The Ramsey growth model

Paulo Brito pbrito@iseg.ulisboa.pt

25.3.2020 (revised 26.3.2020)

A short history of the model

- ► Frank Ramsey (see https://en.wikipedia.org/wiki/Frank_P._Ramsey) made several important contributions in his short life (he died at 26) one of them Ramsey (1928)
- ▶ His contribution was only fully recognized in the early 60's (Cass (1965), Koopmans (1965)) as presenting a rigorous alternative to the ad-hoc aspects (dynamic inefficiency) of the Solow (1956) model (now we call it **exogenous** growth theory)
- ▶ It was rejoined again in the middle of the 1980's which saw the onset of **endogenous growth theory**
- ▶ It is also the founding rock of the DGE (dynamic general equilibrium theory) of macroeconomics

The basic idea

- output is a function of the capital stock and can be used for investment or for consumption (everything in per capita terms): this introduces a intratemporal budget constraint
- ▶ savings is determined by a arbitrage between present and future consumption: it balances two effects:
 - ▶ present consumption is a good thing, although its utility decreases with the amount consumed;
 - however, if people sacrifice present consumption to save and increase the capital stock they improve their prospects for more consumption in the future;
- this idea can be formalized by a intertemporal optimization problem

Assumptions

- ▶ Production:
 - closed economy producing a single composite good
 - production uses two factors: labor and physical capital
 - production technology: neoclassical (increasing, concave, Inada, CRTS)
- ► Reproducible factor:
 - physical capital (machines)
- ▶ Population:
 - exogenous and constant

Assumptions: cont

- ► Households: optimizing behavior
 - ► maximize an intertemporal utility functional with consumption as the control variable
 - subject to a budget constraint
 - labor is supplied inelastically
 - they have perfect foresight
- ▶ Equilibrium is Pareto optimal, therefore it is equivalent to a central planer problem

The model: production technology

▶ in aggregate terms

$$Y(t) = F(A, K(t), L(t)) = AK(t)^{\alpha} L(t)^{1-\alpha}, \ 0 < \alpha < 1$$

where: A TFP productivity, K stock of capital, L = N loabor input = population

► In per capita terms:

$$y(t) = Ak(t)^{\alpha}$$

where y = Y/N and k = K/N

The model: preferences

Preferences: for the representative agent

▶ the intertemporal utility functional is

$$V[c] = \int_0^\infty u(c(t))e^{-\rho t}dt$$

- $ightharpoonup c = C/N \text{ per capita consumption, } [c] = (c(t))_{t \in [0,\infty)}$
- ightharpoonup
 ho > 0 is the rate of time preference
- ▶ the instantaneous utility function is

$$u(c) = \begin{cases} \frac{c^{1-\theta} - 1}{1 - \theta}, & \text{if } \theta \in (0, \infty) / \{1\} \\ \ln(c), & \text{if } \theta = 1 \end{cases}$$

where $1/\theta$ is the elasticity of intertemporal substitution

- ➤ We are assuming an **homogeneous agent** (or representative) economy
- ▶ There are two versions of the model
 - ▶ centralized version: maximization of social welfare given the budget constraint
 - ▶ decentralized (DGE) version: individual maximization of households an firms coordinated by market equilibrium
 - because there are no externalities the are **equivalent** (in the sense that generate the same allocations, of consumption and capital through time)

The centralized version

► The central planner solves the problem

$$\max_{(c)_{t \ge 0}} \int_0^\infty \frac{c(t)^{1-\theta} - 1}{1 - \theta} e^{-\rho t} dt$$

subject to

$$\dot{k} = Ak(t)^{\alpha} - c(t) - \delta k(t),$$

- \triangleright $k(0) = k_0$ given
- ▶ $\lim_{t\to\infty} h(t)k(t) \ge 0$ physical capital is asymptotically bounded (h(t)) is any discount factor

Solving by using the Pontriyagin's max principle

► The current-value Hamiltonian is

$$H(c, k, q) = \frac{c^{1-\theta} - 1}{1 - \theta} + q(Ak^{\alpha} - c - \delta k)$$

▶ the optimality conditions are

$$\frac{\partial H}{\partial c} = 0 \quad \Leftrightarrow \quad c^{-\theta}(t) = q(t), \ t \in [0, \infty)$$

$$\dot{q} = \rho q - \frac{\partial H}{\partial k} \quad \Leftrightarrow \quad \dot{q} = q(t) \left(\rho + \delta - \alpha A k(t)^{\alpha - 1}\right), \ t \in [0, \infty)$$

$$\lim_{t \to \infty} q(t) k(t) e^{-\rho t} = 0$$

▶ the admissibility conditions

$$\dot{k} = Ak(t)^{\alpha} - c(t) - \delta k(t), \ t \in [0, \infty)$$

$$k(0) = k_0, \ t = 0$$

The modified Hamiltonian dynamic system

▶ An optimum path $(c^*(t), k^*(t))_{t \in [0,+\infty)}$ is the solution of the (MHDS)

$$\dot{c} = \frac{c}{\theta} (r(k(t)) - \rho - \delta))$$

$$\dot{k} = Ak(t)^{\alpha} - c(t) - \delta k(t)$$

$$0 = \lim_{t \to \infty} c(t)^{-\theta} k(t) e^{-\rho t}$$

$$k(0) = k_0 \text{ given}$$

▶ with the (gross) rate of return for capital

$$r(k) = \alpha A k^{\alpha - 1}$$

Steady states

they are fixed points of the system

$$\frac{c^*}{\theta} (r(k^*) - \rho)) = 0,$$

$$c^* = A(k^*)^{\alpha} - \delta k^*.$$

▶ there are three steady states

$$(c^*, k^*) = \{(0, 0), (0, (A/\delta)^{1/(1-\alpha)}), (\bar{c}, \bar{k})\}$$

for

$$\bar{k} = \left(\frac{\alpha A}{\delta + \rho}\right)^{1/(1-\alpha)}, \ \bar{c} = \frac{\rho + \delta(1-\alpha)}{\alpha}\bar{k}$$

- the last one verifies the transversality condition (the second not: check)
- ▶ then steady state GDP levels

$$|\bar{y} = A\bar{k}^{\alpha} = \left[A\left(\frac{\alpha}{\delta + \rho}\right)^{\alpha}\right]^{1/(1-\alpha)}.$$

(1)

Solving the Ramsey model

- ► In general the Ramsey does not have an explicit solution (also called exact or closed form)
- We can only find an exact solution for the case $\theta = \alpha$ (which is counterfactual)
- ► Analytical methods for finding the solution:
 - get a linear approximate system and force the solution to converge to the steady state;
 - use exact methods by transforming the MHDS into a known differential equation (only for that very special case)
- ► In all cases, it is always a good idea to build the phase diagram

Case $\theta \neq \alpha$: approximate solution

- ▶ there is no explicit solution
- we study dynamics of the approximate system in a neighbourhood of (\bar{c}, \bar{k})
- ▶ the linearised MHDS is

$$\begin{pmatrix} \dot{c} \\ \dot{k} \end{pmatrix} = \begin{pmatrix} 0 & \frac{\bar{c}r'(\bar{k})}{\theta} \\ -1 & \rho \end{pmatrix} \begin{pmatrix} c(t) - \bar{c} \\ k(t) - \bar{k} \end{pmatrix}$$

- where $r' = (\alpha 1)\alpha A k^{\alpha 2}|_{k = \bar{k}} = -\frac{(1 \alpha)\rho}{\bar{k}} < 0$
- ▶ and $\frac{\bar{c}r'(\bar{k})}{\theta} = -d \equiv -\frac{(1-\alpha)\rho(\rho+\delta(1-\alpha))}{\alpha\theta} < 0$

Case $\theta \neq \alpha$: approximate solution

- ightharpoonup the system is of type $\dot{x} = Jx$
- ▶ where the Jacobian matrix is

$$\mathbf{J} = \begin{pmatrix} 0 & -d \\ -1 & \rho \end{pmatrix}$$

▶ the solution is of type

$$x(t) = h_s \mathbf{V}^s e^{\lambda_s t} + h_u \mathbf{V}^u e^{\lambda_u t}$$

where λ_j are the eigenvalues and \mathbf{V}^j are the associated eigenvectors of J and h_s are arbitrary constants

Case $\theta \neq \alpha$: approximate solution

 \triangleright the eigenvalues of **J** are

$$\lambda_u = \frac{\rho}{2} + \left[\left(\frac{\rho}{2} \right)^2 + d \right]^{1/2} > \rho > 0$$

$$\lambda_s = \frac{\rho}{2} - \left[\left(\frac{\rho}{2} \right)^2 + d \right]^{1/2} < 0$$

- ▶ satisfying $\lambda_s + \lambda_u = \rho > 0$, $\lambda_s \lambda_u = -d$
- ▶ then (\bar{c}, k) is a saddle-point

Case $\theta \neq \alpha$: approximate solution

- ▶ the eigenvectors are determined as follows
- $ightharpoonup \mathbf{V}^s$ solves the homogeneous system

$$(\mathbf{J} - \lambda_s \mathbf{I}_2) \, \mathbf{V}^s = \mathbf{0}$$

▶ that is

$$\begin{pmatrix} -\lambda_s & -d \\ -1 & \rho - \lambda_s \end{pmatrix} \begin{pmatrix} \mathbf{V}_1^s \\ \mathbf{V}_2^s \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

 \triangleright the members of vector \mathbf{V}^s should satisfy

$$\frac{\mathbf{V}_1^s}{\mathbf{V}_2^s} = -\frac{d}{\lambda_s} = \lambda_u \Rightarrow \mathbf{V}^s = \begin{pmatrix} \lambda_u \\ 1 \end{pmatrix}$$

(because $\rho - \lambda_s = \lambda_u$)

• for \mathbf{V}^u we find (prove this)

 $rac{\mathbf{V}_1^u}{\mathbf{V}_s^u} = -rac{d}{\lambda_u} = \lambda_s \Rightarrow \mathbf{V}^u = inom{\lambda_s}{1}$

Case $\theta \neq \alpha$: approximate solution

► Then the general solution is

$$\begin{pmatrix} c(t) - \bar{c} \\ k(t) - \bar{k} \end{pmatrix} = h_s \begin{pmatrix} \lambda_u \\ 1 \end{pmatrix} e^{\lambda_s t} + h_u \begin{pmatrix} \lambda_s \\ 1 \end{pmatrix} e^{\lambda_u t}$$

▶ We determine h_s and h_u by forcing the general solution to satisfy the two remaining conditions

$$\lim_{t \to \infty} \frac{h(t)}{c(t)^{\theta}} e^{-\rho t} = 0, \text{ and } k(0) = k_0$$

- ▶ the first condition holds if $\lim_{t\to\infty} (c(t) \bar{c}) = \lim_{t\to\infty} (k(t) \bar{k}) = 0$, i.e., they converge to the steady state, which is obtained by eliminating the effect of $e^{\lambda_u t}$ (wich converges to ∞) by setting $h_u = 0$
- ▶ the second condition holds if

$$k(0) = \bar{k} + h_s - \bar{k} = k_0 \rightarrow h_s = k_0$$

Case $\theta \neq \alpha$: approximate solution

▶ the approximate solution is, for $t \in [0, \infty)$

$$c(t) = \bar{c} + \lambda_u (k_0 - \bar{k}) e^{\lambda_s t},$$

$$k(t) = \bar{k} + (k_0 - \bar{k}) e^{\lambda_s t}.$$

Case $\theta \neq \alpha$: approximate solution

ightharpoonup at t=0 we have

$$\begin{pmatrix} c(0) \\ k(0) \end{pmatrix} = \begin{pmatrix} \bar{c} + \lambda_u (k_0 - \bar{k}) \\ k_0 \end{pmatrix}$$

observe that λ_u gives the variation of consumption as $c(0) - \bar{c} = \lambda_u(k_0 - \bar{k})$ and the initial consumption is determined from **future data** $(\bar{c} \text{ and } \bar{k})$

▶ asymptotically (i.e., in the long run)

$$\lim_{t \to \infty} \binom{c(t)}{k(t)} = \binom{\bar{c}}{\bar{k}} = \binom{\frac{\rho + \delta(1 - \alpha)}{\alpha}\bar{k}}{\bar{k}}$$

the solution converges to the steady state (this means that the transversality condition is satisfied)

the saddle path dynamics implies that the solution is unique

Case $\theta \neq \alpha$: phase diagrams for $\theta < \alpha$ and $\theta > \alpha$

Figure: Exact (dark) and approximate (light) solutions

Case $\theta = \alpha$: exact solution

▶ there is an explicit solution:

$$c(t) = \frac{\delta + \rho(1-\alpha)}{\alpha} k(t),$$

$$r(t) = \frac{r(0)(\delta + \rho)}{r(0) + (\delta + \rho - r(0))e^{-[(1-\alpha)(\delta + \rho)/\alpha]t}},$$

with $k(t) = (\alpha A/r(t))^{1/(1-\alpha)}$ • given k(0) we get explicitly

$$c(0) = \frac{\delta + \rho(1 - \alpha)}{\alpha}k(0)$$

convergences asymptotically to the steady state,

$$\lim_{t \to \infty} c(t) = \bar{c}$$

$$\lim_{t \to \infty} r(t) = \bar{r} = \delta + \rho$$

$$\lim_{t \to \infty} k(t) = \bar{k}$$

Case $\theta = \alpha$: phase diagram

Properties of the solution paths

- 1. if $k(0) \neq \bar{k}$ then $\lim_{t\to\infty} k(t) = \bar{k}$,
- 2. given any initial value for k, k(0), there is only a value for c, c(0) which is determined endogenously such that $\lim_{t\to\infty} c(t) = \bar{c}$;
- 3. **the solution is determinate, i.e, unique**: this is the only solution for the ode system such that the transversality condition holds;
- 4. the saddle path is asymptotically tangent to the straight line

$$c(t) - \bar{c} = \lambda_u(k(t) - \bar{k})$$

5. the **approximate** per-capita output path is

$$y(t) = \left[\bar{y}^{1/\alpha} + (y(0)^{1/\alpha} - \bar{y}^{1/\alpha})e^{\lambda_s t}\right]^{\alpha}$$
 (2)

the model only displays transitional dynamics as $\lambda_s < 0$.

Case $\theta = \alpha$: GDP exact dynamics

▶ the **exact** per-capita output path is

$$y(t) = A \left[\frac{\alpha A k(0)^{\alpha - 1} (\delta + \rho)}{\alpha A k(0)^{\alpha - 1} + (\delta + \rho - \alpha A k(0)^{\alpha - 1}) e^{-[(1 - \alpha)(\delta + \rho)/\alpha]t}} \right]^{\alpha},$$

▶ the solution converges asymptotically to the steady state

$$\lim_{t \to \infty} y(t) = \bar{y} = \left[A \left(\frac{\alpha}{\delta + \rho} \right)^{\alpha} \right]^{1/(1-\alpha)}$$

Growth implications

- ▶ there is **no long-run growth** $\bar{g} = 0$
- ▶ the long-run level \bar{y} depends on $(A, \delta, \rho, \alpha)$: productivity, the rate of depreciation, the rate of time preference (impatience) and on the income shares (see equation (1));
- there is only transitional dynamics: the speed and the pattern of convergence depends on the relationship between the capital share, α , in income and the intertemporal elasticity of substitution θ (see equation (2)). This is because

$$\lambda_s = \frac{\rho}{2} - \left[\left(\frac{\rho}{2} \right)^2 + \frac{(1 - \alpha) \rho \left(\rho + \delta (1 - \alpha) \right)}{\alpha \theta} \right]^{\frac{1}{2}} < 0$$

the higher $|\lambda_s|$ is the faster the transition speed is.

Assumption

- ▶ Representative household: has initial financial wealth b and gets financial income (rb), and decides on consumption (c) and savings (\dot{b}) ;
- ▶ Households own firms with physical capital (k) which is only financed by bonds: thus b = k. Firms transform capital and labor into output (y)
- ▶ There are accounting restrictions.
- ► All markets are competitive
- ▶ Other assumptions: infinite-lived households with isoelastic utility and Cobb-Douglas production, function and no frictions.

▶ Household's problem: maximize discounted intertemporal utility subject to a financial constraint

$$\max_{c(.)} \int_0^\infty \frac{c(t)^{1-\theta}}{1-\theta} e^{-\rho t} dt$$

subject to: change in assets = income minus consumption

$$\dot{b} = r(t)b(t) + w(t) - c(t), \ t \ge 0$$

$$b(0) = b_0$$

$$\lim_{t \to \infty} e^{-\int_t^\infty r(s)ds} \ge 0$$

where b = bonds, w = wage

▶ Optimality conditions

$$\dot{c} = c(t) \frac{(r(t) - \rho)}{\theta}$$
$$\lim_{t \to \infty} e^{-\rho t} c(t)^{-\theta} b(t) = 0$$

► Firm's problem (price taker in all the markets): maximizes present value of profits

$$\max_{i} \int_{0}^{\infty} \left(Ak(t)^{\alpha} - w(t) - i(t) \right) e^{-\int_{t}^{\infty} r(s)ds} dt$$

subject to net investment = gross investment minus ddepreciation

$$\dot{k} = i - \delta k$$
$$k(0) = k_0$$

► F.o.c

$$r(t) = \alpha A k(t)^{\alpha - 1} - \delta$$

- ► Micro-macro constraints:
 - Accounting identity b(t) = k(t),
 - $\blacktriangleright \text{ Then } \dot{b}(t) = \dot{k}(t),$
 - Wage determination $w = y rk = (1 \alpha)Ak^{\alpha}$,
- ► Then get the same dynamic system as in the Ramsey model

$$\dot{c} = c(t) \frac{(r(t) - \rho)}{\theta}$$
$$\dot{k} = Ak(t)^{\alpha} - c(t) - \delta k(t)$$

► Then the allocations of *c* and *k* are equal: we say that the equilibrium is Pareto efficient)

References

- ► Ramsey (1928), Cass (1965) Koopmans (1965)
- ▶ (Acemoglu, 2009, ch. 8), (Aghion and Howitt, 2009, ch. 1), (Aghion and Howitt, 2009, ch. 1), (Barro and Sala-i-Martin, 2004, ch. 2)
- Daron Acemoglu. *Introduction to Modern Economic Growth*. Princeton University Press, 2009.
- Philippe Aghion and Peter Howitt. *The Economics of Growth*. MIT Press, 2009.
- Robert J. Barro and Xavier Sala-i-Martin. *Economic Growth*. MIT Press, 2nd edition, 2004.
- D. Cass. Optimum growth in an aggregative model of capital accumulation. *Review of Economic Studies*, 32:233–40, 1965.
- T. Koopmans. On the concept of optimal economic growth. In The Econometric Approach to Development Planning. Pontificiae Acad. Sci., North-Holland, 1965.
- Frank P. Ramsey. A mathematical theory of saving. *Economic Journal*, 38(152):543–559, December 1928.