Figure 15-1: Cost curves for a water utility


Figure 15-3: Optimal price regulation


Image by MIT OpenCourseWare.

Figure 15-3: Optimal price regulation


Image by MIT OpenCourseWare.

MIT OpenCourseWare http://ocw.mit.edu

14.01SC Principles of Microeconomics Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.