

Auxiliar 4

IN2201 - Economía
Semestre Otoño 2012
10 de abril

Profesora: Pamela Arellano
Auxiliares: Stefano Banfi - Alexis Orellana

Problema 1

- Señale cuáles son las propiedades de las curvas de indiferencia que sustentan el Principio de Elección Racional.
- ¿Qué es la Tasa de Sustitución del Consumo (TSC)? ¿Cuál es su comportamiento al movernos sobre la curva de indiferencia? Suponga un punto A en una curva para dos bienes X e Y. Camila tiene 10 unidades de X y 20 de Y. Cuando se mueve hacia el punto B, su combinación cambia a 12 unidades de X y 9 unidades de Y, ¿cuál es la TSC entre ambos puntos?

Problema 2

Guti consume dos tipos de bienes: *atención médica (A)* y *otros bienes (O)*.

- Suponga que Guti puede consumir toda la atención médica que desee a un precio p_A por unidad. Dibuje su restricción presupuestaria, con A en las ordenadas y O en las abscisas.
- El gobierno anuncia que proporcionará gratis A^* unidades de atención médica a Guti. Sin embargo, la inscripción en el programa gubernamental prohíbe consultar a personas o instituciones del sector privado. Dibuje la nueva restricción presupuestaria que enfrenta Guti.
- Considere ahora que Guti puede elegir entre obtener atención médica en el mercado o participar en el programa de gobierno. Usando sus respuestas de a. y b., muestre una situación en que el servicio gratuito de atención médica del gobierno conduzca a una disminución en el consumo de la atención médica de Guti.
- Para captar mayores compras, se ha decidido que si un consumidor compra una cantidad superior a O^* unidades recibirá un porcentaje de descuento α en todas las unidades adicionales. Grafique la nueva R.P.
- En una fecha cercana a las elecciones el Gobierno decide entregar un bono en dinero que aumenta el ingreso de Guti a I' . ¿Qué ocurre con la R.P. que enfrenta Guti?
- (Propuesto)** Muestre qué ocurre con la restricción presupuestaria si el Gobierno subsidia la atención médica por medio de una reducción porcentual ϕ en el precio de este servicio.

Problema 3

La función de utilidad de la familia Mena está dada por la siguiente función:

$$U(X_L, X_C) = (1 + \alpha_C) \cdot X_C + (1 + \alpha_L) \cdot X_L$$

Suponga que existen dos bienes en el mercado, X_C y X_L , donde X_C es vendido y producido por la empresa *Carrefull* y X_L es vendido y producido por la empresa *Lidar*.

La publicidad que realiza cada empresa influye en las decisiones de la familia Mena y su efecto está dado por el coeficiente no negativo α_i . El precio de ambos bienes es 1 y el ingreso de la familia es 100.

- a) Si la familia Mena compra más en supermercados Lidar, ¿cuál debe ser la relación entre los coeficientes α_L y α_C ? Grafique el equilibrio para la familia Mena. ¿Cuál es la utilidad en este nivel de consumo?
- b) Suponga ahora que $\alpha_L > \alpha_C$. *Carrefull* debe poner en vigencia la siguiente promoción: Se devolverá una cantidad fija F en dinero efectivo si la compra es mayor que C_0 unidades. Grafique la nueva restricción presupuestaria de la familia Mena.

Pauta Auxiliar 4

Resumen

- Existen tres supuestos básicos relativos a las preferencias de los consumidores
 - a) Completitud, es decir, los consumidores pueden comparar y ordenar cualquier par de canastas de mercado.
 - b) Transitividad, lo cual garantiza racionalidad.
 - c) Continuidad, las preferencias no varían ante pequeños cambios en las canastas.
- Podemos mostrar las preferencias usando curvas de indiferencia, las cuales representan todas las combinaciones de canastas de mercado que reportan el mismo nivel de utilidad a una persona.
- Propiedades de las curvas de indiferencia:
 - a) La curva de indiferencia tiene pendiente negativa hacia la derecha.
 - b) Cualquier cesta de mercado que se encuentre por encima y a la derecha de la curva de indiferencia se prefiere a cualquiera que se encuentre en la curva de indiferencia.
 - c) Las curvas de indiferencia no pueden cortarse.
- La relación marginal de sustitución (RMS) o tasa de sustitución de consumo (TMS) cuantifica la cantidad de un bien a la que un consumidor está dispuesto a renunciar para obtener más de otro. Se mide por medio de la pendiente de las curvas de indiferencia.

$$RMS = -\frac{\partial y}{\partial x} \Big|_{U=U_0}$$

- Supuesto de las curvas de indiferencia relativo a la RMS:
 - Las curvas de indiferencia son convexas, porque a medida que se consume una cantidad mayor de un bien, es de esperar que el consumidor prefiera renunciar a una cantidad cada vez menor de otro para obtener unidades adicionales del primero.
 - Lo anterior implica que los consumidores prefieren una cesta de mercado equilibrada.
 - A lo largo de una curva de indiferencia se encuentra una relación marginal de sustitución decreciente.
- Sustitutos perfectos poseen $RMS = 0$, mientras que bienes que se comporten como complementos perfectos tienen $RMS = \infty$
- En las decisiones de los consumidores también influyen las restricciones presupuestarias (R.P.), que limitan su capacidad de consumo, dados los precios de los distintos bienes y servicios.
- La R.P. indica todas las combinaciones de bienes que es posible obtener con un ingreso I . Expresando como función de los precios y el ingreso:

$$Y = \frac{I}{p_Y} - \frac{p_X}{p_Y} \cdot X$$

Problema 1

- a) Señale cuáles son las propiedades de las curvas de indiferencia que sustentan el Principio de Elección Racional.

Respuesta: El Principio de Elección Racional supone que las preferencias de los consumidores deben ser completas, transitivas y continuas. A partir de esto se pueden determinar las siguientes propiedades de las curvas de indiferencia:

- Poseen pendiente negativa de izquierda hacia derecha, puesto que a medida que una canasta posee más bienes X debería descender la cantidad de Y .
- Cualquier canasta que se encuentre por encima y a la derecha de una curva de indiferencia dada será preferida a cualquier canasta sobre la curva. De otra forma se violaría el supuesto según el cual se prefiere siempre una cantidad mayor a una menor.
- Las curvas de indiferencia no pueden cortarse. (Demostración vista en la auxiliar).
- Las curvas de indiferencia son convexas, lo cual implica que la RMS (o TSC) sea decreciente. En este caso resulta razonable suponer que a medida que un agente posee más cantidades de un cierto bien X , estará dispuesto a sustituir menos unidades de otro bien Y por uno adicional del primero.

- b) ¿Qué es la Tasa de Sustitución del Consumo (TSC)? ¿Cuál es su comportamiento al movernos sobre la curva de indiferencia? Suponga un punto A en una curva para dos bienes X e Y . Camila tiene 10 unidades de X y 20 de Y . Cuando se mueve hacia el punto B, su combinación cambia a 12 unidades de X y 9 unidades de Y , ¿cuál es la TSC entre ambos puntos?

Respuesta: La TSC permite cuantificar la cantidad de un bien a la que un consumidor está dispuesto a renunciar para obtener una unidad adicional de otro. Matemáticamente:

$$RMS = -\frac{\partial y}{\partial x} \Big|_{U=U_0}$$

El signo menos se antepone para eliminar el efecto de la pendiente en la derivada. Esto queda más claro por medio del ejercicio:

En este caso sólo disponemos de dos puntos, por lo cual la RMS se calcula como:

$$RMS = -\frac{\Delta y}{\Delta x} \Big|_{U=U_0} = -\frac{-11}{2} = 5,5$$

El signo positivo indica que Camila estará dispuesta a dejar de consumir 5,5 unidades del bien Y para obtener una unidad adicional del bien X .

Problema 2

Guti consume dos tipos de bienes: *atención médica (A)* y *otros bienes (O)*.

- a) Suponga que Guti puede consumir toda la atención médica que desee a un precio p_A por unidad. Dibuje su restricción presupuestaria, con A en las ordenadas y O en las abscisas.

Respuesta: Sea p_O el precio de los otros bienes, luego la restricción presupuestaria (R.P.) es:

$$I = p_O \cdot O + p_A \cdot A$$

En función de la cantidad de atención médica (A):

$$A = \frac{-p_O}{p_A} \cdot O + \frac{I}{p_A}$$

Gráficamente:

Figura 2: Restricción presupuestaria inicial.

- b) El gobierno anuncia que proporcionará gratis A^* unidades de atención médica a Guti. Sin embargo, la inscripción en el programa gubernamental prohíbe consultar a personas o instituciones del sector privado. Dibuje la nueva restricción presupuestaria que enfrenta Guti.

Respuesta: Si Guti desea consumir las A^* unidades gratuitas de A proporcionadas por el Gobierno debe dejar el sistema privado. Su R.P. será ahora:

$$I = p_O \cdot O$$

Por lo tanto utilizará todos sus ingresos I en consumir el resto de los bienes O . Gráficamente su R.P. cambia a:

Figura 3: Restricción presupuestaria considerando un bien gratuito.

- c) Considere ahora que Guti puede elegir entre obtener atención médica en el mercado o participar en el programa de gobierno. Usando sus respuestas de a y b , muestre una situación en que el servicio gratuito de atención médica del gobierno conduzca a una disminución en el consumo de la atención médica de Guti.

Respuesta: Si Guti no participa del programa de gobierno va a elegir los niveles de consumo de A y O de acuerdo a la forma de sus curvas de indiferencia. Sean A_0 y O_0 los niveles que Guti escogería al maximizar su utilidad. Como vimos en la parte anterior, si Guti participa del programa de Gobierno consumirá A^* unidades de atención médica y I/p_0 unidades de otros bienes (ya que gasta todo su ingreso en O). Luego si A_0 es mayor que A^* entonces el servicio gratuito de atención médica del gobierno conduce a una disminución en el consumo de la atención médica de Guti. Lo anterior se puede representar de la siguiente forma:

Figura 4: Elección de distintas canastas de acuerdo a la restricción presupuestaria.

- d) En una fecha cercana a las elecciones el Gobierno decide entregar un bono en dinero que aumenta el ingreso de Guti a I' . ¿Qué ocurre con la R.P. que enfrenta Guti?

Respuesta: Esta medida expande el conjunto de canastas factibles, ya que aumenta el coeficiente de posición de la recta. Es decir, esta se traslada en forma paralela a la R.P. original. La pendiente no se modifica puesto que no hay variación en los precios.

Figura 5: Restricción presupuestaria considerando un mayor ingreso.

- e) Para captar mayores compras, se ha decidido que si un consumidor compra una cantidad superior a O^* unidades recibirá un porcentaje de descuento α en todas las unidades adicionales. Grafique la nueva R.P.

Respuesta: Si Guti compra una cantidad menor a O^* de otros bienes, su R.P. estará dada por:

$$I = p_A \cdot A + p_O \cdot O$$

Considerando el descuento en el precio, en este punto la pendiente de la recta cambia a $\frac{p_O \cdot (1-\alpha)}{p_A}$ pero el ingreso se mantiene constante, por lo tanto las rectas se cortan en O^* . Si graficamos ambas rectas se observa que el módulo de la pendiente de la segunda recta es menor a la primera puesto que el precio de los bienes O es menor:

Figura 6: Restricción presupuestaria considerando un descuento según cantidad.

De esta forma, la R.P. que enfrenta Guti será la línea destacada en naranja, donde hemos supuesto que es posible alcanzar la cantidad O^* con el ingreso I . Es decir, $O^* < \frac{I}{P_O}$

Figura 7: Restricción presupuestaria final.

- f) **(Propuesto)** Muestre qué ocurre con la restricción presupuestaria si el Gobierno subsidia la atención médica por medio de una reducción porcentual ϕ en el precio de este servicio, independientemente de la cantidad.