Facultad de Economía, UPC

Taller de modelos macroeconómicos en Matlab

Clase 2

Mg. Carlos Rojas Quiroz www.carlos-rojas-quiroz.weebly.com pcefcroj@upc.edu.pe

7 de agosto de 2018

(

- Variaciones al modelo RBC base
 - 1.1 Función de utilidad
- 2 Rigideces reales
 - 2.1 Hábitos de consumo

- Costos de ajuste al capital o a la inversión
- 2.3 Costo de ajuste al capital
- 2.4 Costo de ajuste a la inversión
- 2.5 Ratio de uso de capital

Manteniendo la estructura básica de nuestro modelo (sin incorporar más agentes o introducir fricciones), podemos modificarlo en, por lo menos, tres dimensiones:

- Otras formas funcionales para la función de utilidad (GHH, KPR, CRRA, CARA, etc.)
- Otras formas funcionales para la función de producción (CES, con costos fijos, etc.)
- Añadiendo choques (preferencias, oferta de trabajo, etc.)

Preferencias a la Greenwood-Hercowitz-Huffman

$$U_t = \frac{1}{1 - \sigma} \left(C_t - \kappa \frac{L_t^{1 + \eta}}{1 + \eta} \right)^{1 - \sigma} \tag{1}$$

- Si $\sigma=1$, entonces: $U_t=\ln\left(C_t-\kappa\frac{L_t^{1+\eta}}{1+\eta}\right)$.
- · Condición intratemporal (no hay efecto ingreso!):

$$W_t = \kappa L_t^{\eta} \tag{2}$$

Condición intertemporal:

$$\left(C_t - \kappa \frac{L_t^{1+\eta}}{1+\eta}\right)^{-\sigma} = \beta \mathbb{E}_t \left\{ \left(C_{t+1} - \kappa \frac{L_{t+1}^{1+\eta}}{1+\eta}\right)^{-\sigma} (1 + r_{t+1}) \right\}$$
(3)

Estado Estacionario:

$$L = \left(\frac{\alpha Y}{\kappa}\right)^{\frac{1}{(1+\eta)}} \tag{4}$$

 Para poder comparar este modelo con el de utilidad logarítmica, pasaremos (de ahora en adelante) a mantener el mismo valor de estado estacionario para el trabajo L y cambiamos κ, luego:

$$\kappa = \left(\frac{1}{L}\right)^{1+\eta} \alpha Y \tag{5}$$

Donde L = 0.3942.

Preferencias a la King-Plosser-Rebelo

$$U_{t} = \frac{[C_{t}^{\theta}(1 - L_{t})^{1-\theta}]^{1-\sigma}}{1 - \sigma}$$
 (6)

- Consistente con la senda de crecimiento balanceada (SBC) (todas las variables crecen a una tasa constante).
 Hasta ahora habíamos visto un caso especial de SCB: en el Estado Estacionario todas las variables crecen 0.
- Note que si $\sigma = 1$ entonces $U_t = \theta \log C_t + (1 \theta) \log L_t$.
- ¿Qué valor de σ utilizar?

Preferencias a la King-Plosser-Rebelo

 Condición intratemporal (note que si C_t y W_t crecen a la misma tasa, L_t no crece):

$$1 - L_t = \frac{1 - \theta}{\theta} \left(\frac{C_t}{W_t} \right) \tag{7}$$

Condición intertemporal:

$$(C_t^{\theta}(1-L_t)^{(1-\theta)})^{-\sigma}(1-L_t)^{(1-\theta)}C_t^{(\theta-1)} = \beta \mathbb{E}_t \left\{ (C_{t+1}^{\theta}(1-L_{t+1})^{(1-\theta)})^{-\sigma}(1-L_{t+1})^{(1-\theta)}C_{t+1}^{(\theta-1)}(1+r_{t+1}) \right\}$$
(8)

Estado estacionario (igual que antes salvo para L):

$$L = \frac{1}{1 + \frac{1}{\alpha} \frac{C}{V} \left(\frac{1-\theta}{\theta}\right)} \tag{9}$$

$$U_t = \frac{C_t^{1-\sigma}}{1-\sigma} - \kappa \frac{L_t^{1+\eta}}{1+\eta}$$
 (10)

- Función de utilidad con coeficiente de aversión relativa al riesgo constante. Recordemos que dicho coeficiente es: $\rho_r = -\frac{Ucc}{Uc}C = \sigma$.
- Donde σ también es conocido como la inversa de la elasticidad de sustitución intertemporal. Si $\sigma=1$, entonces $U_t=\log C_t-\kappa \frac{l_t^{1+\eta}}{1+\eta}.$
- Muy utilizada en modelos neokeynesianos de mediana escala (bancos centrales).

Condición intratemporal (note que aquí sí hay efecto ingreso):

$$W_t = \kappa L_t^{\eta} C_t^{\sigma} \tag{11}$$

Condición intertemporal

$$C_t^{-\sigma} = \beta \mathbb{E}_t \left\{ C_{t+1}^{-\sigma} (1 + r_{t+1}) \right\}$$
 (12)

Estado Estacionario (igual que antes salvo para L):

$$L = \left[\frac{\alpha Y^{(1-\eta\sigma)}}{\kappa \left(1 - \frac{(1-\alpha)\beta\delta}{1-\beta+\beta\overline{\delta}} - \frac{G}{Y} \right)^{\sigma}} \right]^{\left(\frac{1}{1+\eta}\right)}$$
(13)

Índice

- 1 Variaciones al modelo RBC base
 - 1.1 Función de utilidad
- Rigideces reales
 - 2.1 Hábitos de consumo

- 2.2 Costos de ajuste al capital o a la inversión
- 2.3 Costo de ajuste al capital
- 2.4 Costo de ajuste a la inversión
- 2.5 Ratio de uso de capital

Introduciendo rigideces reales

- Mecanismos que permiten capturar hechos empíricos (dinámica de las variables) en modelos DSGE. Por ejemplo, se observa que ante algún choque en particular, variables como el consumo o la inversión muestran una respuesta tipo "joroba" o hump-shaped. A su vez, la dinámica de las variables ante una perturbación exógena puede no ser instantánea sino demorar en el tiempo.
- Estudiaremos (por el momento) tres tipos de rigideces reales:
 - Hábitos de consumo.
 - Ratio de uso de capital.
 - 3 Costos de ajuste de la inversión.

Hábitos de consumo

- La satisfacción del individuo no sólo se explica por el consumo actual sino también por su relación con el consumo pasado.
- Buscamos capturar hechos empíricos. Ante un choque, el consumidor busca suavizar su nivel de consumo.

$$U_t = U_t(C_t, C_{t-1}, L_t)$$

- Observe que ahora la función de utilidad instantánea ya no es separable en el tiempo.
- Se puede entender como un costo de ajuste en el consumo, medido en términos de utilidad.
- Si \uparrow C_t entonces \downarrow UMg_t pero \uparrow UMg_{t+1} .

(

1 Hábitos de consumo interno: hábitos determinados por el propio consumo del individuo.

$$U_t = \theta \log(C_t - \phi C_{t-1}) + (1 - \theta)\log(1 - L_t)$$
 (14)

2 Hábitos de consumo externo: hábitos no dependen de las decisiones pasadas del individuo respecto a su consumo, sino del consumo agregado.

$$U_{t} = \theta \log(C_{t} - \phi \bar{C}_{t-1}) + (1 - \theta)\log(1 - L_{t})$$
 (15)

Hábitos de consumo interno

El lagrangiano en valor presente es:

$$\ell_{t} = \mathbb{E}_{t} \sum_{t=0}^{\infty} \beta^{t} [\theta \log(C_{t} - \phi C_{t-1}) + (1 - \theta) \log(1 - L_{t}) + \dots$$

$$\lambda_{t} (C_{t} + A_{t+1} + T_{t} - (1 + r_{t}) A_{t} - W_{t} L_{t})]$$
(16)

La utilidad marginal del consumo es:

$$U_{C,t} = \frac{\theta}{C_t - \phi C_{t-1}} - \beta \mathbb{E}_t \left\{ \frac{\theta \phi}{C_{t+1} - \phi C_t} \right\}$$
 (17)

Hábitos de consumo interno

Con esto, el Estado Estacionario de las horas trabajadas es:

$$L = \frac{1}{1 + \frac{C}{\alpha} \left(\frac{1-\theta}{\theta}\right) \left(\frac{1-\beta\phi}{1-\phi}\right)} \tag{18}$$

Sin embargo, si queremos comparar con el modelo base, debemos "fijar" L en el mismo valor, por lo que la variable de ajuste en este caso es θ :

$$\theta = \frac{1}{1 + \left(\frac{1-L}{L}\right)\left(\frac{\alpha}{C}\right)\left(\frac{1-\beta\phi}{1-\phi}\right)} \tag{19}$$

Y L = 0.3942.

Hábitos de consumo externo

El lagrangiano en valor presente es:

$$\ell_{t} = \mathbb{E}_{t} \sum_{t=0}^{\infty} \beta^{t} [\theta \log(C_{t} - \phi \bar{C}_{t-1}) + (1 - \theta) \log(1 - L_{t}) + \dots$$

$$\lambda_{t} (C_{t} + A_{t+1} + T_{t} - (1 + r_{t}) A_{t} - W_{t} L_{t})]$$
(20)

La utilidad marginal del consumo es:

$$U_{C,t} = \frac{\theta}{C_t - \phi C_{t-1}} \tag{21}$$

Hábitos de consumo externo

Con esto, el Estado Estacionario de las horas trabajadas es:

$$L = \frac{1}{1 + \frac{C}{\alpha} \left(\frac{1-\theta}{\theta}\right) (1-\phi)} \tag{22}$$

"Fijando" L, θ se ajusta tal que:

$$\theta = \frac{1}{1 + \left(\frac{1-L}{L}\right)\left(\frac{\alpha}{C}\right)\left(\frac{1}{1-\phi}\right)} \tag{23}$$

Y L = 0.3942.

Costo de ajuste al capital o a la inversión

- Ante una determinada perturbación, los agentes pueden alterar sus decisiones de inversión de forma que el capital obtenido sea el óptimo en cada período.
- Pero modificar los planes de inversión tiene, implícitamente, un costo que genera rigideces en el proceso de acumulación de capital.
- Es decir, que ante un choque el proceso de acumulación de capital va a ser más gradual.
- Dos posibilidades técnicas: costos de ajuste al capital o costos de ajuste a la inversión.

- Hasta el momento hemos supuesto que el precio de los bienes de capital relativo al de los bienes de consumo (q_t) es 1, lo que significa que el valor de la firma es igual al valor del stock de capital físico.
- Introducimos costos de ajuste del stock de capital convexos.
- Existe un costo al variar el capital, lo que implica que ahora q ≠ 1.

Definimos el costo de ajuste del capital como una función:

$$\psi(\cdot) = \psi\left(\frac{I_t}{K_t}\right) \tag{24}$$

- El costo de ajuste depende del volumen de inversión respecto al stock de capital instalado. Esta función cumple con: $\psi(\delta) = 0$, $\psi'(\delta) > 0$ y $\psi''(\delta) > 0$.
- Usaremos la siguiente forma funcional cuadrática para $\psi(\cdot)$:

$$\psi(\cdot) = \frac{\psi}{2} \left(\frac{I_t}{K_t} - \delta \right)^2 K_t \tag{25}$$

Dos puntos importantes: (i) el costo está denominado en unidades de capital físico actual y (ii) es simétrico.

Problema de maximización del consumidor:

$$\max_{\{C_t, L_t, K_{t+1}, I_t\}_{t=0}^{\infty}} V_t = \mathbb{E}_t \sum_{t=0}^{\infty} \beta^t (\theta \log(C_t) + (1-\theta) \log(1-L_t))$$
 (26)

Sujeto a:

$$C_t + I_t = W_t L_t + (r_t + \delta) K_t \tag{27}$$

$$K_{t+1} = I_t - \frac{\psi}{2} \left(\frac{I_t}{K_t} - \delta \right)^2 K_t + (1 - \delta) K_t \tag{28}$$

El lagrangiano de valor presente:

$$\ell_{t} = \mathbb{E}_{t} \sum_{t=0}^{\infty} \beta^{t} \left[\theta \log(C_{t}) + (1-\theta) \log(1-L_{t}) + \dots \right.$$

$$\lambda_{t} ((r_{t}+\delta)K_{t} + W_{t}L_{t} - C_{t} - I_{t} - T_{t}) + \dots$$

$$\mu_{t} \left(I_{t} - \frac{\psi}{2} \left(\frac{I_{t}}{K_{t}} - \delta \right)^{2} K_{t} + (1-\delta)K_{t} - K_{t+1} \right) \right]$$

$$(29)$$

CPO's:

$$[C_t]: \frac{1}{C_t} = \lambda_t \tag{30}$$

$$[L_t]: \frac{1-\theta}{1-L_t} = \lambda_t W_t \tag{31}$$

$$[K_{t+1}]: \frac{\mu_{t} = \beta \mathbb{E}_{t} \left[(r_{t+1} + \delta) \lambda_{t+1} - \mu_{t+1} \frac{\psi}{2} \left(\frac{I_{t+1}}{K_{t+1}} - \delta \right)^{2} + \mu_{t+1} \psi \left(\frac{I_{t+1}}{K_{t+1}} - \delta \right) \frac{I_{t+1}}{K_{t+1}} + \mu_{t+1} (1 - \delta) \right]}$$

$$[I_{t}]: \lambda_{t} = \mu_{t} \left(1 - \psi \left(\frac{I_{t}}{K_{t}} - \delta \right) \right)$$
(32)

Definiendo $q_t = \frac{\mu_t}{\lambda_t}$, tenemos:

$$q_t = \left(1 - \psi \left(\frac{I_t}{K_t} - \delta\right)\right)^{-1} \tag{34}$$

Esta ecuación establece que mientras mayor sea el ratio $\frac{h}{K_t}$ respecto a δ , mayor es q_t .

$$q_{t} = \beta \mathbb{E}_{t} \left\{ \frac{C_{t}}{C_{t+1}} \left[(r_{t+1} + \delta) + q_{t+1} \left((1 - \delta) + \psi \left(\frac{I_{t+1}}{K_{t+1}} - \delta \right) \frac{I_{t+1}}{K_{t+1}} - \frac{\psi}{2} \left(\frac{I_{t+1}}{K_{t+1}} - \delta \right) \right) \right] \right\}$$
(35)

La ecuación muestra que q_t es el valor descontado del producto marginal futuro del capital, de los costos de ajuste futuros y del precio del capital futuro, q_{t+1} , donde el descuento se realiza mediante el factor de descuento estocástico $\beta \mathbb{E}_t \frac{C_t}{C_{t+1}}$.

Interpretación de q_t : es la utilidad marginal de invertir una unidad adicional de capital respecto a la utilidad marginal de consumir una unidad adicional. Por tanto, q_t mide a cuánto consumo renuncias para obtener capital extra futuro o, en otras palabras, es el precio relativo del capital en términos de consumo. Si $\psi=0$ entonces $q_t=1$ o $\lambda_t=\mu_t$.

- Hay un costo por "mover" inversión: (i) el costo de ajuste es medido en términos de unidades de inversión y (ii) el costo de ajuste no depende del tamaño de la inversión respecto al stock de capital, sino de la tasa de crecimiento de la inversión.
- La forma funcional general es:

$$\psi(\cdot) = \psi\left(\frac{I_t}{I_{t-1}}\right) \tag{36}$$

Donde $\psi(1) = 0$, $\psi'(1) > 0$ y $\psi''(1) > 0$.

La forma específica a utilizar es:

$$\psi(\cdot) = \frac{\psi}{2} \left(\frac{I_t}{I_{t-1}} - 1 \right)^2 I_t \tag{37}$$

Problema de maximización del consumidor:

$$\max_{\{C_t, L_t, K_{t+1}, I_t\}_{t=0}^{\infty}} V_t = \mathbb{E}_t \sum_{t=0}^{\infty} \beta^t (\theta \log(C_t) + (1-\theta)\log(1-L_t))$$
(38)

Sujeto a:

$$C_t + I_t = W_t L_t + (r_t + \delta) K_t \tag{39}$$

$$K_{t+1} = \left[1 - \frac{\psi}{2} \left(\frac{I_t}{K_t} - \delta\right)^2\right] I_t + (1 - \delta)K_t \tag{40}$$

El lagrangiano de valor presente:

$$\ell_{t} = \mathbb{E}_{t} \sum_{t=0}^{\infty} \beta^{t} \left[\theta \log(C_{t}) + (1 - \theta) \log(1 - L_{t}) + \dots \right]$$

$$\lambda_{t} ((r_{t} + \delta)K_{t} + W_{t}L_{t} - C_{t} - I_{t} - T_{t}) + \dots$$

$$\mu_{t} \left(\left[1 - \frac{\psi}{2} \left(\frac{I_{t}}{I_{t-1}} - 1 \right)^{2} \right] I_{t} + (1 - \delta)K_{t} - K_{t+1} \right) \right]$$
(41)

CPO's:

$$[C_t]: \lambda_t = \frac{\theta}{C_t} \tag{42}$$

$$[L_t]: \frac{1-\theta}{1-L_t} = \lambda_t W_t \tag{43}$$

$$[K_{t+1}]: \mu_t = \beta \mathbb{E}_t(\lambda_{t+1}(r_{t+1} + \delta) + \mu_{t+1}(1 - \delta))$$
 (44)

$$[I_{t}]: \frac{\lambda_{t} = \mu_{t} \left(1 - \frac{\psi}{2} \left(\frac{I_{t}}{I_{t-1}} - 1\right)^{2} - \psi \left(\frac{I_{t}}{I_{t-1}} - 1\right) \frac{I_{t}}{I_{t-1}}\right) + \beta \mathbb{E}_{t} \left\{\mu_{t+1} \psi \left(\frac{I_{t+1}}{I_{t}} - 1\right) \left(\frac{I_{t+1}}{I_{t}}\right)^{2}\right\}_{IA}}{\beta \mathcal{E}_{t}}$$

Definiendo $q_t = \frac{\mu_t}{\lambda_t}$, tenemos:

$$q_{t} = \beta \mathbb{E}_{t} \left\{ \frac{C_{t}}{C_{t+1}} ((r_{t+1} + \delta) + (1 - \delta)q_{t+1}) \right\}$$
(46)

Ahora la ecuación de la "q" de Tobin es más simple: q_t es el valor presente descontado de la renta del capital neto de depreciación.

$$1 = q_{t} \left(1 - \frac{\psi}{2} \left(\frac{I_{t}}{I_{t-1}} - 1 \right)^{2} - \psi \left(\frac{I_{t}}{I_{t-1}} - 1 \right) \frac{I_{t}}{I_{t-1}} \right) + \beta \mathbb{E}_{t} \left\{ \frac{C_{t}}{C_{t+1}} q_{t+1} \psi \left(\frac{I_{t+1}}{I_{t}} - 1 \right) \left(\frac{I_{t+1}}{I_{t}} \right)^{2} \right\}$$
(47)

Si I_t es mayor a su estado estacionario, entonces, q_t será mayor a 1.

Ratio de uso del capital

- Uso del capital varía en el tiempo (es procíclico).
- Idea de "eficiencia marginal a la inversión" (EMI).
- \(\) EMI implica mayor uso del capital instalado.
- Introducir el ratio de uso de capital nos permite capturar evidencia empírica sobre la dinámica del capital y, a la vez, introducir un nuevo mecanismo de transmisión al modelo.
- En nuestro modelo los consumidores son dueños del capital, por lo que ellos van a decidir su uso.

Ratio de uso del capital

$$Y_t = Z_t L_t^{\alpha} (u_t K_t)^{1-\alpha}$$

Llamaremos u_t al ratio de uso del capital, tal que $u_t > 0$ y $u_t \in [0,1]$. Se puede interpretar u_t como la intensidad de uso del capital o el número de horas por período en el que el capital es usado o el porcentaje de capital que se usa directamente en el proceso productivo. Hay, por lo menos, 2 formas de introducirlo:

- 1 Como un costo dependiente del grado de utilización: $\xi(u_t)$, tal que $\xi'(u_t) > 0$, $\xi''(u_t) > 0$ y $\xi(1) = 0$.
- 2 Como depreciación variable: $K_t = (1 \delta(u_t))K_t + I_t$, donde $0 < \delta(u_t) < 1$, $\delta'(u_t) > 0$ y $\delta''(u_t) > 0$.

Problema del Consumidor:

La restricción presupuestaria se escribe así:

$$C_t + I_t + T_t = W_t L_t + r_t u_t K_t$$

Reemplazando $K_{t+1} = (1 - \delta(u_t))K_t + I_t$ se llega a:

$$C_t + K_{t+1} + T_t = W_t L_t + (1 + r_t u_t - \delta(u_t)) K_t$$
 (48)

Note que ahora el consumidor es a quien va a afectarle la depreciación (antes esto afectaba las ganancias de la empresa) debido a que suponemos que es el consumidor quien decide el grado de utilización del capital.

El programa a resolver es:

$$\max_{\{C_t, K_{t+1}, L_t, u_t\}} V_t = \mathbb{E}_t \sum_{t=0}^{\infty} \beta^t U_t$$

Sujeto a la ecuación 48. El lagrangiano de valor presente es:

$$\ell_{t} = \mathbb{E}_{t} \sum_{t=0}^{\infty} \beta^{t} [\theta \log(C_{t}) + (1 - \theta) \log(1 - L_{t}) + \dots$$

$$\lambda_{t} ((1 + r_{t}u_{t} - \delta(u_{t}))K_{t} + W_{t}L_{t} - C_{t} - K_{t+1} - T_{t})]$$
(49)

Luego, las CPOs son:

$$[C_t]: \frac{\theta}{C_t} - \lambda_t = 0 \tag{50}$$

$$[L_t]: -\frac{1-\theta}{1-L_t} + \lambda_t W_t = 0$$
 (51)

$$[K_{t+1}]: -\beta^t \lambda_t + \beta^{t+1} \lambda_{t+1} (1 + r_{t+1} u_{t+1} - \delta(u_{t+1})) = 0$$
 (52)

$$[u_t]: r_t - \delta'(u_t) = 0$$
 (53)

Problema del productor:

$$\max_{\{K_t, L_t\}} \Pi = Z_t L_t^{\alpha} (u_t K_t)^{1-\alpha} - r_t u_t K_t - W_t L_t$$

Donde las CPO's son:

$$[K_t]: (1-\alpha)\frac{Y_t}{K_t} - r_t u_t = 0$$
 (54)

$$[L_t]: \alpha \frac{Y_t}{L_t} - W_t = 0 \tag{55}$$

Note de nuevo que la depreciación ya no afecta a las ganancias del productor, sino a los ingresos del consumidor (este agente es el dueño del capital, por lo que decide cuánto utilizar).

Forma funcional:

Teniendo en cuenta $0 < \delta(u_t) < 1$, $\delta'(u_t) > 0$ y $\delta''(u_t) > 0$, hay varias formas funcionales que podemos imponer para la depreciación.

$$\delta(u_t) = \frac{1}{\eta} u_t^{\eta} \tag{56}$$

$$\delta(u_t) = \delta u_t^{\eta} \tag{57}$$

$$\delta(u_t) = \delta_0 + \phi_1(u_t - 1) + \phi_2(u_t - 1)^2$$
 (58)

Nosotros utilizaremos la ecuación 57, teniendo en cuenta que para cumplir con las restricciones $\eta>1$.

Estado Estacionario

Imponemos u = 1 en EE con el fin de evitar modificar los valores de las otras variables. Luego, debemos imponer una restricción sobre el parámetro η . De la ecuación (53), se tiene:

$$r = \delta \eta u^{\eta - 1}$$

Si u=1 en EE, entonces $r=\delta\eta$, por lo que

$$\eta = \frac{r}{\delta} \tag{59}$$

Debemos tener en cuenta, por la ecuación 52 que en Estado Estacionario $r = \frac{1-\beta+\beta\delta}{\beta}$, entonces:

$$\eta = \frac{1 - \beta + \beta \delta}{\beta \delta} \tag{60}$$

Ejercicio

Utilizar la expresión 58 para modelar la depreciación variable. Señale cuáles son las implicancias, en términos de volatilidad macroeconómica, ante distintos valores del parámetro ϕ_2 .