HSS-01: Economics

Lesson: 02

Consumer Behavior

Consumer Preferences, Budget Constraints, Consumer Choice, Revealed Preference, Marginal Utility

Shopping Time

You are at a supermarket to buy some food and clothes.

- Price of cloth is \$2 per unit.
- Price of food is \$1 per unit.

- You've got \$80 in your wallet.
- You want to spend this amount for food and clothes only.

• How many units of cloth and food will YOU buy?

Shopping Time

You are at a supermarket to buy some food and clothes.

• Did you choose quantities C and F such that

$$$2 \times C + $1 \times F = $80$$

• Why are your choices different?

• What is the best or the most ideal basket (C, F) to choose?

Theory of Consumer Behavior

Description of how consumers allocate incomes among different goods and services to maximize their wellbeing.

- *Rational models
- More realistic models behavioral economics

Preferences for Baskets of Goods

MARKET BASKET	UNITS OF FOOD	UNITS OF CLOTHING
А	20	30
В	10	50
D	40	20
Е	30	40
G	10	20
Н	10	40

Assumptions of Consumer Theory

- Completeness
- Transitivity
- More is better than less

Indifference Curve

All combinations of market baskets that provide a consumer with the same level of satisfaction.

The indifference curve U1 that passes through market basket A shows all baskets that give the consumer the same level of satisfaction as does market basket A; these include baskets B and D.

Our consumer prefers basket E, which lies above U1, to A, but prefers A to H or G, which lie below U1.

Indifference Maps

A set of indifference curves showing the market baskets among which a consumer is indifferent.

Shape of Indifference Curves

The MRS of food F for clothing C is the maximum amount of clothing that a person is willing to give up to obtain one additional unit of food.

- - Δ C / Δ F
- Diminishing marginal rate of substitution (MRS)
 - an indifference curve is convex if the MRS diminishes along the curve

Shape of Indifference Curves

Comparing Indifference Curves Utility

Utility is a numerical score representing the satisfaction that a consumer gets from a given market basket.

Utility function assigns a level of utility to each market basket.

Ordinal vs. Cardinal function

Indifference curve is an **isoutility curve**.

3.2. BUDGET CONSTRAINTS

Budget Line

A budget line describes the combinations of goods that can be purchased given the consumer's **income** and the **prices** of the goods.

Line AG (which passes through points B, D, and E) shows the budget associated with an income of \$80, a price of food of $P_F = 1 per unit, and a price of clothing of $P_C = 2 per unit.

The slope of the budget line (measured between points B and D) is $-P_F/P_C = -10/20 = -1/2$.

Effects of Changes in Income and Price on the Budget Line

3.3. CONSUMER CHOICE

How do (rational) consumers choose a market basket?

Consumers see goods in the market, and have money in the pocket.

A particular consumer therefore chooses a basket

- ✓ located on the budget line
- ✓ with the highest preference (highest utility)

Maximize Utility

A consumer maximizes satisfaction by choosing market basket A.

At this point, the budget line and indifference curve U_2 are tangent, and no higher level of satisfaction (e.g., market basket D) can be attained.

At A, the point of maximization, the MRS between the two goods equals the price ratio.

At B, however, because the MRS [-(-10/10) = 1] is greater than the price ratio (1/2), satisfaction is not maximized.

Maximize Utility

Satisfaction is maximized when the marginal rate of substitution (of F for C) is equal to the ratio of the prices (of F to C).

Satisfaction is maximized when the marginal benefit—the benefit associated with the consumption of one additional unit of food—is equal to the marginal cost—the cost of the additional unit of food. The marginal benefit is measured by the MRS.

Maximize Utility

Satisfaction is maximized when the marginal rate of substitution (of F for C) is equal to the ratio of the prices (of F to C). But not always!

If the MRS of ice cream for frozen yogurt is substantially greater than the price ratio, as in the Figure on left, then a small decrease in the price of frozen yogurt will not alter the consumer's choice; he will still choose to consume only ice cream. But if the price of frozen yogurt falls far enough, the consumer could quickly choose to consume a lot of frozen yogurt.

3.4. REVEALED PREFERENCE

Infer Preferences post Choices

If an individual facing budget line I_1 chose market basket A rather than market basket B, A is revealed to be preferred to B.

Likewise, the individual facing budget line *I*² chooses market basket *B*, which is then revealed to be preferred to market basket *D*.

Whereas A is preferred to all market baskets in the green-shaded area, all baskets in the pink-shaded area are preferred to A.

Inferring Preferences – An Example

When facing budget line I_1 , an individual chooses to use a health club for 10 hours per week at point A.

When the fees are altered, she faces budget line I_2 . She is then made better off because market basket A can still be purchased, as can market basket B, which lies on a higher indifference curve.

3.5. MARGINAL UTILITY

Diminishing Marginal Utility

MARGINAL UTILITY (MU)

• Additional satisfaction obtained from consuming one additional unit of a good.

DIMINISHING MU

 Principle that as more of a good is consumed, the consumption of additional amounts will yield smaller additions to utility.

Marginal Utility & Consumer Choice

$$\frac{MU_F}{MU_C} = -\frac{\Delta C}{\Delta F}$$

Equal Marginal Principle

Rationing & The Poor Lady

When a good is rationed, less is available than consumers would like to buy.

Consumers *may be* worse off.

Without gasoline rationing, up to 20,000 gallons of gasoline are available for consumption (at point *B*).

The consumer, a lady, chooses point C on indifference curve U_2 , consuming 5000 gallons of gasoline.

However, with a limit of 2000 gallons of gasoline under rationing (at point E), the consumer moves to D on the lower indifference curve U_1 .

Rationing & The Free Market

Some consumers will be worse off, but others may be better off with rationing.

With rationing and a gasoline price of \$1.00 she buys the maximum allowable 2000 gallons per year, putting her on indifference curve U_1 .

Had the competitive market price been \$2.00 per gallon with no rationing, she would have chosen point F, which lies below indifference curve U_1 .

However, had the price of gasoline been only \$1.33 per gallon, she would have chosen point G, which lies above indifference curve U_1 .