Macroeconomics I

University of Tokyo

Lecture 13

The Neo-Classical Growth Model II:

Distortionary Taxes

LS Chapter 11.

Julen Esteban-Pretel

National Graduate Institute for Policy Studies

Environment

- Time is discrete: t = 0, 1, 2, ...
- Agents: Consumers: Representative agent.
 - Firms
 - Government
- Endowment: Households have 1 ut of labor (per period) and initial capital k_0 .
- Preferences: The representative household's objective function is:

$$\sum_{t=0}^{\infty} \beta^t u(c_t), \quad \beta \in (0, 1). \tag{13.1}$$

where we assume that u is strictly increasing, strictly concave, differentiable, and satisfies the Inada condition $(\lim_{c\to 0} u'(c) = \infty)$.

- Technology: Production function is $F(k_t, n_t) = F(k_t, 1) = f(k_t)$. Assume that f() satisfies the usual: $f(0) = 0, f' > 0, f'' < 0, \lim_{k \to \infty} f'(k) = 0, \lim_{k \to 0} f'(k) = \infty$.
- Resource constraint (RC):

$$c_t + k_{t+1} - (1 - \delta)k_t + g_t \le F(k_t, n_t), \quad (t = 0, 1, 2, ...), \ k_0 > 0 \text{ given. (13.2)}$$

Competitive Equilibrium - Complete Markets

- Assume that markets are complete.
- Time 0 trading.
- Capital is owned by the household and rented out to firms.
- 3 physical commodities:
 - The good.
 - Capital services.
 - Labor.
- Let $\{q_t, r_t, w_t\}$ be the pre-tax Arrow-Debreu prices of these commodities.

Government and Taxes

- The government taxes the consumers to finance its expenditures.
 - Expenditures: Government consumption gt.
 - Revenues: From distortionary taxes:
 - τ_{ct} : consumption tax.
 - τ_{nt} : labor income tax.
 - τ_{kt} : capital earnings tax.
 - τ_{it} : investment tax credit.
 - From non-distortionary taxes:
 - τ_{ht} : lump-sum tax.
- **Def**: A government policy consists of an expenditure plan $\{g_t\}_{t=0}^{\infty}$ and a tax plan $\{\tau_{ct}, \tau_{nt}, \tau_{kt}, \tau_{it}, \tau_{ht}\}_{t=0}^{\infty}$.
- Def: A government policy is budget feasible if it satisfies the government budget constraint (GBC):

$$\sum_{t=0}^{\infty} q_t g_t \leq \sum_{t=0}^{\infty} \left\{ \tau_{ct} q_t c_t - \tau_{it} q_t [k_{t+1} - (1-\delta)k_t] + r_t \tau_{kt} k_t + w_t \tau_{nt} n_t + q_t \tau_{ht} \right\}.$$

Households

The household's problem is:

$$\max_{\{c_{t}, k_{t+1}^{s}\}} \sum_{t=0}^{\infty} \beta^{t} u(c_{t})$$
s.t.
$$\sum_{t=0}^{\infty} \left\{ q_{t} (I + \tau_{ct}) c_{t} + (I - \tau_{it}) q_{t} [k_{t+1}^{s} - (I - \delta) k_{t}^{s}] \right\}$$

$$\leq \sum_{t=0}^{\infty} \left\{ r_t (I - \tau_{kt}) k_t^s + w_t (I - \tau_{nt}) n_t^s - q_t \tau_{ht} \right\}. \tag{13.4}$$

$$c_t \geq 0, \ k_{t+1}^s \geq 0, \text{and } 0 \leq n_t^s \leq 1 \ (t = 0, 1, 2, ...).$$

$$k_0^{\rm s} = k_0 > 0$$
 given.

• As before, since agents get no utility from leisure: $n_t^s = I$.

Household's Problem Optimal Conditions

- Let μ be the Lagrange multiplier associated with the budget const. (13.4).
- We can write the Lagrangian as:

$$L = \sum_{t=0}^{\infty} \beta^{t} u(c_{t}) + \mu \sum_{t=0}^{\infty} \left\{ \left[r_{t} (I - \tau_{kt}) k_{t}^{s} + w_{t} (I - \tau_{nt}) n_{t}^{s} - q_{t} \tau_{ht} \right] - q_{t} \left[(I + \tau_{ct}) c_{t} + (I - \tau_{it}) (k_{t+1}^{s} - (I - \delta) k_{t}^{s})) \right] \right\}.$$
 (13.5)

FOCs:

$$c_t$$
: $\beta^t u'(c_t) = \mu q_t(I + \tau_{ct})$ ($c_t > 0$ due to Inada cond.) (13.6)

$$k_{t+1}^{s}: r_{t+1}(I-\tau_{kt+1})+q_{t+1}(I-\tau_{it+1})(I-\delta) \leq q_{t}(I-\tau_{it}).$$
 (13.7)

(Holds with equality due to No-Arbitrage)

• From (12.21) in t and t+1:

$$u'(c_t) = \beta \frac{q_t}{q_{t+1}} \frac{(1 + \tau_{ct})}{(1 + \tau_{ct+1})} u'(c_{t+1})$$
(13.8)

Firms

Problem of the firm (no change from before):

$$\max_{\{n_t^d, k_t^d\}} \sum_{t=0}^{\infty} [q_t F(k_t^d, n_t^d) - r_t k_t^d - w_t n_t^d].$$
 (13.9)

• Static problem:

$$\max_{n_t^d, k_t^d} [q_t F(k_t^d, n_t^d) - r_t k_t^d - w_t n_t^d].$$
 (13.10)

FOCs (MP conditions):

$$n_t^d: w_t = q_t F_n(k_t^d, n_t^d),$$
 (13.11)

$$k_t^d: r_t = q_t F_k(k_t^d, n_t^d).$$
 (13.12)

Competitive Equilibrium

- **Def**: A competitive equilibrium with distortionary taxes is a sequence of Arrow-Debreu prices $\{q_t, r_t, w_t\}_{t=0}^{\infty}$ and associated quantities $\{c_t, k_{t+1}^s, n_t^s\}_{t=0}^{\infty}$ and $\{k_t^d, n_t^d\}_{t=0}^{\infty}$ with $k_0^s = k_0$ and a gov. policy $\{g_t, \tau_{ct}, \tau_{nt}, \tau_{kt}, \tau_{it}, \tau_{ht}\}_{t=0}^{\infty}$ s.t.:
 - (i) Optimization: Given $k_0^s = k_0$, $\{q_t, r_t, w_t\}_{t=0}^{\infty}$ and $\{\tau_{ct}, \tau_{nt}, \tau_{kt}, \tau_{it}, \tau_{ht}\}_{t=0}^{\infty}$
 - $\{c_t, k_{t+1}^s, n_t^s\}_{t=0}^{\infty}$ solve the HH's problem.
 - $\{k_t^d, n_t^d\}$ solve the firm's problem.
 - (ii) Market clearing:
 - Goods: $c_t + k_{t+1}^s (1 \delta)k_t^s + g_t = F(k_t^d, n_t^d),$
 - Capital: $k_t^d = k_t^s$,
 - Labor: $n_t^d = n_t^s (= 1)$.
 - (iii) GBC: $\sum_{t=0}^{\infty} q_t g_t \leq \sum_{t=0}^{\infty} \left\{ \tau_{ct} q_t c_t \tau_{it} q_t [k_{t+1} (1-\delta)k_t] + r_t \tau_{kt} k_t + w_t \tau_{nt} n_t + q_t \tau_{ht} \right\}$

No Arbitrage

Rearrange the household's budget constraint as:

$$\sum_{t=0}^{\infty} q_{t} \left[(I + \tau_{ct})c_{t} \right] \leq \sum_{t=0}^{\infty} w_{t} (I - \tau_{nt})n_{t} - \sum_{t=0}^{\infty} q_{t}\tau_{ht}$$

$$+ \sum_{t=1}^{\infty} \left[r_{t} (I - \tau_{kt}) + q_{t} (I - \tau_{it})(I - \delta) - q_{t-1} (I - \tau_{it-1}) \right] k_{t}$$

$$+ \left[r_{0} (I - \tau_{k0}) + (I - \tau_{i0})q_{0} (I - \delta) \right] k_{0} - \lim_{T \to \infty} (I - \tau_{iT})q_{T}k_{T+1}.$$

No-arbitrage condition:

$$q_{t}(I - \tau_{it}) = q_{t+1}(I - \tau_{it+1})(I - \delta) + r_{t+1}(I - \tau_{kt+1})$$
 (13.14)

No-Ponzi scheme condition:

$$-\lim_{T\to\infty} (I - \tau_{iT}) q_T k_{T+1} = 0.$$
 (13.15)

Equilibrium Conditions

- Factor market clearing conditions imply: $k_t = k_t^s = k_t^d$, $n_t = n_t^s = n_t^d$
- In equilibrium, $k_{t+1} > 0$ and $n_t = 1$ for all t.
- We can write $f(k_t) = F(k_t, 1)$.
- The equilibrium conditions reduce to:

(MP)
$$r_t = q_t f'(k_t), \quad w_t = q_t (f(k_t) - k_t f'(k_t)), \quad (13.16), (13.17)$$

(HH FOCs) $u'(c_t) = \beta \frac{q_t}{q_{t+1}} \frac{(I + \tau_{ct})}{(I + \tau_{ct+1})} u'(c_{t+1}),$
 $r_{t+1}(I - \tau_{kt+1}) + q_{t+1}(I - \tau_{it+1})(I - \delta) = q_t(I - \tau_{it}),$
(RC) $c_t + k_{t+1} - (I - \delta)k_t + g_t = f(k_t).$ (13.18)

Note: The HH's BC is implied by the RC, MP an Euler's theorem.

• From the MP and HH's FOCs, we can derive the Euler equation:

$$u'(c_t) = \beta u'(c_{t+1}) \frac{(I + \tau_{ct})}{(I + \tau_{ct+1})} \left[\frac{(I - \tau_{it+1})}{(I - \tau_{it})} (I - \delta) + \frac{(I - \tau_{kt+1})}{(I - \tau_{it})} f'(k_{t+1}) \right]$$
(13.19)

Equilibrium Conditions (Cont.)

Using the resource constraint into the Euler equation we obtain:

$$0 = \frac{u'(f(k_t) + (I - \delta)k_t - g_t - k_{t+1})}{(I + \tau_{ct})} (I - \tau_{it})$$

$$-\beta \frac{u'(f(k_{t+1}) + (I - \delta)k_{t+1} - g_{t+1} - k_{t+2})}{(I + \tau_{ct+1})} \times$$
(13.20)

$$[(I - \tau_{it+1})(I - \delta) + (I - \tau_{kt+1})f'(k_{t+1})] = 0.$$

- This is a second order difference equation on capital.
- To solve it we need an initial condition, k_0 , and a terminal condition, k_{∞} .

Steady State

Assume that government policies converge, so that

$$\lim_{t o\infty} \mathsf{z}_t = \mathsf{z}^*$$
 , where $\mathsf{z}_t = \left[\mathsf{g}_t \; au_{\mathsf{it}} \; au_{\mathsf{kt}} \; au_{\mathsf{ct}}
ight]'$

• In the steady state $k_t = k^*$, $c_t = c^* \ \forall t$ and k^* and c^* can be found using:

$$I = \beta[(I - \delta) + \frac{(I - \tau_k^*)}{(I - \tau_i^*)} f'(k^*)].$$
 (13.21)

Assuming that $\beta \equiv \frac{I}{I + \rho}$, we obtain:

$$(\rho + \delta) \frac{(I - \tau_i^*)}{(I - \tau_k^*)} = f'(k^*), \tag{13.22}$$

$$c^* = f(k^*) - \delta k^* - g^*.$$
 (13.23)

Transition Experiments

- Study a foreseen one time change in gov. cons. or tax rates in period t = 10.
- Functional forms:
 - Utility function: $u(c) = \frac{1}{(1-\gamma)}c^{1-\gamma}$
 - Production Function: $f(k) = k^{\alpha}$
- Parameters: $\alpha = .33, \delta = .2, \gamma = 2, \beta = .95$
- Initial values for exogenous variables:

$$g_0 = 0.2, \tau_{c0} = 0, \tau_{n0} = 0, \tau_{k0} = 0, \tau_{i0} = 0.$$

- Experiment I: Once-and-for-all increase in g at t = 10 from 0.2 to 0.4.
 - g is financed through lump sum taxes.
- **Experiment 2:** Once-and-for-all increase in τ_k at t = 10 from 0 to 0.05.
 - Tax revenues are rebated lump-sum to the consumers.

Computing the Equilibrium

- The equilibrium in this economy is computed using a forward shooting algorithm.
- The shooting algorithm solves a two-point boundary problem by finding the initial consumption, c_0 , which makes the Euler equation (13.13) and the feasibility constraint (13.14) satisfy that $k_S \approx k^*$
 - S is a period far in the future approximates for the SS.
 - k* is the terminal SS for the policy analyzed.
 - Let T be the period of time after which z is constant.

Shooting Algorithm

Matlab Implementation - Preliminaries

I.- Set parameter values

2.- Generate path of exogenous variables

```
% Initial values for g and taxes
g_ss0 = 0.2; % Gov consumption
tauc_ss0 = 0; % Consumption tax
taun_ss0 = 0; % Labor income tax
tauk_ss0 = 0; % Capital income tax
taui_ss0 = 0; % Investment tax credit
% Path of Exogenous variables
g = ones(S,1)*g_ss0;
tauk = ones(S,1)*tauk_ss0;
if experiment ==1;
 g(11:S) = 0.4;
elseif experiment ==2;
 tauk(11:S) = 0.05;
end;
```

Matlab - Steady States & Initial Conditions

3.- Calculate initial and final steady states

```
% Initial SS
k_ss0=((1/alpha)*(1/beta-(1-delta))*((1-taui_ss0)/(1-tauk_ss0)))^(1/(alpha-1));
c_ss0=k_ss0^alpha-delta*k_ss0-g_ss0;

% Terminal SS
k_ss=((1/alpha)*(1/beta-(1-delta))*((1-taui_ss)/(1-tauk_ss)))^(1/(alpha-1));
c_ss=k_ss^alpha-delta*k_ss-g_ss;
```

4.- Initial conditions

Matlab - Shooting Algorithm

• 5.- Solve for k_{t+1} and c_t until convergence

6.- Check for convergence

```
% Update the initial value if not convergence
if t==S-1;
if abs(k(S)-k_ss)/k_ss < epsilon && abs(c(S)-c_ss)/c_ss < epsilon;
flag=10;disp('Converged!!');break;</pre>
```

7.- Update initial guess for c

```
elseif (k(S)-k_ss)/k_ss<=epsilon;flag=1;
elseif (k(S)-k_ss)/k_ss>=epsilon;flag=2;
end;
end;
if flag==1; c_0_H=c_0; end;
if flag==2; c_0_L=c_0; end;
end; % Ends iteration loop
```

Matlab - End Shooting and Compute other Var.

8.- End shooting if max iterations has been reached

```
% End Shooting algorithm if reached max number of iterations
if j == niter;
 disp('Failure in Convergence!')
end;
```

9.- Compute the values for the remaining variables

Matlab - Show Results

I0.- Set number of displayed periods and initial and terminal conditions

```
% Periods for the time-path in the graph
TT = 50;
time = (0:1:TT);

% Initial and terminal conditions
k_s0 = ones(TT+1,1)*k_ss0;
c_s0 = ones(TT+1,1)*c_ss0;

k_s = ones(TT+1,1)*k_ss;
c_s = ones(TT+1,1)*k_ss;
```


II.- Plot the transition path to new steady state

```
% Plot the path of variables

figure;
subplot(2,3,1)
plot(time',k(1:TT+1),'b-',time',k_s0(1:TT+1),'b--',time',k_s(1:TT+1),'r--')
title('k');
xlabel('period')

subplot(2,3,2)
plot(time',c(1:TT+1),'b-',time',c_s0(1:TT+1),'b--',time',c_s(1:TT+1),'r--')
title('c');
xlabel('period')
```

Results for Experiment 1: Increase in g

Results for Experiment 2: Increase in τ_k

