窗体顶端

Consumer Behavior and Demand Analysis: Theory and Applications
[image: image1.jpg]TINSTRUCTOR]

	Name：
	YU Xiaohua

	Nationality：
	China

	Academic Title：
	Professor

	Home University（From）：
	University of Goettingen

	Email Address：
	xyu@gwdg.de

	
	

[image: image2.jpg]ISTUDENTS]

本科生 硕士生 博士生
Undergraduate Master Doctoral student

[image: image3.jpg]LIEACHING LANGUAGE]Y

English
[image: image4.jpg]LPREREQUISIT

Introductory econometrics and Stata Software
[image: image5.jpg]{METHODS OF INSTRUCTION]

Lectures + Lab Sessions

[image: image6.jpg]TEVALUATE

Exam50%+ Homework50%

[image: image7.jpg]

2 credits
[image: image8.jpg][ABOUT THE INSTRUCTOR]

Professor Yu obtains his Dual-Title Ph.D. in Agricultural, Environmental & Regional Economics, and Demography from the Pennsylvania State University (US). He currently works as a full professor in the Department of Agricultural Economics and Rural Development, and Courant Research Centre “Poverty, Equity, and Growth” at the University of Göttingen. Professor Yu serves as Associate Editor for Agricultural Economics (2012-),Guest Editor for Journal of Integrative Agriculture(2014-).He is also a members for Agricultural and Applied Economics Association (AAEA)，Chinese Economists Society (CES)，European Association of Agricultural Economists (EAAE)，German Association of Agricultural Economists (GEWISOLA)，International Association of Agricultural Economists (IAAE). His research interests cover Agricultural Economics, Environmental Economics, Applied Econometrics, and China Economy. Professor Yu has taught China Economic Development，Consumer Economics, Demographical Economics，Applied Microeconomics courses at different levels.
[image: image9.jpg][COURSEDE;

RIPTION]

This course helps understand the fundamental economic theory of consumer behaviors and practice demand analysis. This course includes two parts: Part I introduces the basic theory and Part II applies the theory to demand analysis using data from developing countries.
After a brief review of the basic theory, this course will focus on
•Econometric models for demand analysis
•Extension of basic theories
•Estimation of Demand for Nutrition
The detailed course may be adjusted by the demand of the students.

[image: image10.jpg]

1 Introduction
2 Review of the Demand Theory
 2.1 Utility and Demand
 2.2 Cost minimization
 2.3 Properties of Demands
 2.4 Consumer surplus
3 The Theory at Work
 3.1 Stone’s analysis
 3.2Basic Translog Model (BTL)
 3.3 Linear Expenditure System (LES)
 3.4 Almost Ideal Demand System (AIDS)
 3.5Quadratic Almost Ideal Demand System (QUAIDS)
 3.6 An implicitly, directly additive demand System (AIDADS)
4 Separability and Two-stage Budgeting
 4.1 Weak Separability
 4.2 Implicit Separability
 4.3 Strong Separability
 4.4 Indirect Separability
5 Aggregation
 5.1 Homotheticity and quasi-homotheticity
 5.2 Linear and non-linear-aggregation
6 Demand for Food Quality and Nutrition
 6.1 Quality Demand
 6.2 Quality and Quantity
 6.3 Nutrient Elasticities in a Complete Food Demand System
 6.4 Modeling Physical Quantities of Food and Nutrients
7 Econometric Techniques
7.1 Model Habit Persistence
7.2 Zero Observations in Demand Analysis
7.3 Demographic Variables and Engel’s Method
8 Lab session: Introduction to Stata
[image: image11.jpg]I Texthonks]

The required readings for the course will consist of mainly academic journal articles and textbook chapters, which will be announced by the professor.

[image: image12.jpg]

Balestra P. and M. Nerlove (1966) “Pooling Cross Section and Time Series Data in the Estimation of a Dynamic Model: The Demand for Natural Gas.” Econometrica, Vol. 34(3):585-612.
Deaton A. and J. Muellbauer. (1980). Economics and Consumer Behavior. Cambridge: Cambridge University Press.
Deaton, A. (1988). “Quality, Quantity and Spatial Variation of Price.” American Economic Review 78(3):418-430.
Deaton A. (1986) “Demand Analysis” Handbook of Econometrics, Chapter 30, Vol.III. 1767-1839.
Deaton, A (1997) The Analysis of Household Surveys : A microeconometric Approach to Development Policy. World Bank and Johns Hopkins University Press.
Fan, S., E. J. Wailes, and G. L. Cramer. (1995). “Household Demand in Rural China: A Two-Stage LES-AIDS Model.” American Journal of Agricultural Economics 77(1):54-62.
Ferreira F. H. G., A. Fruttero, P. G. Leite and L. R. Lucchetti (2013) “Rising Food Prices and Household Welfare: Evidence from Bbrazil in 2008.” Journal of Agricultural Economics, Vol. 64(1):151-176.
Gao Z., X. Yu and J. Lee (2013): “Consumer Demand for Healthy Diet: New Evidence from the Healthy Eating Index”, Forthcoming in Australian Journal of Agricultural and Resource Economics
Green R. and J. M. Alston (1990) “Elasticities in AIDS Models.” American Journal of Agricultural Economics, Vol. 72(2):442-445.
Hausman, Jerry A, (1978). "Specification Tests in Econometrics," Econometrica, vol. 46(6):1251-71.
......
窗体底端

