

LA ECONOMÍA DEL CAMBIO CLIMÁTICO E IMPACTOS SOCIALES: MÉTODOS Y TÉCNICAS DE ANÁLISIS

Los fundamentos de la economía del cambio climático

Dr. Héctor M. Bravo Pérez

Febrero de 2011

OBJETIVO

Se presentarán los fundamentos teóricos para analizar desde el punto de vista económico el Cambio Climático.

Se analizará el comportamiento del consumidor, del productor y el cálculo de beneficios.

CONSUMIDOR

Un consumidor representativo de la sociedad puede establecer ordenes de preferencias ante cualesquiera canasta de bienes.

Estas preferencias tienen las siguientes propiedades:

1. Son completas
2. Son transitivas
3. Son reflexivas

Además se supone que son

4. Monótonas
5. Convexas

Ejemplo de preferencias convexas

Funciones de utilidad y curvas de indiferencia

Si las preferencias tienen las características anteriores, éstas se pueden representar por medio de una función de utilidad.

Todos los puntos que reportan el mismo nivel de satisfacción se denominan curva de indiferencia

Funciones de utilidad y curvas de indiferencia

Bien 2

Pendiente de curva de indiferencia (TMS)

La Tasa Marginal de Sustitución mide la relación a la cual el consumidor está dispuesto a sustituir el consumo del bien 1 a cambio de consumir más del bien 2 para mantener el mismo nivel de satisfacción.

$$TMS_{1/2} = \frac{\frac{\partial U}{\partial B1}}{\frac{\partial U}{\partial B2}}$$

Pendiente de curva de indiferencia

Restricción presupuestaria

Restricción presupuestaria

Bien 2

Bien 1

Comportamiento del consumidor

$$\text{Max } U(x_1, x_2) \text{ sujeta a } p_1x_1 + p_2x_2 = m$$

Solución: demanda marshalliana: $x = x(p_1, p_2, m)$

$$\text{Min } e(p_1, p_2, U) \text{ sujeta a } U(x_1, x_2) = \bar{U}$$

Solución demanda hicksiana: $h = h(p_1, p_2, U)$

Comportamiento del consumidor

$$\text{Max } U(x_1, x_2) \text{ sujeta a } p_1x_1 + p_2x_2 = m$$

Solución: demanda marshalliana: $x = x(p_1, p_2, m)$

Comportamiento del consumidor

Min $e(p_1, x_1 + p_2, x_2)$ sujeta a $U(x_1, x_2) = \bar{U}$

Solución demanda hicksiana: $h = h(p_1, p_2, U)$

Demanda de mercado (bien privado)

Demanda de mercado (bien público)

Comportamiento productor

$$\text{Max } \pi = \sum_{i=1}^n p_i Y_i - \sum_{j=1}^m c_j X_j$$

Solución:

Demanda de factores: $x = x(p_i, c_i)$

Oferta de bienes: $y = y(p)$

Comportamiento productor

$$\text{Min } c(x_1, x_2) \text{ sujeta a } f(x_1, x_2) = \bar{y}$$

Solución:

Demanda condicionada de factores: $x = x(c_i, y_i)$

Oferta de bienes: $y = y(p)$

Comportamiento del Productor

Comportamiento del Productor

Equilibrio de mercado

Medidas de bienestar: Variación compensatoria

Medidas de bienestar: Excedente del consumidor

Medidas de bienestar: Variación equivalente

Eficiencia

Eficiencia: Equilibrio walrasiano

Consumidor: Maximiza utilidad

Productor: Maximiza beneficios

Mercado se vacía: $S=D$

Un equilibrio walrasiano es un óptimo en el sentido de Pareto

Eficiencia en la producción

Eficiencia en la producción

Tasa marginal de transformación:

$$TMT_{lk}^X = TMT_{lk}^Y$$

$$(PMg_l/PMg_k)^X = (PMg_l/PMg_k)^Y$$

Eficiencia en la producción

Eficiencia en el intercambio

Tasa marginal de sustitución:

$$\text{TMS}_{XY}^A = \text{TMS}_{XY}^B$$

$$(\text{UMg}_X/\text{UMg}_Y)^A = (\text{UMg}_X/\text{UMg}_Y)^B$$

Eficiencia asignativa

Tasa marginal de sustitución = Tasa técnica de sustitución

$$TMS_{XY} = TMT_{XY}$$

Eficiencia y equidad

Condiciones para el funcionamiento del mercado

1. Información completa
2. Empresas pequeñas
3. Sin barreras a la entrada ni a la salida
4. Todos los factores de la producción son privados

MUCHAS GRACIAS!

Dr. Héctor M. Bravo Pérez

Febrero de 2011