Models of Creative Destruction (Quality Ladders)

Prof. Lutz Hendricks

October 28, 2015

Motivation

We study models of process innovation ("quality ladders"). New issues:

- 1. Innovations replace existing monopolies creative destruction.
- 2. Multiple firms can produce the same good price competition.

A Baseline Model

- ▶ Demographics: There is a single, infinitely lived household.
- Preferences:

$$\int_0^\infty e^{-\rho t} u(C_t) dt \tag{1}$$

- Endowments:
 - ▶ 1 unit of work time each instant
 - households also own all firms / patents

Commodities

At date t we have:

- ▶ 1 final good *Y*. Used for consumption, R&D, and production of intermediates.
- \triangleright A unit measure of intermediate inputs, indexed by ν .

Each intermediate good can be produced with many different "qualities" q(v,t).

Innovation takes the form of introducing better qualities.

Final Goods Technology

► There is one final good that can be used for consumption, investment in R&D, and production of intermediate inputs:

$$Y_t = C_t + X_t + Z_t \tag{2}$$

Final goods are produced from labor and intermediates:

$$Y_t = (1 - \beta)^{-1} L_t^{\beta} \int_0^1 q(v, t) x(v, t)^{1 - \beta} dv$$
 (3)

- ▶ There is a unit measure of intermediates.
- ightharpoonup q(v,t) is the best available quality of intermediate v at t.
- Assumption: Only the best quality is used in equilibrium.

Final Goods Technology

- Why is only the best quality used?
- For each good v, a large number of qualities are offered (by monopolists): q(s, v, t).
- ▶ They are perfect substitutes in the production of final goods.
- ▶ Think of the production function as

$$Y_t = (1 - \beta)^{-1} L_t^{\beta} \int_0^1 X(v, t)^{1 - \beta} dv$$
 (4)

► X(v,t) is input of all vintages of good v:

$$X(v,t) = \left[\int_{-\infty}^{t} q(s,v,t)^{1/(1-\beta)} x(s,v,t) ds \right]$$
 (5)

Final Goods Technology

When patent owners for all vintages s compete (see Ch. 12), pricing ensures that only the vintage with the highest q is used in equilibrium.

$$X(v,t) = q(v,t)^{1/(1-\beta)}x(v,t)$$
 (6)

where $q(v,t) = \max_{s} q(s,v,t)$.

► Exercise: Derive conditions such that this is true. (See end of slides for an answer sketch.)

Technology: Innovation

- ► Each innovation takes the quality from q(v,t) to $\lambda q(v,t)$.
- ▶ The quality step is $\lambda > 1$.
- Innovation takes place separately for each v.
- ▶ Investing Z(v,t) for interval Δt creates 1 quality improvement with probability:

$$n(v,t)\Delta t = \eta Z(v,t)\Delta t/q(v,t) \tag{7}$$

Over a short interval:

$$q(v,t+\Delta t) = \begin{cases} q(v,t) & \text{with probability } 1 - n(v,t)\Delta t \\ \lambda q(v,t) & \text{with probability } n(v,t)\Delta t \end{cases}$$
(8)

Technology: Intermediate Goods

- ▶ Intermediates perish in production.
- ▶ Their marginal cost is $\psi q(v,t)$.

$$\int_0^1 x(v,t) q(v,t) \psi = X_t \tag{9}$$

Note: q(v,t) shows up in various places in such a way to ensure balanced growth.

Market Arrangements

- Final goods: perfect competition.
- Innovators received permanent patents for the qualities they create.
 - Other firms can improve on their qualities.
- Intermediate goods firms are the same as innovators (or innovators sell qualities at competitive prices).
 - They are monopolists
 - but there is a competitive fringe of firms offering lower qualities
- Assumption: Current monopolists cannot innovate.
 - not binding: they would not want to innovate b/c their gain in profits is lower than the gain for new entrants.
- Free entry into innovation.
- ▶ Households own the innovating firms and receive their profits.

Equilibrium

- ▶ Allocation: C_t, X_t, Z_t, Y_t and q(v,t), x(v,t).
- ▶ Prices: $p^x(v,t), V(v,t), r_t, w_t$.
- Such that:
- 1. Agents "maximize" (below).
- 2. Markets clear.
- 3. Zero profits for innovators.
- A wrinkle: q(v,t) is stochastic. So the equilibrium def is slightly wrong.
- Assumption: Invoke a law of large numbers to ensure that aggregates are deterministic.

Equilibrium Characterization

Household

- Again: avoid writing out the budget constraint.
- ▶ Just note that the household owns a portfolio of assets (shares of intermediate goods firms) with deterministic rate of return r(t).
- Euler equation:

$$g(C(t)) = \frac{r(t) - \rho}{\theta} \tag{10}$$

Value of assets held:

$$a(t) = \int_0^1 V(v, t) dv \tag{11}$$

- V(v,t) is the value of the intermediate input firm v.
- ▶ TVC: $\lim_{t\to\infty} e^{-rt} a(t) = 0$ [with constant interest rate].
- ▶ We need to find *r* to find the growth rate.

Free Entry

- ▶ As usual: we find *r* from free entry:
 - ▶ Value of a patent = present value profits, discounted at *r*.
 - Free entry: $V(v,t|q) = \cos t$ of a one-step quality improvement.

Free Entry

- What is the cost of a one-step quality improvement?
- ▶ Suppose current quality is $q(v,t)/\lambda$. (simplifies notation)
- Success rate of innovation from the production function:

$$n(v,t) = \eta Z(v,t)/[q(v,t)/\lambda]$$
 (12)

- New quality is q(v,t) with value V(v,t|q).
- ▶ Investing Z(v,t) for period Δt yields an innovation with probability $n(v,t)\Delta t$.
- ► Marginal cost: $Z(v,t)\Delta t$.
- ▶ Marginal benefit: a patent valued at V(v,t|q) with probability $\eta Z(v,t)/[q(v,t)/\lambda]\Delta t$.

Free Entry

- If marginal benefit < marginal cost: no innovation (not interesting).
- Otherwise: innovation continues until

$$\underbrace{Z(v,t)\Delta t}_{\text{marginal cost}} = \underbrace{V(v,t|q)\frac{\lambda\eta}{q(v,t)}Z(v,t)\Delta t}_{\text{marginal benefit}}$$
(13)

Or:

$$\frac{q(v,t)}{\lambda \eta} = V(v,t|q) \tag{14}$$

Value of innovation

- Next we need to find the present value of profits.
- General asset pricing equation (which we will derive later...):

$$rp = \dot{p} + d \tag{15}$$

- ► In words:
 - the current payoff of the asset consists of capital gain \dot{p} and dividend d.
 - ► rate of return = [current payoff] / [current price]

Value of innovation

- Applying the asset pricing equation to the value of the firm.
- ▶ Current price: p = V(v, t, |q).
- ▶ Dividend: Flow profit: $\pi(v,t) = d$.
- Lose profit flow at rate z(v,t|q) endogenous, chosen by competitors.
- ► Capital gain: $\dot{V}(v,t|q) z(v,t|q)V(v,t|q)$.
- Pricing equation:

$$r(t)V(v,t|q) = \dot{V}(v,t|q) + \pi(v,t|q) - z(v,t|q)V(v,t|q)$$
 (16)

▶ We need to find profits to find *r*...

Digression: Capital Gain

One might expect the capital gain to be

$$(1-z)\dot{V} - zV \tag{17}$$

• Write out payoffs over interval Δt

$$Vr\Delta t = \pi \Delta t + (1 - z\Delta t)\dot{V}\Delta t - z\Delta tV$$
 (18)

▶ Take $\Delta t \rightarrow 0$ and the term $(1 - z\Delta t) \rightarrow 1$.

Final goods demand

- ▶ To find profits we need prices and demand for intermediates.
- Technology for final goods:

$$Y_{t} = (1 - \beta)^{-1} L_{t}^{\beta} \int_{0}^{1} q(v, t) x(v, t)^{1 - \beta} dv$$
 (19)

Demand for intermediates is iso-elastic:

$$x(v,t) = \left(\frac{q(v,t)}{p^{x}(v,t)}\right)^{1/\beta} L \tag{20}$$

Intermediate goods

- Assume drastic innovation.
- Owner of current best quality can set monopoly price:

$$p^{x}(v,t) = \frac{\psi q(v,t)}{1-\beta}$$
 (21)

- ▶ Normalize $\psi = 1 \beta$.
- Then demand is

$$x(v,t) = L \tag{22}$$

Profits:

$$\pi(v,t) = [p^{x}(v,t) - \psi q(v,t)]x(v,t)$$
 (23)

$$=\beta q(v,t)L\tag{24}$$

- r is constant
- Assume there is innovation in one sector.
- In any sector with innovation, free entry implies:

$$\frac{q(v,t)}{\lambda \eta} = V(v,t|q) \tag{25}$$

- For a given quality: $\dot{V}(v,t|q) = 0$.
- Intuition: Replacement probability and profits are constant over time.

▶ Pricing equation:

$$rV(v,t|q) = \dot{V}(v,t|q) + \pi(v,t|q) - z(v,t|q)V(v,t|q)$$

$$= 0 + \beta q(v,t)L - z(v,t|q)V(v,t|q)$$
(26)

or

$$V(v,t|q) = \frac{\beta q(v,t)L}{r + z(v,t|q)} = \frac{q(v,t)}{\lambda \eta}$$
 (28)

▶ This means: $z(v,t|q) = z^*$ in all sectors with innovation.

- Could there be sectors without innovation?
- No V is present value of expected profits.
- ▶ Without innovation in sector v: z(v,t|q) = 0.
- ▶ That raises the value of the firm to

$$V(v,t|q) = \frac{\beta q(v,t)L}{r} > \frac{q(v,t)}{\lambda \eta}$$
 (29)

There would be strictly positive profits for entrants.

▶ We have almost found r, except that we still need to know z^* :

$$r = \lambda \eta \beta L - z^* \tag{30}$$

▶ We get z^* from the balanced growth condition g(C) = g(Y).

Output Growth

- ▶ Define average quality: $Q(t) = \int_0^1 q(v,t)dv$.
- Final output with x(v,t) = L:

$$Y_t = (1 - \beta)^{-1} L_t^{\beta} \int_0^1 q(v, t) L^{1 - \beta} dv$$
 (31)

$$= (1 - \beta)^{-1} LQ(t) \tag{32}$$

▶ Output growth: g(Y) = g(Q).

Quality Growth

- ▶ Consider an interval Δt small.
- ► Fraction $z^*\Delta t$ varieties experience 1 innovation.
- The rest experiences no innovation.
- ▶ For small Δt the probability of multiple innovation is negligible.
- ▶ Therefore:

$$Q(t + \Delta t) = \int_0^1 [(z^* \Delta t) \lambda q(v, t) + (1 - z^* \Delta t) q(v, t)] dv$$
 (33)
= $(z^* \Delta t) \lambda Q(t) + (1 - z^* \Delta t) Q(t)$ (34)

Growth rate:

$$g(Q(t)) = (\lambda - 1)z^* \tag{35}$$

$$g(Q) = (\lambda - 1)z^* \tag{36}$$

$$=g(C) \tag{37}$$

$$=\frac{\lambda\eta\beta L-z^*-\rho}{\theta}\tag{38}$$

Solve for z^* and

$$g(C) = \frac{\lambda \eta \beta L - \rho}{\theta + (\lambda - 1)^{-1}}$$
 (39)

Properties of Balanced Growth

- No transitional dynamics.
 - it turns out only Q matters, not the entire distribution of q(v)
- Symmetry: all varieties share the same rate of innovation z* this is what makes the model tractable.
- ▶ The static allocation is not optimal
 - monopoly pricing distorts x(v,t)
- ▶ The growth rate may be above or below the Pareto optimal one (see Acemoglu 2009, ch. 14.1).

Applications

Optimal patent design:

► Hall (2007), Jones and Williams (2000), Jones and Williams (1998)

Effects of taxes on growth:

Peretto (2007)

Trade and growth:

► Acemoglu et al. (2013)

Reading

- Acemoglu (2009), ch. 14.
- ▶ Aghion et al. (2014)
- ▶ Aghion and Howitt (2009): a text on R&D driven growth models.

Only best quality is used in equilibrium

- Let's focus on one good and suppress the (v,t) arguments for notational clarity.
- ▶ In the production function (4) all qualities s of the same good are perfect substitutes.
- ► The Firm minimizes the cost of $X(v,t) = \int q(s)^{(1/1-\beta)}x(s)ds$.
- ▶ The cost is $\int p(s)x(s)ds$.
- ► The firm uses the goods with the highest ratio of "quality" to price: $q(s)^{1/(1-\beta)}/p(s)$.
- ▶ The monopolist charges markup ψ : $p(s_{Mon}) = \psi q_{Mon}$.
- ▶ Competitors charge at least marginal cost p(s) = q(s).
- ► The innovation is drastic if the monopolist has the highest quality/price ratio:

$$\lambda^{1/(1-\beta)}/(\lambda \psi) > 1 \tag{40}$$

References I

- Acemoglu, D. (2009): *Introduction to modern economic growth*, MIT Press.
- Acemoglu, D., U. Akcigit, N. Bloom, and W. R. Kerr (2013): "Innovation, reallocation and growth," Tech. rep., National Bureau of Economic Research.
- Aghion, P., U. Akcigit, and P. Howitt (2014): "What Do We Learn From Schumpeterian Growth Theory?" in *Handbook of Economic Growth*, ed. by P. Aghion and S. N. Durlauf, Elsevier, vol. 2 of *Handbook of Economic Growth*, 515 563.
- Aghion, P. and P. Howitt (2009): "The Economics of Growth," *MIT Press*.
- Hall, B. H. (2007): "Patents and patent policy," Oxford Review of Economic Policy, 23, 568–587.
- Jones, C. I. and J. C. Williams (1998): "Measuring the social return to R & D," *Quarterly Journal of Economics*, 1119–1135.

References II

——— (2000): "Too much of a good thing? The economics of investment in R&D," *Journal of Economic Growth*, 5, 65–85.

Peretto, P. F. (2007): "Corporate taxes, growth and welfare in a Schumpeterian economy," *Journal of Economic Theory*, 137, 353–382.