ECONGR12: Microeconomics for Public Policy
University College London

Department of Economics

Lecturers:
Dr. Uta Schoenberg. Office Room 305, Drayton House

Dr. Marcos Vera-Hernández. Office: Room 203, Drayton House
Class teacher:
Mr. Jaime Millan Quijano.
Office hours:
Vera-Hernández on Wednesdays 11:15-12:15
Course web page:
For the part taught by Dr. Vera-Hernández:

www.homepages.ucl.ac.uk/~uctpamv/teaching/ME/ME.htm
For the part taught by Dr. Schoenberg:

TBA
Aims:

To provide students with a thorough understanding of core microeconomic theory with an emphasis on those concepts and methods which are particularly useful in economic policy analysis.
Evaluation:

The evaluation will be based on a two hours and 30 minutes unseen examination. A sample paper is available in the course webpage.
Tutorials:

There are 8 problem sets, one for each class. You are required to submit at least 6 of them. Course work should be submitted to your class teacher via the Tutorial Class pigeon-holes before 12 noon on the Thursday before next class. Late submissions are not accepted. All course work must be submitted with a cover sheet attached to the front. These are available from reception. Problem set will be posted on the course website at least one week before the deadlines. The Problems set will be returned to you at the beginning of the class. The detailed schedule is as follows:

TO BE UPDATED
	Class
	Problem set posted before 12 noon on
	Answers handed in before 12 noon on

	23/10
	
	

	30/10
	
	27/10

	6/11
	
	

	13/11
	
	

	20/11
	
	

	27/11
	
	

	4/12
	
	

	Will be scheduled in the second term
	
	

Bibliography

There are many good microeconomic books. Some of them are:

(N) Nicholson, W. Microeconomic Theory. Basic Principles and Extensions. Ninth Edition. Thomson South Western.

(M&K) Mathis, S, and Koscianski, J. Microeconomic Theory. An Integrated Approach. Prentice Hall
(G&W) Griffiths, A, and Wall, S. Intermediate Microeconomics. Theory and Applications. Prentice Hall

(P&R) Pindyck, R, and Rubinfeld, D. Microeconomics. Sixth Edition. Pearson Prentice Hall

(J&R) Jehle, G, and Philip, R. Advanced Microeconomic Theory. Second Edition. Addison Wesley Longman.

(G) Gibbons, R. Game Theory for Applied Economists. Princeton University Press. 1992

(M&P) Macho-Stadler, I. and Pérez-Castrillo, J.D. “An Introduction to the Economics of Information. Incentives and Contracts”. Oxford University Press. 2001. Second edition

(N) is the recommended book for the course. However, other books can also be useful depending on your personal circumstances. If you have not studied Microeconomics before, I advise you to read (P&R) before the lectures. Though no previous knowledge is assumed, reading the book before the lectures will help you in understanding the material of the course. If you are not confident using mathematics, I recommend you to go through (M&K) after the lectures. This book explains the basic mathematical computations in microeconomics step by step. (G&W) is particularly book if you are keen on looking at many applications of the theory. (J&R) is the most advanced book of the list. It would be a good book to use if were interested in reinforce your knowledge on particular parts of the course. (G) is the recommended book for the game theory part, and (M&P) is the recommended book for the part on information asymmetry.
Course content:

1. Preferences and utility

2. Utility maximization and choice

3. Income and substitution effects

4. Production functions

5. Cost functions

6. Profit maximization

7. The partial equilibrium competitive model

8. Applied competitive analysis

9. Monopoly (profit maximization, output choice, and resource allocation)

10. Introduction to game theory

11. Uncertainty and risk aversion

12. Information asymmetry
