Bewley Models

Prof. Lutz Hendricks

Econ720

November 22, 2019

Bewley Models

For many applications we need models with **heterogeneous** agents.

In Bewley models, agents are ex ante identical.

They are ex post heterogeneous because they are hit by idiosyncratic shocks.

Incomplete markets prevents sharing these risks.

In this section, we study a simple endowment economy.

The goal is to get the mechanics down in a simple setting.

Endowment Economy

An Endowment Economy

- ► Demographics:
 - ► There is a unit measure of households.
 - Each lives forever.
- Preferences:

$$E\sum_{t=0}^{\infty}\beta^{t}u(c_{t})\tag{1}$$

- ► Technology:
 - ▶ Households receive random endowments $y_t \in Y$ (finite).
 - Transition matrix: $\pi(y'|y)$.

No aggregate uncertainty

- Assume a "law of large numbers."
- Let $\Pi(y)$ be the stationary distribution of y.
- Assume that the fraction of households with endowment y is $\Pi(y)$.
- ▶ The aggregate endowment \bar{y} is constant over time.
- With complete markets, households would not face any uncertainty.

Household problem

► Flow budget constraint:

$$a' = y + (1+r)a - c$$
 (2)

▶ Borrowing constraint:

$$a' \ge -b \tag{3}$$

Household problem

- Focus on a stationary equilibrium.
 - Meaning: Aggregates & prices are constant over time.
- \triangleright State vector: (a, y).
- ► Given: r.
- Bellman equation:

$$v(a,y) = \max u(c) + \beta \sum_{y'} \pi(y'|y) \ v(a',y')$$
 (4)

s.t. budget constraint and borrowing constraint.

Household problem I

The borrowing constraint may bind. We need Kuhn-Tucker. Bellman equation

$$v(a,y) = \max u (y + (1+r)a - a')$$

$$+\beta \sum_{i} \pi (y'|y) \ v(a',y') + \mu(a'+b)$$
(5)

First-order conditions:

$$u'(c) = \beta \sum \pi (y'|y) \frac{\partial v(a',y')}{\partial a'} + \mu$$
 (7)

$$\frac{\partial v}{\partial a} = u'(c) (1+r) \tag{8}$$

$$\mu(a'+b) = 0 \tag{9}$$

Household problem

► Euler equation

$$u'(c) \ge E\beta (1+r)u'(c') \tag{10}$$

with equality if a' > -b.

Solution: v(a,y), c(a,y), a'(a,y) that satisfy the usual conditions.

How does the household behave?

Assume (for the moment) that $y \sim iid$

Then (obviously?), consumption and saving depend on "cash on hand"

$$x = y + (1+r)a (11)$$

Also (obviously?), a' is increasing in x

If x is sufficiently high: Choose a' > -b and satisfy standard Euler equation.

If x is below a cutoff, set a' = -b and "violate" the Euler equation.

The borrowing constraint depresses current consumption.

Stationary Recursive Competitive Equilibrium

- Aggregate state: The joint distribution of assets and endowments: $\Phi(a, y)$.
 - ▶ This is needed to compute aggregates.
- ► Objects:
 - \blacktriangleright Household: v(a,y), c(a,y), a'(a,y).
 - $ightharpoonup \Phi(a,y).$
 - Price function: $r(\Phi)$.
- ► Equilibrium conditions:
 - Household: see above.
 - Market clearing.
 - Time invariance of Φ.

Stationary Recursive Competitive Equilibrium Market clearing

Goods:

$$C = \int \int c(a, y) \Phi(da, dy) = \int y \Pi(dy) = \bar{y}$$
 (12)

► Bonds:

$$\int \int a'(a,y) \Phi(da,dy) = 0$$
 (13)

Time invariance of the distribution

- Informally, household choices determine tomorrow's distribution Φ'.
- ▶ The policy function a'(a, y) implies a law of motion for Φ .
- ▶ In stationary equilibrium, the law of motion must imply $\Phi' = \Phi$.

Law of motion for the distribution

- ▶ Define a transition function Q((a,y),(A,Y)).
- lts value is the probability (mass) of households in state (a, y) today that end up in $(a', y') \in (A, Y)$ tomorrow.

$$Q((a,y),(A,Y)) = \begin{cases} \sum_{y' \in Y} \pi(y'|y) & \text{if } a'(a,y) \in A \\ 0 & \text{otherwise} \end{cases}$$

ightharpoonup This is because a' is deterministic.

Law of motion for the distribution

Law of motion

$$\Phi'(A,Y) = \int \int Q((a,y),(A,Y)) \Phi(da,dy)$$
 (14)

- In words:
 - $\Phi'(A, Y)$: What is the mass of households in the set of states (A, Y) tomorrow?
 - For any (a, y), this is given by Q((a, y), (A, Y)).
 - \triangleright Sum over all (a, y) to get the total mass.
- ▶ Stationarity then means: $\Phi'(A,Y) = \Phi(A,Y)$ for all (A,Y).

Non-stationary Equilibrium

- ► The equilibrium concept generalizes easily to economies where • evolves over time.
- Household:
 - Add the aggregate state Φ to the household's state: $v(a, y, \Phi)$ and $a'(a, y, \Phi)$.
 - The household takes prices as functions of the aggregate state: $r(\Phi)$.
 - ▶ The household knows the law of motion for Φ : $\Phi' = H(\Phi)$.
- Equilibrium:
 - Drop stationarity of Φ.

Where is this useful?

- Models of the wealth distribution:
 - ► Krusell and Smith (1998)
- ▶ Models of business cycles with heterogeneous agents:
 - Castaneda et al. (1998)

Reading

- ► Acemoglu (2009), ch. 17.4.
- ► Krueger, "Macroeconomic Theory," ch. 10.

References I

- Acemoglu, D. (2009): Introduction to modern economic growth, MIT Press.
- Castaneda, A., J. Diaz-Giménez, and J.-V. Rios-Rull (1998): "Exploring the income distribution business cycle dynamics," *Journal of Monetary economics*, 42, 93–130.
- Krusell, P. and J. Smith, Anthony A. (1998): "Income and Wealth Heterogeneity in the Macroeconomy," *The Journal of Political Economy*, 106, 867–896.