводит к условию 1-го порядка в форме:
[image: image151.wmf]1

1

0,

y

p

¶

=

¶

 или

	(12.34)
	
[image: image152.wmf][

]

21111

()()1()()

pYpYfyycy

¢¢¢

+×+×=

Уравнения (12.31) и (12.34) достаточны, чтобы определить уровни выпуска обеих фирм. Решая это уравнение (12.34), мы находим объём выпуска фирмы – лидера, максимизирующий её прибыль. Подставляя полученный результат
[image: image153.wmf]1

y

*

 в функцию реакции фирмы – последователя
[image: image154.wmf]21

(),

yfy

**

-=-

мы получаем объём выпуска
[image: image155.wmf]2

,

y

*

 максимизирующий прибыль последователя.

Вам предлагается самостоятельно решить эту задачу для простого случая, когда функция рыночного спроса является линейной, а предельные издержки фирм постоянны и равны друг другу.

Пример для самостоятельного рассмотрения. Пусть в отрасли существуют только две фирмы, которые конкурируют по Штакельбергу (сохраняются все предпосылки модели дуополии Штакельберга). Пусть
[image: image156.wmf]1

y

-

объём выпуска фирмы-лидера,
[image: image157.wmf]2

y

-

объём выпуска фирмы-последователя. Функция издержек лидера
[image: image158.wmf]111

();

cycy

=×

 функция издержек последователя
[image: image159.wmf]222

(),

cycy

=×

 где
[image: image160.wmf]0.

сconst

=>

 Пусть обратная функция рыночного спроса:
[image: image161.wmf]1212

()(),

pyyabyy

+=-×+

 где
[image: image162.wmf],

abconst

=

 и
[image: image163.wmf],0.

ab

>

а) Выведите функцию реакции фирмы-последователя.

б) Определите объём выпуска фирмы-лидера и фирмы-последователя, максимизирующие их прибыли. Какой в этом случае будет рыночная цена?

в) Сравните совокупный объём продаж (т.е. суммарный объём продаж обеих фирм) в модели Штакельберга с совокупным объёмом продаж модели Курно и с объёмом продаж на совершенно конкурентном рынке.

Наиболее распространённая практика олигополистического поведения – лидерство в ценах. Его суть сводится к следующему.

Одна фирма на рынке, крупнейшая, действует как ценовой лидер, который устанавливает цену, чтобы максимизировать свои собственные прибыли, в то время как другие фирмы следуют за лидером. Соперничающие фирмы назначают ту же цену, которая установлена лидером, и работают при уровне выпуска, который максимизирует их прибыли при этой цене. Фактически все остальные фирмы в отрасли принимают цену, установленную лидером, как данную. Следовательно, фирма – ценовой лидер выступает как частичная монополия (price-maker), а другие фирмы как price-taker (поэтому они и называются «конкурентным окружением».

В модели дуополии ценовое лидерство возникает, когда фирма устанавливает цену, которую другая фирма принимает как заданную. Модель ценового лидерства решается точно так же, как и модель Штакельберга: сначала мы определяем поведение последователя, а затем – поведение лидера, т.е. решаем проблему методом обратной индукции.

Введём предпосылки анализа. Пусть все фирмы в отрасли производят однородную продукцию. Допустим, кроме того, что в отрасли работают только 2 фирмы, т.е. мы всё конкурентное окружение рассматриваем как одну фирму. Это не повлияет на наши результаты, так как предложение этой гипотетической фирмы-последователя можно рассматривать как решение о предложении (общем)
[image: image164.wmf]1

n

-

 фирм в отрасли, которое получается путём горизонтального суммирования кривых предельных издержек этих фирм. Предположим, что
[image: image165.wmf]()

Dp

-

функция рыночного спроса и она известна обеим фирмам. Пусть фирма 1 – лидер (её функция издержек:
[image: image166.wmf]11

()),

cy

 а фирма 2 – последователь
[image: image167.wmf]22

(()

cy

-

её издержки). Обе фирмы стремятся к максимизации прибыли. Итак, лидер может установить цену. Но чтобы это сделать, он должен предугадать, как будет себя вести его последователь. Исходя из наших предпосылок о том, что фирмы производят одинаковую продукцию, нетрудно предположить, что последователь выберет ту же цену, что и лидер, потому что если кто-то из них снизит цену, то начнётся конкуренция по Бертрану.

Пусть лидер установил цену
[image: image168.wmf]1

.

p

 Тогда последователь примет её как данное и выберет свой, максимизирующий прибыль, выпуск точно так же, как это делает совершенно конкурентная фирма:

	(12.35)
	
[image: image169.wmf]122

(),

pcy

¢

=

 где
[image: image170.wmf]1

.

pconst

=

Из этого условия легко получить функцию предложения для фирмы-последователя:
[image: image171.wmf]21

().

Sp

 Поскольку последователь действует как совершенный конкурент, то у него есть кривая предложения. Причём, эта кривая предложения и будет кривой реакции последователя на цену, устанавливаемую лидером: она показывает, какой объём выпуска будет выбирать последователь в ответ на изменение лидером цены продукции.

Обратимся теперь к задаче, стоящей перед лидером. Лидер понимает, что если он установит цену
[image: image172.wmf]1

,

p

 то последователь предложит рынку
[image: image173.wmf]21

()

Sp

 единиц товара. Это означает, что объём выпуска, продаваемый лидером, составит:

	(12.36)
	
[image: image174.wmf]1121

()()()

rpDpSp

=-

Функция
[image: image175.wmf]1

()

rp

 называется кривой остаточного спроса, с которой сталкивается лидер.

Тогда функция прибыли для лидера:

	(12.37)
	
[image: image176.wmf]111111

()()(())

pprpcrp

p

=×-

И проблема максимизации прибыли:

	(12.38)
	
[image: image177.wmf][

]

1

1111

max()(())

P

prpcrp

×-

Условие максимизации прибыли первого порядка:

	(12.39)
	
[image: image178.wmf]1

111111

1

()()(())()0

d

rpprpcrprp

dp

p

¢¢¢

=+×-×=

Из этого условия максимизации прибыли 1-го порядка определяем цену
[image: image179.wmf]1

,

p

*

 которую должен установить лидер. А затем находим оптимальный объём выпуска, соответствующий это цене для лидера:

	(12.40)
	
[image: image180.wmf]11

()

yrp

**

=

и для последователя:

	(12.41)
	
[image: image181.wmf]221

().

ySp

**

=

Можно задаться вопросом, что предпочтительнее для фирмы – быть лидером или последователем? Здесь фирма 1 устанавливает цену
[image: image182.wmf]1

р

*

 и уровень выпуска
[image: image183.wmf]1

.

y

*

 Фирма 2 имеет право выбора объёма предложения: она может предлагать точно такой же выпуск, как и фирма 1. Но для неё лучше выбрать тот выпуск, который лежит на кривой предложения фирмы 2.

Интуитивно, причина того, что фирма предпочитает быть последователем при последовательном установлении цены, состоит в том, что лидер должен уменьшать объём выпуска для того, чтобы поддерживать цену на высоком уровне, тогда как последователь может принимать цену как фиксированную и производить так много, как он хочет, т.е. последователь может выступать как «безбилетник», паразитируя на ограничении выпуска лидером.

А что предпочтительнее в модели Штакельберга – быть лидером или последователем? При заданных в нашей модели предпосылках выгоднее быть лидером.

Пример ценового лидерства. В мае 1963 г. американская корпорация General Electrics объявила о новой политике установления цен на турбогенераторы. Одним из элементов этой политики была публикация нового упрощённого прейскуранта цен, который позволил конкуренту Westing house довольно просто подсчитывать прейскурантную цену любого генератора. G.E. также объявила о стандартном коэффициенте, который она будет применять к прейскурантной цене при каждой сделке и заявила о своём намерении не отклоняться от стандарта: прейскурантная цена, помноженная на объявленный коэффициент при заключении сделок. Конечно, коэффициент со временем изменялся, но обо всех изменениях G.E. объявляла открыто. Westing house знала, как рассчитать прейскурантную цену и могла приспосабливаться к ценовому лидерству G.E. благодаря применяемому коэффициенту. В течение 12 лет обе фирмы применяли прейскурантные цены и коэффициенты, по ка жизнь не столкнула их с антитрестовскими властями.

Q

(количество продукта)

P

(цена)

Рис. 12.1

D

P*

Q*

На этом участке кривой спрос более эластичный (с точки зрения отдельной фирмы).

Здесь

менее эластичный

PAGE
240

_1083791550.unknown

_1083844380.unknown

_1083846584.unknown

_1083854108.unknown

_1083878614.unknown

_1083879566.unknown

_1083879778.unknown

_1083924218.unknown

_1085147600.unknown

_1085147969.unknown

_1083924367.unknown

_1083924390.unknown

_1083924262.unknown

_1083880008.unknown

_1083924139.unknown

_1083879848.unknown

_1083879663.unknown

_1083879698.unknown

_1083879589.unknown

_1083879107.unknown

_1083879262.unknown

_1083879314.unknown

_1083879234.unknown

_1083878744.unknown

_1083878776.unknown

_1083878684.unknown

_1083855230.unknown

_1083855364.unknown

_1083855435.unknown

_1083855449.unknown

_1083855398.unknown

_1083855297.unknown

_1083855334.unknown

_1083855261.unknown

_1083854706.unknown

_1083854973.unknown

_1083855016.unknown

_1083854941.unknown

_1083854174.unknown

_1083854681.unknown

_1083854124.unknown

_1083853245.unknown

_1083853787.unknown

_1083853890.unknown

_1083853996.unknown

_1083853859.unknown

_1083853601.unknown

_1083853658.unknown

_1083853273.unknown

_1083846771.unknown

_1083852811.unknown

_1083852988.unknown

_1083852779.unknown

_1083846676.unknown

_1083846754.unknown

_1083846634.unknown

_1083845626.unknown

_1083846111.unknown

_1083846391.unknown

_1083846480.unknown

_1083846537.unknown

_1083846406.unknown

_1083846284.unknown

_1083846321.unknown

_1083846140.unknown

_1083845819.unknown

_1083845952.unknown

_1083845988.unknown

_1083845869.unknown

_1083845753.unknown

_1083845777.unknown

_1083845688.unknown

_1083844896.unknown

_1083845146.unknown

_1083845241.unknown

_1083845382.unknown

_1083845155.unknown

_1083844926.unknown

_1083845066.unknown

_1083844918.unknown

_1083844814.unknown

_1083844877.unknown

_1083844882.unknown

_1083844852.unknown

_1083844435.unknown

_1083844474.unknown

_1083844405.unknown

_1083842485.unknown

_1083843199.unknown

_1083844199.unknown

_1083844263.unknown

_1083844339.unknown

_1083844244.unknown

_1083843303.unknown

_1083844120.unknown

_1083843279.unknown

_1083842846.unknown

_1083843077.unknown

_1083843140.unknown

_1083842906.unknown

_1083842668.unknown

_1083842709.unknown

_1083842594.unknown

_1083792229.unknown

_1083793245.unknown

_1083842351.unknown

_1083842400.unknown

_1083842104.unknown

_1083792887.unknown

_1083792470.unknown

_1083792656.unknown

_1083791806.unknown

_1083791897.unknown

_1083792063.unknown

_1083791836.unknown

_1083791687.unknown

_1083791755.unknown

_1083791633.unknown

_1083788136.unknown

_1083789642.unknown

_1083789893.unknown

_1083790054.unknown

_1083790117.unknown

_1083791534.unknown

_1083790106.unknown

_1083789962.unknown

_1083790039.unknown

_1083789947.unknown

_1083789745.unknown

_1083789837.unknown

_1083789860.unknown

_1083789760.unknown

_1083789679.unknown

_1083789725.unknown

_1083789669.unknown

_1083788496.unknown

_1083789546.unknown

_1083789608.unknown

_1083789630.unknown

_1083789553.unknown

_1083788539.unknown

_1083788963.unknown

_1083788512.unknown

_1083788312.unknown

_1083788425.unknown

_1083788468.unknown

_1083788347.unknown

_1083788235.unknown

_1083788289.unknown

_1083788204.unknown

_1083786775.unknown

_1083787689.unknown

_1083787935.unknown

_1083788070.unknown

_1083788113.unknown

_1083788053.unknown

_1083787885.unknown

_1083787920.unknown

_1083787837.unknown

_1083786965.unknown

_1083787309.unknown

_1083787546.unknown

_1083787079.unknown

_1083786821.unknown

_1083786911.unknown

_1083786801.unknown

_1083786506.unknown

_1083786567.unknown

_1083786645.unknown

_1083786744.unknown

_1083786621.unknown

_1083786535.unknown

_1083786557.unknown

_1083786517.unknown

_1083786340.unknown

_1083786448.unknown

_1083786483.unknown

_1083786347.unknown

_1083781780.unknown

_1083781798.unknown

_1083780882.unknown

