[image: image1.png]

UNMSM Facultad de Ciencias Económicas

Escuela Profesional de Economía (EPE)

UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS

(Universidad del Perú, DECANA DE AMÉRICA)

FACULTAD DE CIENCIAS ECONÓMICAS

ESCUELA PROFESIONAL DE ECONOMÍA

SÍLABO

Curso
ECONOMÍA PÚBLICA
IO2249

Horas de Clase Semanal
Teoría: 3
Práctica: 0

Créditos
3

Requisitos
Economía y Organización Industrial

Plan de Estudios
2004

Docentes y aulas
PADILLA DÍAZ, Antonio Hermolao
215-N
1. Sumilla
Economía pública y actividades del Estado. Herramientas de la economía pública. Análisis del gasto público, bienes públicos, provisión privada versus provisión pública (defensa nacional, salud, educación). Teoría económica de la política. Redistribución de la renta. Programas de gasto para combatir la pobreza. Seguros sociales (seguro de desempleo y sanidad). Análisis impositivo, imposición y distribución de la renta, imposición y eficiencia, imposición personal y efectos sobre el comportamiento, impuesto a las sociedades, impuesto sobre el consumo y la riqueza. Economía pública y gobiernos regionales.

2. Objetivos
Estudiar y conocer el instrumental económico básico para un desempeño eficiente del Estado en sus acciones económicas.

Conocer y analizar los fundamentos y razones para la existencia de mecanismos de redistribución del ingreso, así como estudiar las distintas alternativas y formas de recaudación y uso eficiente de las mismas (asignación del gasto público).

3. Contenido calendarizado
1.a semana

Introducción a la Economía Pública.

Intervención de la autoridad pública en una economía a través de ingresos (tributos) y gastos públicos. Temas de la Economía Pública. Relación entre sector público y privado. Bienestar social.

Crecimiento del sector público: modelos de desarrollo, la Ley de Wagner, la Ley de Baumol, Efecto Ratchet.

Sector público y presupuesto.

Agentes y actividades del sector público: Cuenta del sector institucional Gobierno General en el SCN. Dimensión del sector público: índices. Índices agregados, desagregados y complementarios.

Presupuesto del sector público: actividades, agentes y medición. Indicadores de política presupuestaria. Instrumento para la toma de decisiones de parte del gobierno: proyectos. Política pública. Caso: Perú.

2.a semana

Bienestar social: Cuatro conjuntos de planteamientos filosóficos – teóricos.

Economía del bienestar.

· Vieja Economía del Bienestar: Pareto. Pigou.

· Nueva Economía del Bienestar: Bergson. Kaldor. Hicks. Scitovsky. Allais. Samuelson.

· Teoría de la Elección Social: Arrow. Harsanyi.

Liberalismo igualitario: Rawls. Dworkin. (Nozick).

Enfoque de las necesidades humanas: Marx. Streeten. Doyal. Gough. Max Neef. Georgescu-Roegen.

Enfoque de capacidades: Sen. Nussbaum.
3.a semana

Economía del Bienestar: Criterios de bienestar (criterios de elección de políticas) I.

Primer criterio de bienestar: El Criterio de Pareto.

Modelo neoclásico de asignación de recursos. Bienestar, Óptimo de Pareto y el Equilibrio Competitivo: Primer y segundo teoremas fundamentales de la economía del bienestar. Estados sociales óptimos.

· Equilibrio general de intercambio.

Supuestos. Caja de Edgeworth. Óptimo de Pareto: curva de contrato o conflicto. Modelo de economía de intercambio con dos individuos. Eficiencia en el Consumo (Óptimo de distribución). Equilibrio general de intercambio. Frontera o curva de posibilidades de utilidad. Ley de Walras. Equilibrio walrasiano. Equilibrio y eficiencia.

· Equilibrio general de la producción.

Supuestos. Caja de Edgeworth-Bowley en la producción. Óptimo de Pareto. Modelo de economía de producción con dos empresas. Óptimo de producción (eficiencia en la Producción). Equilibrio general de la producción. Frontera de posibilidades de producción o Curva de transformación. Aplicacionismo: Teoría de la ventaja comparativa.

· Equilibrio general de la producción y el intercambio.

Equilibrio competitivo general de una economía con dos bienes.

Implicancias del criterio de eficiencia de Pareto.

4.a semana
Economía del Bienestar: Criterios de bienestar (criterios de elección de políticas) II.

Segundo criterio de bienestar: La Función de Bienestar Social (Criterio de Bergson).

Principales Enfoques:

· Enfoque subjetivo: función de bienestar social de Bentham.

· Enfoque axiomático: teorema de imposibilidad de Arrow.

· Enfoque de justicia social: función de bienestar social de Rawls.

Tercer criterio de bienestar: Criterio de Compensación Potencial de Kaldor y Hicks.

Variación Compensatoria (VC) y variación equivalente (VE). Paradoja de Scitovsky o Paradoja de Reversibilidad. Criterio de Compensación Potencial de Kaldor–Hicks–Scitovsky. Problema de intransitividad.

Cuarto criterio de bienestar: Criterio de Bienestar Potencial de Samuelson.

Elección de diferentes alternativas de distribución del ingreso y el problema de reversibilidad basado en el concepto de frontera de posibilidades de utilidad introducido por Samuelson.
Fallas del mercado: nociones generales.
Derechos de propiedad y cumplimiento de los contratos. Fallas de mercado y el rol del Estado. Bienes públicos. Externalidades. Monopolio natural.

5.a semana

Gasto público I.

Gasto público: tópicos microeconómicos I.

· Demanda y valoración de los bienes públicos.

Asignación óptima de los recursos en el caso de bienes públicos. Condición Bowen–Lindahl–Samuelson.

Un modelo de economía con bienes públicos. Una clasificación de los bienes públicos: puros, impuros, club goods, joint products.

Equilibrio de Lindahl. Modelo con equilibrio con suscripción voluntaria. Modelo con equilibrio socio-político-económico. Modelo con voto mayoritario o ley del agente mediano. Modelo con impuestos Clarke-Groves.

Teorema de la imposibilidad de Arrow. Teorema de la oligarquía de Gibbard. Teorema de Sen.

Valoración gubernamental de bienes que no son de mercado: Excedente del consumidor, Inferencias: valoración del tiempo, valoración de la vida (método constructivo, método indirecto). Gasto gubernamental en bienes que no son de mercado.

Provisión privada de bienes públicos, representaciones geométricas: Triángulo de Kolm, Triángulo de Dolbear, la Caja de Cornes-Sandler.

6.a semana

Primer Examen Parcial

7.a semana

Gasto público II.

Gasto público: tópicos microeconómicos II.

· Subsidios y transferencias en efectivo.

Subsidios a la oferta y subsidios a la demanda. Subsidio de monto fijo. Subsidio directo. Subsidio cruzado. Subsidio ciego. Subsidios indirectos.

Política social y cuasisocial. Caso Perú.

· Productos del club y bienes públicos locales.

Modelo de clubs de Buchanan. Clubs de un único producto. Los clubs y la economía. Bienes públicos locales. Hipótesis de Tiebout. Modelo de reciprocidad fuerte y producción de equipo.
Gasto público: tópicos macroeconómicos.
Un modelo macroeconómico neoclásico de gasto público con fundamentos microeconómicos. Efecto desplazamiento (crowding out). Hechos estilizados: Perú.
8.a semana

Externalidades.

Externalidades positivas y externalidades negativas. Análisis de Pigou. Solución de Coase. Teorema de Coase. Aplicacionismo.
Tributos I.

Aspectos generales.

Naturaleza de los impuestos: progresivos, regresivos y proporcionales. Criterios de una estructura tributaria. Tributos en Perú.

Tributos: tópicos microeconómicos I.

· Equidad tributaria.

Principio del beneficio, principio de la capacidad de pago (igual sacrificio: absoluto, proporcional y marginal).

· Eficiencia tributaria: análisis de equilibrio parcial.

El objetivo de eficiencia en el diseño de los impuestos. Neutralidad impositiva e impuestos de tanto alzado. First best y second best.

Tasa impositiva maximizadora de recaudación, eficiencia tributaria en contexto de monopolio (impuesto de monto fijo, impuesto ad valorem e impuesto a las utilidades), impuesto en contexto inflacionario.

9.a semana

Tributos II.

Tributos: tópicos microeconómicos II.

· Eficiencia tributaria: análisis de equilibrio general.

Decisiones privada básicas (elección entre: productos alternativos, bienes y ocio, y presente y futuro), Modelo de Harberger (impuesto a un factor productivo: sobre dos bienes y sobre un bien; impuesto a dos factores productivos sobre un bien).
Tributos: tópicos macroeconómicos.

Teorema de la equivalencia ricardiana.

Déficit fiscal. Restricción presupuestaria, gastos e impuestos. Sostenibilidad de la deuda pública. Carácter de la política fiscal. Reglas Fiscales.

Relación entre tributos y consumo, impuesto inflación y señoreaje, evasión y elusión tributaria. Hechos estilizados: Perú.

10.a semana

Elección pública.

Mercado y sector público como sistemas de asignación de recursos. Revelación de Preferencias. Agregación de Preferencias.

Participantes en el proceso político: votantes, políticos, burócratas y lobbies.

Teoría de la elección pública. Proceso de votación: democracia directa y representativa.

Democracia directa.

· Regla de la unanimidad (Buchanan y Tullock).

· Regla de la mayoría (votación por mayoría). Problemas de la regla de la mayoría: mayoría cíclica e intensidad de preferencias. Teorema de imposibilidad de Arrow. Teorema de May. Paradoja de Condorcet. Teorema de Black o del votante mediano (2 versiones). Teorema de Bowen. Votación multidimensional. Manipulación de agenda.

· Reglas de votación alternativas a la votación de la mayoría. Votación plural. Intercambio de votos (logrolling). Votación de aprobación. Votación Runoff. Votación (recuento) de Borda (votación por puntos).

Democracia representativa

Rol de los políticos y de los partidos políticos. Modelo de Downs-Hotelling. Paradoja de Alabama.

Teoría económica de la burocracia. Modelo de Niskanen.

Tamaño y falla del gobierno. Fallos del sector público y la economía constitucional. Aplicacionismo.

11.a semana

Indicadores de bienestar.

Enfoques en la medición en la evaluación del bienestar social. Diferencias operacionales entre bienestar social y calidad de vida. Indicadores tradicionales de bienestar. Indicadores objetivos de bienestar. Indicadores subjetivos de bienestar. Algunos dominios de calidad de vida: salud, economía, educación, seguridad, buen gobierno, vida comunitaria y bienestar personal.

Medidas de desigualdad y pobreza.

12.a semana

Segundo Examen Parcial

13.a semana

Introducción a la evaluación de impacto de políticas públicas I.

Aspectos generales.

Evaluación de impacto para decidir sobre políticas. Decisión de evaluar. Análisis de costo-efectividad. Evaluación prospectiva versus evaluación retrospectiva. Estudios de la eficacia y estudios de la efectividad.

Inferencia causal y contrafactuales.

Análisis de causalidad. Estadística inferencial tradicional.

Análisis inferencial causal: análisis causal basado en estructuras y análisis causal basado resultados potenciales.

Resultados potenciales. Problema fundamental de la inferencia causal modelo de resultados potenciales de Rubin.

Identificación del efecto causal. Cuestiones básicas. Determinación del efecto causal del tratamiento. Clasificación de la población: grupo tratamiento y grupo de control. Efecto tratamiento promedio. Efecto tratamiento promedio sobre los tratados.

14.a semana

Introducción a la evaluación de impacto de políticas públicas II.

Estudios experimentales y no experimentales. Experimentos aleatorios controlados.

Estudios observacionales.

Estrategia de identificación. Método de inferencia. Forma de abordar una investigación empírica: preguntas de interés, diseño de la investigación y estimaciones.

Estrategias estadísticas de identificación en estudios observacionales.

· Diseño de Regresión Discontinua Aguda.

· Método de Pareo o Matching (Pareo exacto e inexacto y Pareo mediante propensity score).

· Método de Variables Instrumentales.

· Diseño de Regresión Discontinua Difusa.

· Método de Diferencias en Diferencias.

15.a semana

Desigualdad y tolerancia social.

Teoría del conflicto.
Teorías sobre tolerancia a la desigualdad: Rawls y Hirschman.

Teoría del equilibrio distributivo: función de equidad, crisis distributiva, planteamientos sobre el equilibrio distributivo, equidad e inversión privada. Tolerancia limitada por la desigualdad.

Comportamiento del gobierno frente a la desigualdad y desorden social: racionalidad de los gobiernos y de los políticos. Desorden social y productividad laboral.

Equilibrio general con desigualdad excesiva y desorden social.

Equilibrio social de bajo nivel. Corrupción. Caso: Perú.

16.a semana

Programas de gasto público en Perú.

Análisis de política de gasto en salud, educación, seguridad en Perú.

Sistema de seguridad social en Perú.

Programas de asistencia social y redistribución del ingreso en Perú.

17.a semana

Tercer Examen Parcial

4. Metodología

Estará basada en la exposición del docente según la programación establecida. Se fomentará la participación activa de los estudiantes. El desarrollo de los temas combinará el análisis lógico, el uso de gráficos, la formalización matemática y la explicación verbal, entendiendo que estos aspectos en conjunto permiten una mayor rigurosidad académica.

El material bibliográfico recomendado en su mayoría estará en idioma español, no obstante se recomienda contar con un nivel de lectura medio del idioma inglés.

5. Evaluación

Primer Examen Parcial

25%
Segundo Examen Parcial

25%

Tercer Examen Parcial

25%

Evaluación Continua

25%

La calificación final del curso se obtendrá calculando la media aritmética considerando los rubros indicados con las ponderaciones respectivas, no se recurrirá a la campana de Gauss u otra modalidad.

· Los tres Exámenes Parciales se realizarán sólo bajo la modalidad de evaluación escrita y presencial en las fechas programadas por la EPE.

· La Evaluación Continua tiene por finalidad estimar los conocimientos, aptitudes y rendimiento del estudiante durante el desarrollo del curso, se consideran intervenciones orales, prácticas calificadas, controles de lectura, tareas domiciliarias, trabajos monográficos y exposiciones; las ponderaciones correspondientes son potestad del docente del curso.

6. Políticas del curso

6.1. Asistencia

· El estudiante que dejara de asistir a más del 30% del total de horas establecidas para el desarrollo del curso estará automáticamente desaprobado, y obtendrá una calificación final igual a cero (0).
6.2. Exámenes

· La presencia y rendición de los tres exámenes parciales programados por la EPE son parte de los derechos y deberes de todo estudiante.

· Ninguno de los tres exámenes parciales puede ser sustituido por alguna otra actividad académica: trabajo domiciliario, examen virtual, otra evaluación escrita u oral, entre otros.

· Las calificaciones obtenidas en los exámenes parciales no pueden ser eliminadas, ni modificadas, ni sustituidas por ningún motivo.

· Durante los exámenes parciales o en cualquier evaluación presencial, el alumno que sea sorprendido usando material académico no autorizado por el docente del curso, solicitando o comunicando información verbal, escrita, electrónica y por otros medios, será desaprobado en tal evaluación con calificación igual a cero (0).

· La suplantación en cualquier evaluación presencial implica automáticamente una calificación igual a cero (0) en el rubro Evaluación Continua, tanto para el suplantado, como para el suplantador si este último fuese estudiante de la Facultad.

· El estudiante que no haya rendido un examen parcial en la fecha programada por la EPE, tendrá un plazo de 48 horas para justificar de manera escrita y documentada su inasistencia, dirigida a la Dirección de la EPE, ésta evaluará los motivos e informará al docente del curso sobre el tema; será potestad de éste decidir si realiza la evaluación extemporánea correspondiente. La EPE no considerará solicitudes de justificación respecto a exámenes realizados en fechas distintas a las programadas.

6.3. Trabajos monográficos

· El plagio no es aceptado por ninguno de los miembros de la comunidad universitaria de la UNMSM. El plagio es delito, está sancionado penalmente según las normas jurídicas peruanas.

· La presentación de trabajos monográficos plagiados de parte de algún estudiante, copias parciales o totales de obras de otros autores intentando hacer creer que quien plagia es el verdadero autor, obtenidos por medios escritos o electrónicos, generará que el estudiante involucrado automáticamente obtenga como nota del rubro Evaluación Continua la calificación igual a cero (0).

6.4. Desarrollo del curso

· Cualquier estudiante matriculado en el curso tiene el derecho y deber de informar a la EPE sobre el adecuado desarrollo de éste: cumplimiento de los aspectos planteados en el sílabo, temario y exámenes, asistencia del docente a cargo del curso, entre otros.

· El ayudante de cátedra debidamente registrado en la EPE es la única persona que puede realizar el desarrollo de parte del temario del curso, ello únicamente durante el tiempo correspondiente a las horas de prácticas, sólo si el curso las tuviese asignadas. Cualquier otra situación se calificará como suplantación de las actividades del docente.

7. Bibliografía
Bibliografía Básica

Actis, E. (2008). La operacionalización del concepto de bienestar social: un análisis comparado de distintas mediciones. Observatorio Laboral Revista Venezolana, 1(2), 17-42.

Albi, E.; Gonzáles-Páramo, J. y Zubiri, I. (2009). Economía pública I. Fundamentos. Presupuesto y gasto. Aspectos macroeconómicos. 3ª ed. Barcelona: Ariel.

Albi, E.; Gonzáles-Páramo, J. y Zubiri, I. (2009). Economía pública II. Teoría de la imposición. Sistema impositivo. Otros ingresos públicos. Economía pública internacional. 3ª ed. Barcelona: Ariel.

Angrist, J. y Pischke, J. (2009). Mostly harmless econometrics: an empiricist’s companion. Princeton: Princeton University Press.

Bator, F. (1957). The simple analytic of welfare maximization. The American Economic Review, 47(1), 22-59.

Bator, F. (1958). The anatomy of market failure. The Quarterly Journal of Economics, 72(3), 351-379.

Bergstrom, T.; Blume, L. y Varian, H. (1986). On the private provision of public goods. Journal of Public Economics, 29(1), 25-49.

Boron, A. (2002). Justicia sin capitalismo, capitalismo sin justicia. Una reflexión acerca de las teorías de John Rawls. En: Boron, A. y De Vita, A. (eds.). Teoría y filosofía política. La recuperación de los clásicos en el debate latinoamericano. Buenos Aires: CLACSO, 139-162.

Buchanan, J. (1965). An economic theory of clubs. Economica, 32(125), 1-14.

Buchanan, J. (2003). Public choice: the origins and development of a research program. Fairfax, Virginia: Center for Study of Public Choice, George Mason University.

Carpenter, J.; Bowles, S.; Gintis, H. y Hwang, S. (2009). Strong reciprocity and team production: theory and evidence. Journal of Economic Behavior & Organization, 71, 221–232.

Castellanos, R. (2012). El bienestar subjetivo como enfoque e instrumento de política pública: una revisión analítica de la literatura. Revista Chilena de Administración Pública, 19, 133-168.

Coase, R. (1960). The problem of social cost. Journal of Law and Economics, 3, 1-44.

Cohen, G. (2004). ¿Igualdad de qué? Sobre el bienestar, los bienes y las capacidades. En: Nussbaum, M. y Sen, A. (eds.). La calidad de vida. 4ª reimp. México, D.F.: Fondo de Cultura Económica, 27-53.

Echeverry, Y. y Jaramillo, J. (2006). El concepto de justicia de John Rawls. Revista Científica Guillermo de Ockham, 4(2), 27-52.

Figueroa, A. (2015). Growth, employment, inequality and the environment. Unity of knowledge in economics. Vols. I y II. Nueva York: Palgrave Macmillan.

Figueroa, A. (1993). Crisis distributiva en el Perú. Lima: Pontificia Universidad Católica del Perú, Fondo Editorial.

Foley, D. (1970). Lindahl's solution and the core of an economy with public goods. Econometrica, 38(1), 66-72.

García, L. (2011). Econometría de evaluación de impacto. Economía, 34(67), 81-125.

Gasparini, L.; Cicowiez, M. y Sosa Escudero, W. (2012). Pobreza y desigualdad en América Latina: conceptos, herramientas y aplicaciones. Buenos Aires: Temas Grupo Editorial – Centro de Estudios Distributivos, Laborales y Sociales (CEDLAS), Universidad Nacional de La Plata.

Gertler, P.; Martínez, S.; Premand, P.; Rawlings, L. y Vermeersch, C. (2011). La evaluación de impacto en la práctica. Washington, DC: Banco Internacional de Reconstrucción y Fomento/Banco Mundial.
Gonzáles de Olarte, E. y Samamé, L. (1994). El péndulo peruano. Políticas económicas, gobernabilidad y subdesarrollo, 1963-1990. 2ª ed. Lima: Instituto de Estudios Peruanos.

Gough, I. (2008). El enfoque de las capacidades de M. Nussbaum: un análisis comparado con nuestra teoría de las necesidades humanas. Papeles de Relaciones Ecosociales y Cambio Global, 100, 176- 202.

Hindriks, J. y Myles, G. (2013). Intermediate public economics. 2ª ed. Cambridge, Massachusetts: MIT Press.

Hirschman, A. y Rothschild, M. (1973). The changing tolerance for income inequality in the course of economic development. The Quarterly Journal of Economics, 87(4), 544-566.

Iguiñiz, J. (2010). Tres conceptos de escasez. Economía, 33(65), 69-102.

Ley, E. (1996). On the private provision of public goods: a diagrammatic exposition. Investigaciones Económicas, 20(1), 105-123.

Lindahl, E. (1958). Just taxation – A positive solution. En: Musgrave, R. y Peacock, A. (eds.). Classics in the theory of public finance, Londres: Macmillan, 168-176.

Lozano, F. (2012). Elección racional. Bogotá, D.C.: Universidad Nacional de Colombia, Facultad de Ciencias Económicas.

Mendieta, J. (2007). Economía del bienestar aplicado. Notas de Clase. Bogotá: Facultad de Economía, Universidad de los Andes.

Nozick, N. (1991). Anarquía, estado y utopía. 2ª reimp. Buenos Aires: Fondo de Cultura Económica.

Ostrom, E. (2011). El gobierno de los bienes comunes. La evolución de las instituciones de acción colectiva. 6ª ed. México, D.F.: Universidad Nacional Autónoma de México – Centro Regional de Investigaciones Multidisciplinarias – Fondo de Cultura Económica.
Pena-Trapero, B. (2009). La medición del bienestar social: una revisión crítica. Estudios de Economía Aplicada, 27(2), 299-324.

Pereyra, J. (2000). Reglas fiscales para el Perú. Estudios Económicos, 6.

Quiroz, A. (2013). Historia de la corrupción en el Perú. Lima: Instituto de Estudios Peruanos – Instuto de Defensa Legal.

Ravallion, M. (1999). The mystery of the vanishing benefits: an introduction to impact evaluation. The World Bank Economic Review, 15(1), 115-140.

Rawls, J. (2006). Teoría de la justicia. 6ª reimp. México, D.F.: Fondo de Cultura Económica.

Roemer, J. (1996). Theories of distributive justice. Cambridge, Massachusetts: Harvard University Press.

Samuelson, P. (1954). The pure theory of public expenditure. Review of Economics and Statistics, 36(4), 387-389.
Samuelson, P. (1955). Diagrammatic exposition of a theory of public expenditure. The Review of Economics and Statistics, 37(4), 350-356.

Samuelson, P. (1956). Social indifference curves. The Quarterly Journal of Economics, 70(1), 1-22.

Sandler, T. (2003). Assessing the optimal provision of public goods: in search of the holy grail. En: Kaul, I. (ed.). Providing global public goods: managing globalization. Oxford: Oxford University Press, 131-151.
Sandler, T. y Tschirhart, J. (1980). The economic theory of clubs: an evaluative survey. Journal of Economic Literature, 18(4), 1481-1521.
Sen, A. (1985). Well-being, agency and freedom: the Dewey lectures 1984. The Journal of Philosophy, 82(4), 169-221.

Sen, A. (1985). Commodities and capabilities. Amsterdam: Elsevier.

Sen, A. (2004). Capacidad y bienestar. En: Nussbaum, M. y Sen, A. (eds.). La calidad de vida. 4ª reimp. México, D.F.: Fondo de Cultura Económica, 54-83.

Silva, G. (2008). La teoría del conflicto. Un marco teórico necesario. Prolegómenos. Derechos y Valores, 21(22), 29-43.

Stiglitz, J. (2006). La economía del sector público. Barcelona: Antoni Bosch.

Tiebout, C. (1956). A pure theory of local public expenditures. Journal of Political Economy, 64(5), 416-424.

Uriarte, C. (2013). Teoría del equilibrio general. Microeconomía estructuralista. México, D.F.: Trillas.

Urrunaga, R.; Hiraoka, T. y Risso, A. (2012). Fundamentos de economía pública. Lima: Universidad del Pacífico, Centro de Investigación..

Varian, H. (1994). A solution of the problem of externalities when agents are well-informed. The American Economic Review, 84(5), 1278-1293.
Varian, H. (1992). Análisis microeconómico. 3ª ed. Barcelona: Antoni Bosch Editor.

Villar, A. (1996). Curso de microeconomía avanzada. Un enfoque de equilibrio general. Barcelona: Antoni Bosch.

Villatoro, P. (2012). La medición del bienestar a través de indicadores subjetivos: una revisión. Serie Estudios Estadísticos y Prospectivos N° 79. Santiago de Chile: Naciones Unidas - Cepal.

Bibliografía Complementaria

Alzúa, M.; Rodríguez, C. y Villa, E. (2009). The quality of life in prisons: do educational programs reduce in-prison conflicts? Documentos de Trabajo del CEDLAS N° 91. La Plata: Centro de Estudios Distributivos, Laborales y Sociales (CEDLAS).

Andreoni, J. (1989). Giving with impure altruism: applications to charity and ricardian equivalence. The Journal of Political Economy, 97(6), 1447-1458.

Aranda, F. (2003). La crítica de Rawls al utilitarismo. Télos, Revista Iberoamericana de Estudios Utilitaristas, 12(2), 49-66.

Bewley, T. (1981). A critique of Tiebout's theory of local public expenditures. Econometrica, 49(3), 713-740.

Bertrand, M.; Duflo, E. y Mullainathan, S. (2004). How much should we trust differences in differences estimates? The Quarterly Journal of Economics, 119(1), 249-275.

Biondo, F. (2010). ¿Qué podemos pedir a una teoría de la justicia? Algunas consideraciones acerca de un debate entre Amartya Sen y John Rawls. Isegoría, 42, 183-197.

Blaug, M. (2001). Teoría económica en retrospección. 5ª ed. México, D.F.: Fondo de Cultura Económica.

De Pablo, J. (1971). Una reseña sobre la frontera de posibilidades de producción. Económica, 17(2), 153-183.

Diéguez, H. (1971). Función de transformación y funciones de producción. Económica, 17(1), 29-42.

Downs, A. (1973). Teoría económica de la democracia. Madrid: Aguilar.
Duflo, E. (2001). Schooling and labor market consequences of school construction in Indonesia: evidence from an unusual policy experiment. The American Economic Review, 91(4), 795-813.

Epple, D. y Zelenitz, A. (1981). The implications of competition among jurisdictions: does Tiebout need politics? The Journal of Political Economy, 89(6), 1197-1217.

Fernández-Baca, J. (2010). Microeconomía. 2ª ed. T. I y II. Lima: Universidad del Pacífico, Centro de Investigación.
Figueroa, A. (2009). A unified theory of capitalist development: growth, inequality and the environment. Buenos Aires: Cengage Learning.

Figueroa, A. (1996). Teorías económicas del capitalismo. 2ª ed. Lima: Pontificia Universidad Católica del Perú, Fondo Editorial.

Gertler, P. (2004). Do conditional cash transfers improve child health? Evidence from PROGRESA’s control randomized experiment. The American Economic Review, 94(2), 336-341.

Giarrizzo, V. (2009). Bienestar económico subjetivo: más allá del crecimiento. Economía, 34(28), 9-34.

Imbens, G. y Wooldridge, J. (2009). Recent developments in the econometrics of program evaluation. Journal of Economic Literature, 47(1), 5-86.

Jahle, G. y Reny, P. (2011). Advanced microeconomic theory. 3ª ed. Londres: Pearson Education.
Mendoza, W. (2014). Macroeconomía intermedia para América Latina. Lima: Pontificia Universidad Católica del Perú, Fondo Editorial.

Parodi, C. (1997). Economía de las políticas sociales. Lima: Universidad del Pacífico, Centro de Investigación.

Puyol, A. (2004). La herencia igualitarista de John Rawls. Isegoría, 31, 115-130.

Santiso, J. (2000). La mirada de Hirschman sobre el desarrollo o el arte de los traspasos y las autosubversiones. Revista de la CEPAL, 78, 91-106.
Sen, A. (1987). Sobre ética y economía. Madrid: Alianza Editorial.

Zemborain, L. (2011). Una teoría de justicia distributiva para interacciones sociales y de mercado. Revista Cultura Económica, 29(81/82), 64-79.
Ciudad Universitaria, Lima – Perú
Semestre Académico 2017-II

