Capítulo 3

Preferencias

Racionalidad en Economía

- ◆ El consumidor siempre escoge la alternativa más preferida de su conjunto de alternativas factibles.
- En consecuencia debemos elaborar el modelo para las preferencias del consumidor.

Relaciones de preferencia

- Comparando dos canastas diferentes de consumo, x e y:
 - Preferencia estricta: x es preferida a y.
 - Preferencia débil: x es al menos tan preferida como y.
 - Indiferencia: x es igualmente preferida que y.

- Preferencia estricta, preferencia débil e indiferencia son todas las relaciones de preferencia.
- ◆ Específicamente, éstas son preferencias ordinales; es decir, ellas sólo determinan el orden en que las canastas son preferidas.

- → denota preferencia estricta;
 x > y significa que la canasta x es estríctamente preferida a la canasta y...
- ~ denota indiferencia; x ~ y significa
 que x e y son igualmente preferidas.

- → ➤ denota preferencia estrícta
 x ➤ y significa que la canasta x es estríctamente preferida a la canasta y.
- ★ denota preferencia débil;
 x ≿ y significa que x es preferida al menos tanto como y.

♦ Y no \geq x implica x > y.

Supuestos acerca de las preferencias

 Completas: Para cualquier par de canastas x e y siempre es posible determinar que

$$x \succeq y$$

Ó

$$y \gtrsim x$$
.

◆ Reflexivas: Para cualquier canasta x, la canasta x es siempre al menos tan preferida como ella misma

 $x \gtrsim x$.

◆ Transitivas: Si x es al menos tan preferida como y, y y es al menos tan preferida como z, entonces x es al menos tan preferida como z

$$x \geq y y y \geq z \longrightarrow x \geq z$$
.

Curvas de Indiferencia

- ◆ Tomemos como referencia la canasta x'. El conjunto de todas las canastas igualmente preferidas a x' es la curva de indiferencia que contiene a x'; el conjunto de todas las canastas donde y ~ x'.
- En la medida que una "curva" de indiferencia no siempre es una curva un mejor nombre sería el "conjunto" indiferencia.

Curvas de Indiferencia

X_2 PE(x), es el conjunto de canastas estríctamente preferidas a x, no incluyel(x). I(x)

Las curvas de indiferencia no se pueden intersectar

Pendiente de las curvas de indiferencia

- Cuando más de un bien siempre es preferido, entonces se trata de un bien.
- Si todos los bienes son bienes, entonces las curvas de indiferencia tienen pendiente negativa.

Bien 2

 Si menos de un bien siempre es preferido, entonces el bien es un mal.

Casos extremos de curvas de indiferencia: Sustitutos Perfectos

Si un consumidor siempre considera que unidades del bien 1 y 2 son equivalentes, entonces los bienes son sustitutos perfectos y sólo la cantidad total de los dos bienes determina el orden de sus preferencias.

 Si un consumidor siempre consume los bienes 1 y 2 en una cierta proporción fija (por ejemplo, uno a uno), entonces los bienes son complementos perfectos y sólo el número de pares de unidades de los dos bienes determina el orden de preferencias de las canastas.

Las canastas (5,5), (5,9) y (9,5) contienen 5 pares de cada uno de los bienes y son igualmente preferidas.

Preferencias que muestran saciedad

- Una canasta estríctamente preferida a cualquier otra es un punto de saciedad ó un punto feliz.
- ¿Cómo se presentan las curvas de indiferencia cuando se tienen preferencias que muestran saciedad?

Indifference Curves Exhibiting Satiation

Curvas de indiferencia para bienes discretos

- Un bien es infinitamente divisible si puede ser adquirido en cualquier cantidad; por ejemplo, el agua o el queso.
- Un bien es discreto si viene en unidades fijas de 1, 2, 3, ... etc.; por ejemplo aviones, barcos, refrigeradoras.

 Supongamos que el bien 2 es un bien infinitamente divisible (gasolina) mientras el bien 1 es un bien discreto (avión). ¿Cómo se presentará la curva de indiferencia?

Preferencias regulares

- Una preferencia es una preferencia "regular" si es
 - -monotónica y convexa.
- ◆ Monotonicidad: Más de cualquier bien siempre es preferido (en otras palabras, no saciedad y todos los bienes son bienes).

Convexidad: una combinación de canastas es (al menos débilmente) preferida que las canastas iniciales. Por ejemplo, la combinación 50, 50 de las canastas x e y es z = (0.5)x + (0.5)y. donde z es al menos tan preferida como x o y.

Las preferencias son estríctamente convexas cuando todas las combinaciones z son estríctamente preferidas a sus componentes.

Preferencias regulares con convexidad débil

Las preferencias son débilmente convexas si al menos una combinación z es igualmente preferida a la combinación.

Preferencias no convexas

Otras preferencias no convexas

La combinación z es menos preferida que x ó y.

Pendiente de las curvas de indiferencia

- ◆ La pendiente de una curva de indiferencia es su tasa marginal de sustitución (TMgS).
- ¿Cómo se puede estimar la TMgS?

Tasa Marginal de Sustitución

TMgS y propiedades de la curva de indiferencia

Bien 2

Bien 2

Bien 2

La TMgS no siempre se incrementa cuando x₁ se incrementa en preferencias no convexas. La TMgS no siempre disminuye en valor absoluto. TMgS = -1= -0.5TMgS = -2