Ec 11: Introduction to Economics

Professor Jean-Laurent Rosenthal

Goals Of This Course

Introduce you to

- Economic language (jargon)
- Major concepts
- Economic reasoning and analysis
 - ability to apply
 - tools
 - Intuition
- Hopefully point you to areas of further study

Who Am I?

- Ph.D. Caltech, 1988, B.A. Reed College, 1984
- Taught at UCLA 1988-2005
- Executive officer for the Social Sciences
- Co-Editor, Journal of Economic History
- Research
 - Property rights and investment
 - Credit markets
 - Wealth inequality
 - Law and the organization of business firms

Textbook

- Introduction to Economic Analysis, version 2.0
- Free online:
- http://www.introecon.com/
- Can also use John Taylor
 - Microeconomics 6th edition
 - but not necessary.

Introduction to Economic Analysis

by

R. Preston McAfee

J. Stanley Johnson Professor of Business, Economics & Management

California Institute of Technology

Assessment

Midterm26%

• Final 50%

- 8 quizzes from Homeworks 24%
- Responsible for website material
 - http://www.hss.caltech.edu/~jlr/courses/Syllabus011.
 htm
 - Check at least weekly for updates
- Responsible for material presented in class
- Responsible for material in book

	Quiz	Quiz due	
Week	Posted	6 pm	posted
1		No Quiz	
2	APR 3	APR 8	APR 10
3	APR 10	APR 15	APR 17
4	APR 17	APR 22	APR 24
5	APR 24	APR 29	MAY 1
6	MAY 1	MAY 6	MAY 8
7	MAY 8	MAY 13	MAY 20
8	MAY 20	MAY 22	MAY 24
9	MAY 24	MAY 27	MAY 29
10		No Quiz	

TA sections

Attendance is necessary!

Slots are scarce--we will allocate if possible by order of preference. Please mark ballot as order of preference. If on time not feasible please mark why.

Thursdays	7-8 PM	127 Baxter
Fridays	9-10 AM	237 Baxter
Fridays	11-12 AM	210 Baxter
Fridays	1-2 PM	127 Baxter

THE PLAN

30-Mar	Scarcity, budgets, preferences	4-May	Markets and firms Monopoly
1-Apr	Supply and demand	6-May	Public goods
6-Apr	Utility and constrained optimization	11-May	Public bads and taxation
8-Apr	Demand, price effects, income effects	13-May	Property rights and investment
13-Apr	Exchange economies	18-May	Risk and the market for insurance
15-Apr	Firms and Production	22-May	Information and the market for Lemons
20-Apr	Production and cost function	25-May	International trade Ricardo
22-Apr	Technical change and efficiency	27-May	International trade Hecksher-Olin
27-Apr	Economies of scale and scope	1-Jun	Investment and Growth
29-Apr	Markets and firms Competition	3-Jun	Endogenous growth and Human capital

What is Economics

- Founded in the 18th Century
- Two issues
 - How do individuals and organizations make decisions that avoid waste?
 - Minimize costs
 - Maximize profits
 - Why are some individuals, groups, societies more successful?
 - Second half of the course
 - Now ask a whole variety of actions about individual behavior

Scarcity and Economics

- Making decisions that are not wasteful matters only if there is scarcity
- If not then what
- If there is scarcity then
 - someone ought to get access to scarce resources
 - Some activity ought to get access to scarce resources
 - They have to be allocated

Scarcity => allocation

- What is scarce
 - Land
 - Energy
 - Time
 - And pretty much everything else sooner or later

- Allocation methods
 - Markets
 - Government
 - Crime
 - Clubs
 - Gifts

Ask two kinds of questions:

- •Positive: how do credit markets work?
- •Normative: how should the right to pollute be allocated?

Economic Analysis

- To answer questions:
 - Heavy use of mathematical models
 - Simplify a complex world
 - Early on avoided the pb of very bad very scarce data.
 - Positive and normative theories
 - Self-interested behavior
 - Maximization paradigm
 - More recently resurgence of an empirical side
 - Data has become abundant.

A simple example

- Should you buy a hybrid car? How should the government encourage the sale of Hybrid cars?
 - Start with private benefits and private costs

$$Savings = \sum_{t=1}^{10} ((\frac{Mtles\ drtven}{HybridMPG}) - (\frac{Mtles\ drtven}{Alt\ MPG})) * GasPrtco) \frac{1}{1+r} - 5000$$

- Standard Honda Civic \$18,000 (34MPG)
- Hybrid Honda Civic \$23,000 (45MPG)
- 1. You drive 15000 miles a year gas is 3\$ a gallon. Save \$323 a year 10 year PV of saving \$2618 do not buy
- 2. You drive 20000 miles a year gas is 5\$ a gallon. Save \$718 buy! 10 year PV of saving \$5930 buy!

It depends

Could re do with Humer2 @ 18mpg

Or Range Rover @16mpg

People have more incentive to switch

But would they (since they did not buy a low mpg vehicle to begin with)

For more amusement

http://www.fueleconomy.go v/feg/findacar.htm

Beyond private costs

- Social gain CO2 emission?
 - Hybrid saves 71 gallons of gas per 10,000 miles driven.
 Or between 300 and 2700 discounted per decade.
 - Per gallon of gas emit 2.421 Kilos of CO2. Price at current carbon buy back of \$12 per ton of CO2
 - Between \$8 and \$75.
- Car emission are not a cost effective way to reduce carbon footprint if the alternative is carbon buy backs.=> Cars for Clunkers bad idea from the environment's point of view

Government intervention

- So maybe Carbon Buyback prices are not a good indicator of the social value of adopting hybrids.
- Suppose the government wants to get a million vehicles off the road. How should it do it?
 - Provide tax incentives for people who buy hybrids
 - Raise the price of gasoline?
 - Have a first come first serve "get on the carpool lane alone."
 - Provide free parking to people who buy Hybrids

Costs

- Hybrids have benefits, but no everyone adopts because they also have costs
- The most obvious are purchase costs, and these come from production costs
- Less obvious are cost of disposing of those pesky batteries
- Still less obvious may be the incentive effects on driving.
 - Anti-lock brakes and distance to the next car.

Opportunity cost

- But why might the government prefer
 - Gasoline taxes over tax incentives?
 - Because the lost revenue has an opportunity cost.
- Opportunity cost is the value of the best foregone alternative
 - Humane society puppy
 - Caltech education
- Opportunity cost often translated into \$
 - Willingness and ability to pay
 - Value of human life

From the example back to theory

- Resources are scarce and things have costs then I have to figure out what to buy.
- Budget
 - The value of resources at my command.
 - Income
 - Labor => wages
 - Wealth => rents, dividend, interest
 - Capital life time wages....
 - Either way these are finite.
- Preferences
 - What do I want? The hummer or the hybrid?
 - basic idea is that individuals can and do rank.
 - How?

Jargon

- Ceteris paribus
- Marginal
- Homo economicus
- Self-interested behavior
- Normative and positive theories
- Maximization paradigm
- Comparative static

Next time!

- Assume markets.
 - Individuals will observe prices and make decisions
 - The decisions can be summarized as
- Demand and Supply
- Market equilibrium

The bigger question.

- Why people want to use markets?
 - Rather than government, crime, lotteries, or gift giving.
 - Or at least why do they do so more often than not!