The Solow Model

Prof. Lutz Hendricks

Econ520

January 21, 2016

The Solow Model

- In the production model capital is exogenous.
- ▶ We learn how much capital matters, but we cannot learn why some countries lack capital.
- We need a model with capital accumulation (investment, saving).
- ► That also answers the question: Does capital drive long-run growth?

Objectives

At the end of this section you should be able to

- 1. Derive properties of the Solow model: steady state, effects of shocks, ...
- 2. Graph the dynamics of the Solow model.
- 3. Explain why the contribution of capital to output is small.

The Solow Model

We add just one piece to the production model:

an equation that describes how capital is accumulated over time through saving.

Model Elements

The world goes on forever.

Time is indexed by the continuous variable t.

The aggregate production function is

$$Y(t) = F[K(t), L(t), A(t)]$$

$$= K(t)^{\alpha} [A(t) L(t)]^{1-\alpha}$$
(1)

A is an index of the state of "technology" (anything that makes people more productive over time).

A grows over time for reasons that are not modeled (a major shortcoming of the model).

Model Elements

L grows over time at rate n:

$$L(t) = L(0) e^{nt}$$

This is constant growth in continuous time:

$$ln(L(t)) = ln(L(0)) + nt$$
(2)

Normalize L(0) = 1

Why can I do that?

Capital Accumulation

Output is divided between consumption and gross investment:

$$Y(t) = C(t) + I(t) \tag{3}$$

Investment contributes to the capital stock:

$$\dot{K}(t) = I(t) - \delta K(t) \tag{4}$$

 $\dot{K}(t) = dK(t)/dt$ is the time derivative of K(t).

- ▶ the change in K per "period".
- δ is the rate of depreciation.

Capital Accumulation: Discrete Time

To better understand the law of motion for K, we look at a discrete time version.

Enter the period with capital stock K(t).

Lose $\delta K(t)$ to depreciation.

Produce I(t) new machines.

Change in the capital stock: $K(t+1) - K(t) = I(t) - \delta K(t)$.

Capital Accumulation: Discrete Time

Now we look at shorter time periods of length Δt .

$$K(t + \Delta t) - K(t) = [I(t) - \delta K(t)] \times \Delta t \tag{5}$$

or

$$\frac{K(t+\Delta t)-K(t)}{\Delta t}=I(t)-\delta K(t) \tag{6}$$

The change in capital per unit of time is given by investment minus depreciation.

Let
$$\Delta t \to 0$$
 then $\frac{K(t+\Delta t)-K(t)}{\Delta t} \to$

Choices

This is a closed economy. Saving equals investment: S(t) = I(t).

Note: All of the above is simply a description of the production technology.

Nothing has been said about how people behave.

People make two fundamental choices (in macro!):

- 1. How much to save / consume.
- 2. How much to work.

Choices

Work: we assume L is fixed.

Consumption / saving:

▶ We assume that people save a fixed fraction of income:

$$C(t) = (1-s)Y(t)$$
 (7)

Equivalently:

$$I(t) = sY(t) \tag{8}$$

Model Summary

1. Cobb-Douglas production function

$$Y(t) = K(t)^{\alpha} \left[A(t) L(t) \right]^{1-\alpha} \tag{9}$$

2. Law of motion for capital:

$$\dot{K}(t) = I(t) - \delta K(t) \tag{10}$$

- 3. Constant population growth: $L(t) = L(0) e^{nt}$.
- 4. Constant productivity growth: $A(t) = A(0) e^{\gamma t}$. For now: $\gamma = 0$.
- 5. Constant saving rate: I(t) = s Y(t).

The Law of Motion for Capital

Solving the Model

Even this simple model cannot be "solved" algebraically.

That is, we cannot write the endogenous variables as functions of time.

This is almost never possible in dynamic models.

Dynamic means: there are many time periods. All interesting macro models are dynamic.

What we can do is

- graph the model and trace out qualitatively what happens over time.
- 2. solve the model for the long-run values of the endogenous variables (e.g. K(t) as $t \to \infty$).

The Solow Diagram

- \triangleright We condense the model into a single equation in K.
- ▶ It will be a dynamic equation that tells us how *K* changes over time as a function of *K*.
- ▶ Then we graph the equation.

The Solow Equation

Start from the law of motion:

$$\dot{K}(t) = I(t) - \delta K(t) \tag{11}$$

Impose constant saving:

$$\dot{K}(t) = s Y(t) - \delta K(t)$$
 (12)

Impose the production function:

$$\dot{K}(t) = sK(t)^{\alpha} [A(t)L(t)]^{1-\alpha} - \delta K(t)$$
(13)

Per capita growth

- ▶ We express everything in per capita terms. E.g., y = Y/L, etc.
- ▶ Output per capita is derived from $Y = K^{\alpha} [AL]^{1-\alpha}$:

$$y = (K/L)^{\alpha} A^{1-\alpha} \tag{14}$$

- Let's ignore technical change for now and set A constant.
- Now we have

$$\dot{K}/L = s\underbrace{A^{1-\alpha}(K/L)^{\alpha}}_{Y/L} - \delta K/L \tag{15}$$

or

$$\dot{K}/L = sA^{1-\alpha}k^{\alpha} - \delta k \tag{16}$$

The law of motion for capital

- ► Claim: $\dot{k} = \dot{K}/L nk$.
- ▶ The law of motion can then be written as

$$\dot{k} = sA^{1-\alpha}k^{\alpha} - (n+\delta)k \tag{17}$$

- Intuition:
 - Suppose you invest nothing (s = 0). Then K drops by δ each period due to depreciation.
 - K/L declines even more because the number of people increases by n each period.

Proof of the law of motion

- Growth rate rule: $\dot{k}/k = \dot{K}/K n$
- ► Multiply by k: $\dot{k} = \dot{K}/L \times Lk/K nk = \dot{K}/L nk$
- From the law of motion we know \dot{K}/L
- ▶ Plug that in done.

Digression: What modern macro would do

- Modern macro would replace the constant saving rate with an optimizing household.
- Households maximize utility of consumption, summed over all dates.
- ▶ They choose time paths of c(t) and K(t).
- ► The saving rate would be endogenous and depend on
 - ▶ the interest rate (marginal product of *K*)
 - productivity
 - population growth
 - expectations of all future variables.
- What do we gain from this complication?

Factor prices

Assume that (K,L) are paid their marginal products:

$$q = \partial F / \partial K \tag{18}$$

$$w = \partial F/\partial L \tag{19}$$

ightharpoonup q is the rental price of K, it is **not the interest rate**.

The Interest Rate

What is an interest rate?

The interest rate answers the question:

The Interest Rate

What is the interest rate in the Solow model?

- Rent 1 unit of c to the firm at t.
- ightharpoonup At t+1 receive:
 - 1. q_{t+1} in rental income;
 - 2. 1δ units of undepreciated capital.
- ▶ The interest rate is therefore: $1 + r_{t+1} = q_{t+1} + 1 \delta$.

The Solow Diagram

Analyzing the Solow Model

What are the properties of the Solow model?

- Why do economies grow over time?
- ▶ Does the economy settle down in the long-run?
- What are the long-run and short-run effects of changes in behavior?

To answer that: Plot the law of motion for k:

$$\dot{k}(t) = s \underbrace{k(t)^{\alpha} A^{1-\alpha}}_{y(t)} - (n+\delta) k(t)$$

The steady state

Definition

A **steady state** is a situation where all variables are constant over time (in per capita terms).

In the Solow model:

• Capital per worker is constant: $\dot{k} = 0$.

The steady state capital stock solves:

$$sf(k^*) = (n+\delta)k^* \tag{20}$$

Intuition?

The Steady State

With the Cobb-Douglas production function

$$sA^{1-\alpha}k^{\alpha} = (n+\delta)k \tag{21}$$

or

$$k^{1-\alpha} = \frac{sA^{1-\alpha}}{n+\delta} \tag{22}$$

Steady state output per worker

$$y = A^{1-\alpha}k^{\alpha} = A\left(\frac{s}{n+\delta}\right)^{1/(1-\alpha)}$$

Properties of the Steady State

- 1. Unique
- 2. Higher saving or productivity increase k and y
- 3. Higher depreciation or population growth reduce k and y

The Solow diagram

What can we say about the dynamics?

Comparative statics (or dynamics)

What happens if households save more?

Plot the time paths of output and interest rates.

Reality Check

- ► The model says: more investment (or **lower consumption**) generates a period of **faster** growth.
- ▶ Isn't everybody saying: the U.S. is in a recession (slow growth) because consumption is too low?
- ► How does the contradiction get resolved?
- Where is the effect of lower consumption demand in the Solow model?
- Where is the demand side anyway?

What happens if there is a baby boom?

Economic Growth

- Why do countries grow?
- ▶ In the Solow model:
 - Growth can only occur along a transition path.
 - ▶ There is **no long-run** growth in GDP per worker (y = Y/L).
- ▶ But growth slows as the economy approaches the steady state.
- ▶ To see this, write the law of motion for k as

$$\dot{k}/k = g(k) = sy/k - (n+\delta)$$

Economic Growth

Why does investment not sustain growth?

- ▶ The problem is the diminishing MP_K .
- ▶ Giving up one unit of C today yields $MP_{K'} \delta$ in additional output tomorrow.
- ► As k grows, MP_K eventually falls below δ :
 - Additional investment no longer even pays for its own depreciation.
- ▶ Sustained growth through capital accumulation requires that MP_K stays above δ , even as k grows without bounds.

Technical change

- ► To sustain long-run growth of *y* the Solow model requires technical change.
 - Technical change is modeled as shifting the production function up.
 - ▶ Productivity grows: g(A) > 0.
- Later, we treat A as the product of innovation.
- Here: A is exogenous.
- Assume that technical change is **labor augmenting**: Y = F[K, AL].
 - Otherwise, the model is not consistent with the data
 - "Kaldor facts" (not obvious, but true).

Law of motion with technical change

- ▶ Production function $Y = K^{\alpha} (AL)^{1-\alpha}$
- ▶ Law of motion (unchanged): $\dot{K} = sY \delta K$
- ▶ or

$$g(K) = s Y/K - \delta$$
$$= s y/k - \delta$$

- ► Consider variables divided by AL: $\bar{y} = Y/AL, \bar{k} = K/AL$, etc.
 - ► These will be constant in "steady state".
- ▶ By the growth rate rule:

$$g(\bar{k}) = g(K) - g(A) - n$$

= $s \bar{y}/\bar{k} - g(A) - n - \delta$

► This is the key equation for the Solow model with technical change:

$$d\bar{k}/dt = s\bar{y} - (n + \delta + g(A))\bar{k}$$
 (23)

What has changed?

The model with technical change looks exactly like the previous model, except:

- 1. All variables are "detrended" (divided) by AL.
- 2. The steady state has per capita variables growing at rate g(A).
- 3. The law of motion contains an additional g(A) term.

The model has a steady state in the "detrended" variables (\bar{k}, \bar{y}) .

It has a balanced growth path in per capita variables (k, y).

Definition: A balanced growth path is a situation in which all variables grow at constant rates.

The Solow diagram

This is essentially the same diagram as without technical change, except:

- variables are detrended.
- ▶ an additional g term appears in the straight line.

Comparative statics: higher saving rate

The Solow diagram is familiar:

Transitional dynamics

The Principle of Transition Dynamics

Fact

In the Solow model, the farther away the economy is from its steady state, the faster it grows (or shrinks)

What is the intuition?

Policies have level effects

A key implication of the Solow model: Policies, such as taxes, do not affect the long-run growth rate.

The growth rate rises on the transition to the new steady state, then levels off to g(A).

Important Points

- ► The Solow model reveals how choices (saving, fertility) affect capital and output (levels and growth).
- Capital cannot sustain long-run growth.
 - the reason: diminishing returns
- Therefore policies have level effects.
- In the short run: countries grow fast when they are far below their steady states.
- In the long run: growth is determined by productivity improvements.

Final Example

Modify the Solow model by assuming that the production function is given by

$$Y_t = AK_t^{\alpha}L_t^{1-\alpha} - L_tX$$

- 1. How does the Solow diagram change?
- 2. How many steady states are there?
- 3. Which ones are stable?

Reading

- ▶ Jones (2013), ch. 2
- ▶ Blanchard (2013), ch. 11

Further Reading:

- ▶ Romer (2011), ch. 1
- ▶ Barro and Martin (1995), ch. 1.2

References I

Barro, R. and S.-i. Martin (1995): "X., 1995. Economic growth," Boston, MA.

Blanchard, O. (2013): Macroeconomics, Boston: Pearson, 6th ed.

Jones, Charles; Vollrath, D. (2013): Introduction To Economic Growth, W W Norton, 3rd ed.

Romer, D. (2011): Advanced macroeconomics, McGraw-Hill/Irwin.