ECON3102-005 CHAPTER 5: A CLOSED-ECONOMY ONE-PERIOD MACROECONOMIC MODEL (PART 1)

Neha Bairoliya

Spring 2014

A competitive equilibrium requires that

1. The representative consumer, given his preferences and budget constraint, chooses c and I to maximize his utility.

A competitive equilibrium requires that

- 1. The representative consumer, given his preferences and budget constraint, chooses c and I to maximize his utility.
- 2. The representative firm, given technology and the real wage, chooses Nd to maximize profits.

A competitive equilibrium requires that

- 1. The representative consumer, given his preferences and budget constraint, chooses c and I to maximize his utility.
- 2. The representative firm, given technology and the real wage, chooses Nd to maximize profits.
- 3. All markets clear (supply=demand for each market).

A competitive equilibrium requires that

- 1. The representative consumer, given his preferences and budget constraint, chooses c and I to maximize his utility.
- 2. The representative firm, given technology and the real wage, chooses Nd to maximize profits.
- 3. All markets clear (supply=demand for each market).
- 4. The government satisfies its budget constraint:

$$G = T$$

EXOGENOUS AND ENDOGENOUS VARIABLES

 A model takes exogenous variables, which for the purposes of the problem at hand are determined outside the system we are modelling, and determines values for the endogenous variables.

EXOGENOUS AND ENDOGENOUS VARIABLES

- A model takes exogenous variables, which for the purposes of the problem at hand are determined outside the system we are modelling, and determines values for the endogenous variables.
- In this closed-economy one-period model, the exogenous variables are G, z, K, and the endogenous variables are c, N^d, N^s, T, Y, w .

EXOGENOUS AND ENDOGENOUS VARIABLES

- A model takes exogenous variables, which for the purposes of the problem at hand are determined outside the system we are modelling, and determines values for the endogenous variables.
- In this closed-economy one-period model, the exogenous variables are G, z, K, and the endogenous variables are c, N^d, N^s, T, Y, w .
- Making use of the model is running experiments to see how changes in the exogenous variables change the endogenous variables.

PRODUCTION FUNCTION

- Since in equilibrium labor demand should equal labor supply, then set N^s = N^d = N.
 Note that this is the market clearing condition for the labor market.
- It follows that we can describe output by Y = zF(K, N).

PRODUCTION FUNCTION

- Since in equilibrium labor demand should equal labor supply, then set N^s = N^d = N.
 Note that this is the market clearing condition for the labor market.
- It follows that we can describe output by Y = zF(K, N).
- Note that the maximum output that can be produced is Y*, where

$$Y^* = zF(K, h)$$

Recall that N = h - I. Then it Y = zF(K, h - I), so we can express output as a function of

• Recall that N = h - l. Then it makes sense to put Y = zF(K, h - l), so we can express output as a function of leisure.

• If I = 0, then N = h and Y^* is produced.

- Recall that N = h I. Then it makes sense to put Y = zF(K, h I), so we can express output as a function of leisure.
- If l = 0, then N = h and Y^* is produced.
 - If l = h, then the consumer takes all his time as leisure, and nothing is produced.

PRODUCTION POSSIBILITIES FRONTIER (PPF)

We now want to express the previous graph not as an output-leisure relationship, but rather as a consumption-leisure relationship (the two goods which the consumer cares about).

• Since in equilibrium Y = C + G (because of the income-expenditure identity (aka the market clearing condition for consumption goods), then

$$C = Y - G$$
$$C = zF(K, h - I) - G$$

PRODUCTION POSSIBILITIES FRONTIER (PPF)

We now want to express the previous graph not as an output-leisure relationship, but rather as a consumption-leisure relationship (the two goods which the consumer cares about).

• Since in equilibrium Y = C + G (because of the income-expenditure identity (aka the market clearing condition for consumption goods), then

$$C = Y - G$$
$$C = zF(K, h - I) - G$$

• So, consumption equals output minus the government expenditure.

PRODUCTION POSSIBILITIES FRONTIER (PPF)

We now want to express the previous graph not as an output-leisure relationship, but rather as a consumption-leisure relationship (the two goods which the consumer cares about).

• Since in equilibrium Y = C + G (because of the income-expenditure identity (aka the market clearing condition for consumption goods), then

$$C = Y - G$$
$$C = zF(K, h - I) - G$$

- So, consumption equals output minus the government expenditure.
- This means that we can take the previous graph, shift it down by some amount G, and then get the production possibilities frontier (PPF).

 The PPF describes the technological possibilities in terms of consumption goods and leisure.

- The PPF describes the technological possibilities in terms of consumption goods and leisure.
- Points inside the PPF (blue area) are feasible but not efficient.

- The PPF describes the technological possibilities in terms of consumption goods and leisure.
- Points inside the PPF (blue area) are feasible but not efficient.
- Points on segment AB are not feasible (c < 0).

- The PPF describes the technological possibilities in terms of consumption goods and leisure.
- Points inside the PPF (blue area) are feasible but not efficient.
- Points on segment AB are not feasible (c < 0).
- Points on segment BD are feasible.

MARGINAL RATE OF TRANSFORMATION

 The negative of the slope of the PPF is also called the marginal rate of transformation; this is the rate at which one good can be converted technologically into another.

MARGINAL RATE OF TRANSFORMATION

- The negative of the slope of the PPF is also called the marginal rate of transformation; this is the rate at which one good can be converted technologically into another.
- Call this rate the $MRT_{I,c}$. In particular, note that

$$MRT_{I,c} = MP_N = -(slope of PPF)$$

• The PPF is curve FH.

- The PPF is curve FH.
- Given w, the firm chooses N to maximize π by setting $MP_N = w$. Hence,

$$N^* = h - I^*,$$

$$Y^* = zF(K, N^*),$$

$$\pi^* = zF(K, N^*) - wN^*,$$
 maximized profit is DH.

- The PPF is curve FH.
- Given w, the firm chooses N to maximize π by setting $MP_N = w$. Hence,

$$N^* = h - I^*,$$
 $Y^* = zF(K, N^*),$ $\pi^* = zF(K, N^*) - wN^*,$ maximized profit is DH.

• In equilibrium, minus the slope of the PPF equals w; line AD is tangent to the PPF at J; here $MP_N = w$.

• Now let's consider the consumers preferences.

- Now let's consider the consumers preferences.
- Distance DB is πG , which equals πT by equilibrium properties.

- Now let's consider the consumers preferences.
- Distance DB is πG , which equals πT by equilibrium properties.
- Then ADB is the consumers budget constraint.

- Now let's consider the consumers preferences.
- Distance DB is πG , which equals πT by equilibrium properties.
- Then ADB is the consumers budget constraint.
- Point J is the competitive equilibrium. By consistency, c* is the desired consumption and hl* is the desired labor supply.

A NECESSARY CONDITION FOR COMPETITIVE EQUILIBRIUM

$$MRS_{I,c} = MRT_{I,c} = MP_N$$

 We now have our equilibrium concept where the agents are all price-takers and the market does all the work. But how "good" is this market outcome?

- We now have our equilibrium concept where the agents are all price-takers and the market does all the work. But how "good" is this market outcome?
- To answer this, the (almost) universal benchmark is that of Pareto optimality:

Definition A competitive equilibrium is Pareto optimal if there is no way to rearrange production or reallocate goods so that someone is better off without making someone else worse off.

Consider now the idea of a social planner.

 He acts like a benevolent dictator whose objective is to maximize the utility of the consumer, given the conditions of the economy.

Consider now the idea of a social planner.

- He acts like a benevolent dictator whose objective is to maximize the utility of the consumer, given the conditions of the economy.
- Since he is a dictator, he doesn't care about prices. In particular, he is able to

Consider now the idea of a social planner.

- He acts like a benevolent dictator whose objective is to maximize the utility of the consumer, given the conditions of the economy.
- Since he is a dictator, he doesn't care about prices. In particular, he is able to
 - 1. Order the firm to hire $N^d = N$ hours of labor and produce Y units of output.

Consider now the idea of a social planner.

- He acts like a benevolent dictator whose objective is to maximize the utility of the consumer, given the conditions of the economy.
- Since he is a dictator, he doesn't care about prices. In particular, he is able to
 - 1. Order the firm to hire $N^d = N$ hours of labor and produce Y units of output.
 - 2. Order the consumer to work $N^s = N$ hours.

Consider now the idea of a social planner.

- He acts like a benevolent dictator whose objective is to maximize the utility of the consumer, given the conditions of the economy.
- Since he is a dictator, he doesn't care about prices. In particular, he is able to
 - 1. Order the firm to hire $N^d = N$ hours of labor and produce Y units of output.
 - 2. Order the consumer to work $N^s = N$ hours.
 - Take an amount G of output and give the remainder to the consumer.

Hence the planners problem is to choose c and l that, given technological constraints, maximize the utility of the consumer.

• Formally, he solves:

$$\max_{c,l} U(c,l)$$
 subject to $c = zF(K,h-l) - G$ $c \ge 0$ $0 < l < h$

 The solution to the social planner's problem is Pareto Optimal.

- The solution to the social planner's problem is Pareto Optimal.
- The Pareto optimum is point B, where I₁ is tangent to the PPF.

- The solution to the social planner's problem is Pareto Optimal.
- The Pareto optimum is point B, where I₁ is tangent to the PPF.
- This is similar to our previous problem, but we don't get to worry about the budget constraint.

From the figure note that

 The slope of the indifference curve is MRS_{I,c}

From the figure note that

- The slope of the indifference curve is MRS_{I,c}
- The slope of the PPF is given by $MRT_{I,c}$

From the figure note that

- The slope of the indifference curve is MRS_{I,c}
- The slope of the PPF is given by MRT_{I,c}
- The slope of the PPF is also given by MP_N

From the figure note that

- The slope of the indifference curve is MRS_{I,c}
- The slope of the PPF is given by MRT_{I,c}
- The slope of the PPF is also given by MP_N

• Pareto optimality satisfies $MRS_{I,c} = MRT_{I,c} = MP_N$.

• In this model, the competitive equilibrium and the Pareto optimum are identical, as both satisfies

$$MRS_{I,c} = MRT_{I,c} = MP_N$$

• In this model, the competitive equilibrium and the Pareto optimum are identical, as both satisfies

$$MRS_{I,c} = MRT_{I,c} = MP_N$$

We come to the two of the most important theorems in Economics:

• In this model, the competitive equilibrium and the Pareto optimum are identical, as both satisfies

$$MRS_{I,c} = MRT_{I,c} = MP_N$$

- We come to the two of the most important theorems in Economics:
 - Theorem (The First Fundamental Theorem of Welfare Economics) Under certain conditions, a competitive equilibrium is Pareto optimal.

• In this model, the competitive equilibrium and the Pareto optimum are identical, as both satisfies

$$MRS_{I,c} = MRT_{I,c} = MP_N$$

- We come to the two of the most important theorems in Economics:
 - Theorem (The First Fundamental Theorem of Welfare Economics) Under certain conditions, a competitive equilibrium is Pareto optimal.
 - Theorem (The Second Fundamental Theorem of Welfare Economics) Under certain conditions, a Pareto optimal allocation can be established as a competitive equilibrium.

 In this model, the competitive equilibrium and the Pareto optimum are identical, as both satisfies

$$MRS_{I,c} = MRT_{I,c} = MP_N$$

- We come to the two of the most important theorems in Economics:
 - Theorem (The First Fundamental Theorem of Welfare Economics) Under certain conditions, a competitive equilibrium is Pareto optimal.
 - Theorem (The Second Fundamental Theorem of Welfare Economics) Under certain conditions, a Pareto optimal allocation can be established as a competitive equilibrium.
- Free market economies tend to produce socially efficient economic outcomes.

• The previous theorems sound nice, but do they always hold? More importantly, when do they not hold?

- The previous theorems sound nice, but do they always hold? More importantly, when do they not hold?
- This motivates a discussion about the sources of social inefficiencies.

- The previous theorems sound nice, but do they always hold? More importantly, when do they not hold?
- This motivates a discussion about the sources of social inefficiencies.
- We have 3 factors that violate the equivalence between the first and second theorem.

- The previous theorems sound nice, but do they always hold? More importantly, when do they not hold?
- This motivates a discussion about the sources of social inefficiencies.
- We have 3 factors that violate the equivalence between the first and second theorem.
 - 1. Externalities

- The previous theorems sound nice, but do they always hold? More importantly, when do they not hold?
- This motivates a discussion about the sources of social inefficiencies.
- We have 3 factors that violate the equivalence between the first and second theorem.
 - 1. Externalities
 - 2. The presence of market power

- The previous theorems sound nice, but do they always hold? More importantly, when do they not hold?
- This motivates a discussion about the sources of social inefficiencies.
- We have 3 factors that violate the equivalence between the first and second theorem.
 - 1. Externalities
 - 2. The presence of market power
 - 3. Distorting taxes

EXTERNALITIES

• Negative externalities cause overproduction of the good.

EXTERNALITIES

- Negative externalities cause overproduction of the good.
- Positive externalities cause underproduction of the good.

EXTERNALITIES

- Negative externalities cause overproduction of the good.
- Positive externalities cause underproduction of the good.
- Hence, the socially efficient outcome is not reached. A competitive equilibrium is not Pareto optimal.

Market Power

• As you remember from 1101, monopoly power leads to underproduction relative to the social optimum:

Market Power

 As you remember from 1101, monopoly power leads to underproduction relative to the social optimum:

• A competitive equilibrium is not Pareto optimal.

 Assume that there is a proportional tax over wage income. Then the budget constraint is

$$c = w(1-t)N^s + \pi - T, \quad t < 1$$

 Assume that there is a proportional tax over wage income. Then the budget constraint is

$$c = w(1-t)N^s + \pi - T, \quad t < 1$$

 Since optimality for the consumer requires equality between the marginal rate of substitution and the price ratio, we have that

$$w(1-t) = MRS_{I,c}$$

 Assume that there is a proportional tax over wage income. Then the budget constraint is

$$c = w(1-t)N^s + \pi - T, \quad t < 1$$

 Since optimality for the consumer requires equality between the marginal rate of substitution and the price ratio, we have that

$$w(1-t) = MRS_{l,c}$$

• But the firm optimizes when $MP_N = w$, so

$$MRS_{I,c} < MP_N = MRT_{I,c}$$

 Assume that there is a proportional tax over wage income. Then the budget constraint is

$$c = w(1-t)N^s + \pi - T, \quad t < 1$$

 Since optimality for the consumer requires equality between the marginal rate of substitution and the price ratio, we have that

$$w(1-t) = MRS_{I,c}$$

• But the firm optimizes when $MP_N = w$, so

$$MRS_{I,c} < MP_N = MRT_{I,c}$$

And the equivalence condition breaks down.

SOLVING THE CE

 To avoid dealing with prices we will use the equivalence between competitive equilibrium and Pareto optimal allocations. Thus, the solution to the planners problem is our competitive equilibrium.