Chapter Nine

Buying and Selling

Buying and Selling

Trade involves exchange -- when something is bought something else must be sold.

What will be bought? What will be sold?

Who will be a buyer? Who will be a seller?

Buying and Selling

And how are incomes generated?
How does the value of income depend upon commodity prices?
How can we put all this together to explain better how price changes affect demands?

The list of resource units with which a consumer starts is his endowment. A consumer's endowment will be denoted by the vector (1) (omega).

E.g. $\omega = (\omega_1, \omega_2) = (10, 2)$ states that the consumer is endowed with 10 units of good 1 and 2 units of good 2.

E.g. $\omega = (\omega_1, \omega_2) = (10, 2)$ states that the consumer is endowed with 10 units of good 1 and 2 units of good 2.

What is the endowment's value?
For which consumption bundles may it be exchanged?

p₁=2 and p₂=3 so the value of the endowment
$$(\omega_1, \omega_2) = (10, 2)$$
 is

$$p_1\omega_1 + p_2\omega_2 = 2 \times 10 + 3 \times 2 = 26$$

Q: For which consumption bundles may the endowment be exchanged?

A: For any bundle costing no more than the endowment's value.

So, given p_1 and p_2 , the budget constraint for a consumer with an endowment (ω_1, ω_2) is

$$p_1x_1 + p_2x_2 = p_1\omega_1 + p_2\omega_2$$
.

The budget set is

$$\{ (x_1, x_2) | p_1 x_1 + p_2 x_2 \le p_1 \omega_1 + p_2 \omega_2, \\ x_1 \ge 0, x_2 \ge 0 \}.$$

The constraint

$$p_1x_1 + p_2x_2 = p_1\omega_1 + p_2\omega_2$$

is

$$p_1(x_1 - \omega_1) + p_2(x_2 - \omega_2) = 0.$$

That is, the sum of the values of a consumer's net demands is zero.

Suppose
$$(\omega_1, \omega_2) = (10,2)$$
 and $p_1=2$, $p_2=3$. Then the constraint is $p_1x_1 + p_2x_2 = p_1\omega_1 + p_2\omega_2 = 26$. If the consumer demands $(x_1^*, x_2^*) = (7,4)$, then 3 good 1 units exchange for 2 good 2 units. Net demands are $x_1^*-\omega_1=7-10=-3$ and $x_2^*-\omega_2=4-2=+2$.

$$p_1=2$$
, $p_2=3$, $x_1^*-\omega_1=-3$ and $x_2^*-\omega_2=+2$ so $p_1(x_1-\omega_1)+p_2(x_2-\omega_2)=$ $2\times(-3)+3\times2=0$.

The purchase of 2 extra good 2 units at \$3 each is funded by giving up 3 good 1 units at \$2 each.

A worker is endowed with \$m of nonlabor income and \overline{R} hours of time which can be used for labor or leisure. $\omega = (\overline{R},m)$.

Consumption good's price is p_c . w is the wage rate.

The worker's budget constraint is

$$p_cC = w(\overline{R} - R) + m$$

where C, R denote gross demands for the consumption good and for leisure. That is

$$p_cC = w(\overline{R} - R) + m$$

rearranges to

$$C = -\frac{w}{p_c}R + \frac{m + w\overline{R}}{p_c}.$$

Slutsky: changes to demands caused by a price change are the sum of

- -a pure substitution effect, and
- -an income effect.

This assumed that income y did not change as prices changed. But

$$y = p_1\omega_1 + p_2\omega_2$$

does change with price. How does this modify Slutsky's equation?

- A change in p_1 or p_2 changes $y = p_1\omega_1 + p_2\omega_2$ so there will be an additional income effect, called the endowment income effect. Slutsky's decomposition will thus have three components
 - -a pure substitution effect
 - -an (ordinary) income effect, and
 - -an endowment income effect.

Overall change in demand caused by a change in price is the sum of:

- (i) a pure substitution effect
- (ii) an ordinary income effect
- (iii) an endowment income effect