Session 8: Economic Growth

8.1 – Introduction to Growth

Economic Growth: Why some countries are rich and some are poor.

Models:

- (a) Exponential Growth (compounding growth)
- **(b) Economic Growth** (limits without innovation growth stops)
- (c) Solow's Growth Model (innovation leverage)
- (d) Extensions

Gross Domestic Product (GDP):

Total market value of all goods and services

2008-2010 Recession:

Drop in growth during financial meltdown

China's Growth Rate:

very high relative to developed countries

Japan's Growth:

Exponential Growth: Put money in the bank and it just grows and grows; $FV = PV (1+i)^n$

Economic Growth: Start fast and then begins to tail off; Life

Satisfaction vs. GDP. Note above \$30K, NO. Below \$10K, YES.

8.2 - Exponential Growth

Key Topics: Compounding: PV dollars @ r% interest for n years Compounding PV = present value, FV = future value **Exponential Growth** $FV = PV (1+r)^n$ Rule of 72 **Example:** Growth rate impact on national wealth Rule of 72: Divide the growth rate (%/year) into 72 for an 2% 6% Year estimate of the number of years for GDP to 0 1000 1000 DOUBLE. 1 1020 1060 Interest Years 10 1219 1791 ~ 36 2 % 6 % ~ 12 35 2000 7686 8 % ~ 9 100 7245 339,302 12 % ~ 6

Quiz: Let's use our growth model to compare two countries: Country 1 has a growth rate of 8% while Country 2 has a growth rate of 2%. How many more years does it take Country 2 to double its GDP, relative to Country 1? (Hint: use the rule of 72). (a) 9 years, (b) 36 years, (c) 27 years, (d) 50 years

Anaylsis:
$$y_1 = \frac{72}{8} = 9$$
 and $y_2 = \frac{72}{2} = 36$; $y_2 - y_1 = 36 - 9 = 27$

Ans: (c) 27

Explanation: First, find the number of years it takes each country to double its GDP: Country 1: 72/8 = 9 Country 2: 72/2 = 36; now find the difference; 36 - 9 = 27.

It takes 27 more years for Country 2 to double its GDP than it takes Country 1.

US Basic Growth Model: Impact of time to double GDP with 3% versus 4% growth rates.

Continuous Compounding:

Over t years

Annually: $FV = PV (1 + r)^t$

Monthly: $FV = PV (1 + \frac{r}{12})^{12t}$

Daily: $FV = PV (1 + \frac{r}{365})^{365t}$

Continuously: $FV = PV e^{rt}$

Recall $\lim_{k \to \infty} \left(1 - \frac{r}{k}\right)^{kt} = e^{rt}$; exponential

Linear:

Exponential:

Summary: Now understand that compounding growth is important to grow GDP exponentially and that a few differences in interest rates make a large difference over time.

8.3 - Basic Growth Model

Basic Model:

- Workers
- **Coconuts** (can eat or use to build machines)
- **Picking Machines** (help pick coconuts faster)
- Machines wear out (degrade over time)

Assumptions:

- (1) Output is increasing and concave in labor and machines. $O_t = \sqrt{L_t} \sqrt{M_t}$
- (2) Output is consumed or invested $O_t = E_t + I_t$ and $I_t = sO_t$
- (3) Machines can be built but depreciate $M_{t+1} = M_t + I_t - dM_t$

Parameters:

 $L_t = \text{Workers at time t}$

 $M_t = Machines at time t$

 $O_t = \text{Output of Coconuts at time t}$

 E_t = Number Eaten Consumed at time t

 I_t = Number invested in Machines at time t

s = Savings rate

d = Depreciation rate

Diminishing Returns to Scale:

Concave means that the first machine is worth more than the 2nd, the 2nd more than the 3rd, and the 3rd more than the 4th.

Simplification:

- $L_t = 100$, workers
- $O_t = 10\sqrt{M_t}$

Example:

d = 0.25, s = 0.3, depreciation & savings rates Year 1: 4 machines

$$Output = 10\sqrt{4} = 20$$

Investment =
$$sO_t = 20(0.3) = 6$$

$$Eaten = E_t = O_t - I_t = 20 - 6 = 14$$

$$Depreciation = dM_t = 0.25(4) = 1$$

 $Machines = M_{t+1} = M_t + I_t - dM_t = 4 + 6 - 1 = 9$

Example (Cont.):

Year 2: 9 machines

$$Output = 10\sqrt{9} = 30$$

Investment =
$$sO_t = 30(0.3) = 9$$

$$Eaten = E_t = O_t - I_t = 30 - 9 = 21$$

$$Depreciation = dM_t = 0.25(9) = 2.25 \sim 2$$

Year 3:

$$Machines = M_{t+1} = M_t + I_t - dM_t = 9 + 9 - 2 = 16$$

 $0.3(10\sqrt{M}) = 0.25M$ implies $12 = \sqrt{M}$ and

Output =
$$10\sqrt{16}$$
 = 40

Investment =
$$sO_t$$
 = $40(0.3)$ = 12

$$Eaten = E_t = O_t - I_t = 40 - 12 = 28$$

$$Depreciation = dM_t = 0.25(16) = 4$$

What happens in time?:

Year N: 400 machines

$$Output = 10\sqrt{400} = 200$$

Investment =
$$sO_t = 200(0.3) = 60$$

Eaten =
$$E_t = O_t - I_t = 30 - 9 = 21$$

Depreciation =
$$dM_t = 0.25(400) = 100$$

$$Machines = M_t + I_t - dM_t = 200 + 60 - 100 = 360$$

Note: Number of Machines in N+1 is less than in Year N

Investment = $0.3(10\sqrt{M})$

Depreciation = 0.25M

 $Output = 10\sqrt{M}$

M = 144

$$O_{11}t_{1$$

$$Investment = sO_t = 120(0.3) = 36$$

Depreciation =
$$dM_{\star} = 0.25(144) = 36$$

$$Machines = M_t + I_t - dM_t = 144 + 36 - 36 = 144$$

Check Equilibrium: Year K: 144 machines

$$Output = 10\sqrt{144} = 120$$

Investment =
$$sO_t = 120(0.3) = 36$$

Depreciation =
$$dM_t = 0.25(144) = 36$$

Year K+1

$$Machines = M_1 + L_2 - dM_2 = 144 + 36 - 36 = 144$$

Quiz: The economies of two small countries operate with the same output equation: Output= 5VM. Both countries have the same depreciation rate: d=0.10. However, Country 1 is made up of very patient people who are able to sustain a high savings rate: s=0.90. Country 2, on the other hand, is made up of very impatient people with a low savings rate: s=0.10. What is the difference in long run equilibrium output between Country 1 and Country 2? (a) Country 1 has 2000 more units of output. (b) Country 1 has 200 more units of output. (c) Country 1 has 225 more units of output. (d) Country 1 has 1025 more units of output.

Analysis: Equilibrium and *investment = depreciation*. d = 0.1, $s_1 = 0.9$, $s_2 = 0.1$. Compare $sO_t = dM_t$ for both.

$$0.9(5\sqrt{M_1}) = 0.1M_1 \implies M_1 = 2025$$
 and $O_1 = 5\sqrt{2025} = 225$. For the second country,

$$0.1(5\sqrt{M_2}) = 0.1M_2 \implies M_2 = 25$$
 and $O_2 = 5\sqrt{25} = 25$

Ans: (a) 2000, Question really wants difference in machines produced, not overall output. See Explanation.

Explanation: Equilibrium occurs when Investment = Depreciation. Formally, this means:

Savings Rate * Output = Depreciation Rate * M.

To find the equilibria, we solve for M: Country 1:(5VM)(0.90)=(0.10)(M) With algebra you find that M=2025

Country 2: (5VM)(0.10)=(0.10)(M), In this case, M=25

Now find the difference between these two results: 2025–25=2000

Therefore, Country 1 has 2000 more units of output at long run equilibrium than does Country 2.

Growth Model Irony: There is a limit to growth! Extending Growth:

Why? Depreciation is Linear. Output is Concave! *Innovation* required to extend growth.

Summary: Simple model shows growth is limited. Sustained growth requires new innovation.

8.4 - Solow Growth Model

One variable Enables Growth:

Bob Solow (MIT Economist) – need multiple models to understand the economy.

Parameters:

 $L_t = \text{Workers at time t}$ $K_t = \text{Capital at time t}$

 $O_t = Output at time t$

 $A_t = \text{Technology at time t}$

Equation:

$$O_t = A_t K_t^{\beta} L_t^{1-\beta}$$

Interpretation:

 $\beta = 0.5$ then $O_t = A_t K_t^{0.5} L_t^{0.5}$

 β is an indicator of the importance of capital in the economy being larger for more capital intensive industry.

Recall Example: Note: M(machines)=K(capital)

 $Output = 10\sqrt{M}$

Investment = $0.3(10\sqrt{M})$

Depreciation = 0.25M

 $0.3(10\sqrt{M}) = 0.25M \rightarrow 12 = \sqrt{M}$ and M = 144

 $Output = 10\sqrt{M} = 120$

Add Innovation Parameter: $A_t = 2$

Output = $2(10\sqrt{M})$

 $Investment = 0.3(20\sqrt{M})$

Depreciation = 0.25M

 $0.3(20\sqrt{M}) = 0.25M \implies 24 = \sqrt{M}$ and M = 576

 $Output = 20\sqrt{M} = 20(24) = 480$

Observation:

Productivity doubled (2x) and Equilibrium point quadrupled (4x)

Additive or Multiplicative Effect?:

- Output quadrupled from doubling $A_t K_t^{0.5} L_t^{0.5}$
- Is it 2+2 or 2^2 ?

Why?

- (1) making more productive hence more stuff,
- (2) getting more stuff encourages investing in more machines.

Innovation Multiplier:

- Labor and capital is more productive
- Incentive is then to invest in more capital

Innovation Parameter: $A_t = 3$

 $Output = 3(10\sqrt{M})$

Investment = $0.3(30\sqrt{M}) = 9\sqrt{M}$

Depreciation = 0.25M

 $9\sqrt{M} = 0.25M \implies 36 = \sqrt{M} \text{ and } M = 1296$

 $Output = 30\sqrt{M} = 30(36) = 1080$

Output tripled! \rightarrow Output $\propto A_t^2$

Quiz: A country's economy originally operates according to the following output equation: Output= 5VM. This country has a depreciation rate of d=0.10, and savings rate of s=0.40. However, an innovation allows this country to double its output, so that its new output equation is: Output= 10VM. Following this innovation, how much does equilibrium output increase? (The answer will be in terms of units) (a) 1200 units, (b) 400 units, (c) 2 units, (d) 200

Analysis: Equilibrium and *investment = depreciation*. d=0.1, s=0.4. Compare $sO_t=dM_t$ for both.

$$0.4(5\sqrt{M_1}) = 0.1M_1 \implies M_1 = 400$$
 and $O_1 = 5\sqrt{400} = 100$. For the second country,

$$0.4(10\sqrt{M_2}) = 0.1M_2 \implies M_2 = 1600$$
 and $O_2 = 5\sqrt{1600} = 200$

Ans: (a) 1200 units. Again not that this is the number of machines not GDP.

Explanation: First find the equilibrium without innovation: (5VM)(0.4)=(0.1)(M); M=400.

After the innovation, the equilibrium equation is: (10VM)(0.4)=(0.1)(M); Now M=1600.Tthe difference between the equilibrium outputs before and after the innovation: 1600-400=1200

So, following the innovation, the equilibrium output increases by 1200 units.

Solow Model:

Growth can continue with changes to technology (increases equilibrium level)

Endogenous Growth: Labor can go to output or technology/idea creation

Growth ceases without innovation, so nearly everyone should be pro innovation.

Quiz: Source of each quote (Obama or Reagan)?

- (a) "In America, innovation doesn't just change our lives. It is how we make our living."
- (b) "The remarkable thing is that although basic research does not begin with a particular practical goal, when you look at the results over the years, it ends up being one of the most practical things government does. . . "

Ans: (a) by Obama, (b) by Reagan

8.5 - Will China Continue to Grow?

Recall Japan & China Growth Rates:

Reasonable to expect China's Growth Rate to slow.

Analysis (cont.): Year K+1: 4400 machines

 $Output = 100\sqrt{4400} \cong 6700$ (per capita income) Investment = $I_t = sO_t \cong 6700(0.2) = 1340$ $Depreciation = dM_t = 0.1(4440) \cong 440$

 $\begin{aligned} &Machines = M_t + I_t - dM_t = 4440 + 1340 - 440 = 5340 \\ &Growth = \frac{O_2}{O_1} \cong \frac{6700}{6000} = 1.117 \rightarrow 11.7\% \end{aligned}$

Analysis (cont.): Year K: 10,000 machines $Output = 100\sqrt{10,000} \cong 10,000$ $Investment = I_t = sO_t \cong 10,000(0.2) = 2000$ *Depreciation* = $dM_t = 0.1(10,000) \approx 1000$ $Machines = M_t + (I_t - dM_t) = 11,000$

Growth =
$$\frac{O_{K+1}}{O_K} \cong \frac{100\sqrt{11,000}}{10,000} = 1.0488 \rightarrow 4.88\%$$

Analysis: Year K: 3600 machines

d = 0.1, s = 0.2; depreciation & savings rates Labor = 10.000

 $Output = 100\sqrt{3600} = 6000$ (per capita income) $Investment = I_t = sO_t = 6000(0.2) = 1200$ *Depreciation* = $dM_t = 0.1(3600) = 360$ Year K+1

 $Machines = M_t + I_t - dM_t = 4440$

Analysis (cont.): Year K+2: 5340 machines

 $Output = 100\sqrt{5340} \cong 7300$ (per capita income) Investment = $I_t = sO_t \cong 7300(0.2) = 1460$ $Depreciation = dM_t = 0.1(5340) \cong 530$

 $\begin{aligned} &Machines = M_t + I_t - dM_t = 5340 + 1460 - 530 = 6270 \\ &Growth = \frac{O_2}{O_1} \cong \frac{7300}{6700} = 1.0896 \rightarrow 8.96\% \end{aligned}$

Analysis (cont.): Year P: 22,500 machines

 $Output = 100\sqrt{22500} \cong 15,000$ *Investment* = $I_t = sO_t \cong 15,000(0.2) = 3000$ *Depreciation* = $dM_t = 0.1(22,500) \approx 2250$

 $Machines = M_t + (I_t - dM_t) = 23,250$

$$Growth = \frac{O_{P+1}}{O_P} \cong \frac{100\sqrt{23,2500}}{15,000} = 1.0165 \rightarrow 1.65\%$$

Graphical Interpretation:

Equation:

$$O_t = A_t K_t^{\beta} L_t^{1-\beta}$$

- For China to continue to grow, they will have to leverage innovation (A_t) but there has never been innovation that sustains 8-9% growth rate.
- China is most likely to follow slowing growth rates such as Japan.

Summary: Two types of growth drivers, capital investment and innovation. Once capital has reached a certain level and growth rate has slowed, then innovation must be introduced in order to mitigate natural decline in growth rates.

8.6 - Why Do Some Countries Not Grow?

What has not been considered?:

- Equality, Culture, etc.
- Why Nations Fail insights.

Recall Botswana & Zimbabwe:

Lessons:

- Growth requires a strong central government to protect capital and investment
- BUT that government cannot be controlled by a select few. Extraction (by protected government supporters) limits growth by lowering investment and capital.
- Increases in innovation means less labor is required.
- Growth requires creative destruction

Creative Destruction in the Music Industry:

Vinyl, Cassettes, CD's, Digital in sequence

Quiz: How we watch movies has changed several times. From VHS to DVDs to Blu-rays, each new technology improves sound and picture quality. Today, VHS tapes are no longer produced. This is likely a result of Creative Destruction. (a) True, (b) False **Ans:** (a) True

Newspaper Employment Dislocation: 200K jobs lost!

But they're not all going to Online Jobs!:

But Internet does not absorb many of them. Note only 23 employees at Craigslist!

Fertility of the Model:

 Personal Application – at some point personal innovation and reinvention is necessary to not be displaced.

Summary:

- Growth rates are supported by innovation in the long run.
- Need strong central government that doesn't extract too much which starves capital and innovation
- Creative destruction is essential to innovation that is necessary to sustain growth rates.