ECON3102-005 CHAPTER 6:ECONOMIC GROWTH: THE SOLOW GROWTH MODEL (PART 2)

Neha Bairoliya

Spring 2014

$$k' = \frac{szf(k)}{1+n} + \frac{(1-d)k}{1+n} \tag{*}$$

STEADY STATES

We want to find the steady state of the model. This is, the point at which $k'=k=k^*$.

STEADY STATES

We want to find the steady state of the model. This is, the point at which $k' = k = k^*$.

• Note that when we graph in k'k space, any point that crosses the 45 degree line satisfies k'=k.

Recall equation (*):

$$k' = \frac{szf(k)}{1+n} + \frac{(1-d)k}{1+n} \tag{*}$$

Recall equation (*):

$$k' = \frac{szf(k)}{1+n} + \frac{(1-d)k}{1+n} \tag{*}$$

• At the steady state, $k = k^*$ and $k' = k^*$; k^* is the equilibrium level of capital in the economy.

• Suppose $k < k^*$. Then k' > k, and the capital stock increases from the current to the future period, until $k = k^*$.

- Suppose $k < k^*$. Then k' > k, and the capital stock increases from the current to the future period, until $k = k^*$.
- Here, current investment is relatively large with respect to depreciation and labor force growth.

• What is the growth rate of k^* ?

- What is the growth rate of k^* ?
- The answer: zero.

- What is the growth rate of k^* ?
- The answer: zero.
- Why? Since its a steady state, it wont move from there.

- What is the growth rate of k^* ?
- The answer: zero.
- Why? Since its a steady state, it wont move from there.
- Another question: What is the growth rate of y^* ?

- What is the growth rate of k^* ?
- The answer: zero.
- Why? Since its a steady state, it wont move from there.
- Another question: What is the growth rate of y^* ?
- The answer: zero.

- What is the growth rate of k^* ?
- The answer: zero.
- Why? Since its a steady state, it wont move from there.
- Another question: What is the growth rate of y^* ?
- The answer: zero.
- Why? Since $k = k^*$ in the long run, output per worker is constant at $y^* = zf(k^*)$.

- What is the growth rate of k^* ?
- The answer: zero.
- Why? Since its a steady state, it wont move from there.
- Another question: What is the growth rate of y^* ?
- The answer: zero.
- Why? Since $k = k^*$ in the long run, output per worker is constant at $y^* = zf(k^*)$.
- So, theres no growth in here? Are we forgetting something?

There is growth in this economy! In the long run, when $k = k^*$, all real aggregate quantities grow at a rate n. Why?

• The aggregate quantity of capital is $K = k^* N$. Since k^* is constant and N grows at a rate n, K should grow at a rate n.

There is growth in this economy! In the long run, when $k = k^*$, all real aggregate quantities grow at a rate n. Why?

- The aggregate quantity of capital is $K = k^* N$. Since k^* is constant and N grows at a rate n, K should grow at a rate n.
- Aggregate real output is $Y = y * N = zf(k^*)N$, hence Y also grows at a rate n.

There is growth in this economy! In the long run, when $k = k^*$, all real aggregate quantities grow at a rate n. Why?

- The aggregate quantity of capital is $K = k^* N$. Since k^* is constant and N grows at a rate n, K should grow at a rate n.
- Aggregate real output is $Y = y * N = zf(k^*)N$, hence Y also grows at a rate n.
- Consumption and investment follow the same logic:

$$I = sY = szf(k^*)N,$$

$$C = (1-s)Y = (1-s)zf(k^*)N.$$

There is growth in this economy! In the long run, when $k = k^*$, all real aggregate quantities grow at a rate n. Why?

- The aggregate quantity of capital is $K = k^* N$. Since k^* is constant and N grows at a rate n, K should grow at a rate n.
- Aggregate real output is $Y = y * N = zf(k^*)N$, hence Y also grows at a rate n.
- Consumption and investment follow the same logic:

$$I = sY = szf(k^*)N,$$

$$C = (1-s)Y = (1-s)zf(k^*)N.$$

In this way, the Solow growth model is an exogenous growth model.

STEADY STATE ANALYSIS (1)

Take the equilibrium time path of capital

$$k' = \frac{szf(k)}{1+n} + \frac{(1-d)k}{1+n}$$

STEADY STATE ANALYSIS (1)

Take the equilibrium time path of capital

$$k' = \frac{szf(k)}{1+n} + \frac{(1-d)k}{1+n}$$

• and set $k' = k = k^*$:

$$k^* = \frac{szf(k)}{1+n} + \frac{(1-d)k^*}{1+n}$$

$$(1+n)k^* = szf(k) + (1-d)k^*$$

$$(1+n)k^* - (1-d)k^* = szf(k)$$

$$(n+d)k^* = szf(k^*)$$
(1)

STEADY STATE ANALYSIS (1)

Take the equilibrium time path of capital

$$k' = \frac{szf(k)}{1+n} + \frac{(1-d)k}{1+n}$$

• and set $k' = k = k^*$:

$$k^* = \frac{szf(k)}{1+n} + \frac{(1-d)k^*}{1+n}$$

$$(1+n)k^* = szf(k) + (1-d)k^*$$

$$(1+n)k^* - (1-d)k^* = szf(k)$$

$$(n+d)k^* = szf(k^*)$$
(1)

• In equation [1], the right hand side is the per worker production function multiplied by the savings rate; the left hand side is an equation for a line with slope (n+d).

STEADY STATE ANALYSIS (2)

• Graphically, to determine k* we match the left and right hand sides of equation [1]:

• We know what happens in the steady state. But now, let's see what happens when we change the savings rate, s.

- We know what happens in the steady state. But now, let's see what happens when we change the savings rate, s.
- Suppose that at some time t_0 the savings rate increases from s_1 to s_2 . (This could be due to a change in preferences.)

- We know what happens in the steady state. But now, let's see what happens when we change the savings rate, s.
- Suppose that at some time t_0 the savings rate increases from s_1 to s_2 . (This could be due to a change in preferences.)

The steady state capital level increases.

As $k_2^* > k_1^*$, it follows that

• Output per worker is higher: $y_2^* = xf(k_2^*) > y_1^*$

As $k_2^* > k_1^*$, it follows that

- Output per worker is higher: $y_2^* = xf(k_2^*) > y_1^*$
- Aggregate capital is higher: $K_2^* = k_2^* N > K_1^*$

As $k_2^* > k_1^*$, it follows that

- Output per worker is higher: $y_2^* = xf(k_2^*) > y_1^*$
- Aggregate capital is higher: $K_2^* = k_2^* N > K_1^*$
- Aggregate output is higher: $Y_2^* = y_2^* N > Y_1^*$

As $k_2^* > k_1^*$, it follows that

- Output per worker is higher: $y_2^* = xf(k_2^*) > y_1^*$
- Aggregate capital is higher: $K_2^* = k_2^* N > K_1^*$
- Aggregate output is higher: $Y_2^* = y_2^* N > Y_1^*$
- Note that, since in equilibrium S = I, this implies a positive relationship between I and Y (the first empirical evidence from data).

After this shock, what is the growth rate of K, Y?

After this shock, what is the growth rate of K, Y?

• *K* and *Y* still grow at a rate *n*.

After this shock, what is the growth rate of K, Y?

- K and Y still grow at a rate n.
- However, it may take some time for the variables to adjust to the new steady state.

TRANSITION BETWEEN THE STEADY STATES: s

In time: The savings rate

The savings rate starts at a level s_1 ...

... then jumps to the new level of savings s_2 .

TRANSITION BETWEEN THE STEADY STATES: k

In time: Capital per worker

The capital per worker starts at a level k_1^* ...

... then steadily increases towards its new level k_2^* .

TRANSITION BETWEEN THE STEADY STATES: GROWTH RATE OF y

In time: Growth rate of y*

TRANSITION BETWEEN THE STEADY STATES: log(Y)

The growth rate of aggregate output is n ...

• What about consumption?

- What about consumption?
- We know consumption per capita equals $(1-s)zf(k^*)$. Since s changes discontinuously at t_0 and k^* adjusts gradually, c falls initially but increases over time.

- What about consumption?
- We know consumption per capita equals $(1-s)zf(k^*)$. Since s changes discontinuously at t_0 and k^* adjusts gradually, c falls initially but increases over time.
- Whether per capita consumption is higher or lower at the end is not immediately clear.

• Let c^* denote consumption per capita on the steady state. Our main objective in this section is to see what happens to c^* as the savings rate changes.

- Let c^* denote consumption per capita on the steady state. Our main objective in this section is to see what happens to c^* as the savings rate changes.
- In particular, we know that c^* equals

$$c^* = (1-s)zf(k^*) = zf(k^*) - szf(k^*)$$

- Let c^* denote consumption per capita on the steady state. Our main objective in this section is to see what happens to c^* as the savings rate changes.
- In particular, we know that c* equals

$$c^* = (1-s)zf(k^*) = zf(k^*) - szf(k^*)$$

• Since on the steady state, by equation (1), $(n+d)k^* = szf(k^*)$, we have that

$$c^* = zf(k^*) - (n+d)k^*$$

- Let c^* denote consumption per capita on the steady state. Our main objective in this section is to see what happens to c^* as the savings rate changes.
- In particular, we know that c* equals

$$c^* = (1-s)zf(k^*) = zf(k^*) - szf(k^*)$$

• Since on the steady state, by equation (1), $(n+d)k^* = szf(k^*)$, we have that

$$c^* = zf(k^*) - (n+d)k^*$$

• Hence, to achieve our goal, we take the partial derivative of c^* with respect to s!

$$c^* = zf(k^*) - (n+d)k^*$$

$$c^* = zf(k^*) - (n+d)k^*$$

Take the partial derivative; this yields

$$\frac{\partial c^*}{\partial s} = zf'(k^*)\frac{dk^*}{ds} - (n+d)\frac{dk^*}{ds}$$

(note that k^* is itself a function of s, n, and d!)

$$c^* = zf(k^*) - (n+d)k^*$$

Take the partial derivative; this yields

$$\frac{\partial c^*}{\partial s} = zf'(k^*)\frac{dk^*}{ds} - (n+d)\frac{dk^*}{ds}$$

(note that k^* is itself a function of s, n, and d!)

• Rearranging a bit:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

$$c^* = zf(k^*) - (n+d)k^*$$

Take the partial derivative; this yields

$$\frac{\partial c^*}{\partial s} = zf'(k^*)\frac{dk^*}{ds} - (n+d)\frac{dk^*}{ds}$$

(note that k^* is itself a function of s, n, and d!)

• Rearranging a bit:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

We now want to know the sign of the derivative above.

$$c^* = zf(k^*) - (n+d)k^*$$

Take the partial derivative; this yields

$$\frac{\partial c^*}{\partial s} = zf'(k^*)\frac{dk^*}{ds} - (n+d)\frac{dk^*}{ds}$$

(note that k^* is itself a function of s, n, and d!)

Rearranging a bit:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

- We now want to know the sign of the derivative above.
- From previous results, we know that $\frac{dk^*}{ds} > 0$. Hence, we just need to check whether $zf'(k^*)$ is bigger or smaller than (n+d)!

So, for the equation:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

• Case 1:
$$zf'(k^*) < (n+d) \Rightarrow \frac{dc^*}{ds} < 0$$

So, for the equation:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

• Case 1:
$$zf'(k^*) < (n+d) \Rightarrow \frac{dc^*}{ds} < 0$$

• Case 2:
$$zf'(k^*) = (n+d) \Rightarrow \frac{dc^*}{ds} = 0$$

So, for the equation:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

• Case 1:
$$zf'(k^*) < (n+d) \Rightarrow \frac{dc^*}{ds} < 0$$

• Case 2:
$$zf'(k^*) = (n+d) \Rightarrow \frac{dc^*}{ds} = 0$$

• Case 3:
$$zf'(k^*) > (n+d) \Rightarrow \frac{dc^*}{ds} > 0$$

So, for the equation:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

- Case 1: $zf'(k^*) < (n+d) \Rightarrow \frac{dc^*}{ds} < 0$
- Case 2: $zf'(k^*) = (n+d) \Rightarrow \frac{dc^*}{ds} = 0$
- Case 3: $zf'(k^*) > (n+d) \Rightarrow \frac{dc^*}{ds} > 0$
- How do we know which case occurs in equilibrium?

• Well, if you were the consumer, you'd pretty much like to set up a savings rate s that would maximize your consumption in the steady state.

- Well, if you were the consumer, you'd pretty much like to set up a savings rate s that would maximize your consumption in the steady state.
- We know that steady state consumption is a function of savings rate s.

- Well, if you were the consumer, you'd pretty much like to set up a savings rate s that would maximize your consumption in the steady state.
- We know that steady state consumption is a function of savings rate s.
- If we want to find the x that maximizes some function f(x), we set have the first order condition:

$$\frac{df(x)}{dx} = 0$$

- Well, if you were the consumer, you'd pretty much like to set up a savings rate s that would maximize your consumption in the steady state.
- We know that steady state consumption is a function of savings rate s.
- If we want to find the x that maximizes some function f(x), we set have the first order condition:

$$\frac{df(x)}{dx} = 0$$

Therefore, in steady state, we will have

$$\frac{\partial c^*}{\partial s} = 0$$

- Well, if you were the consumer, you'd pretty much like to set up a savings rate s that would maximize your consumption in the steady state.
- We know that steady state consumption is a function of savings rate s.
- If we want to find the x that maximizes some function f(x), we set have the first order condition:

$$\frac{df(x)}{dx} = 0$$

• Therefore, in steady state, we will have

$$\frac{\partial c^*}{\partial s} = 0$$

WE ALREADY HAVE THIS:

So, for the equation:

$$\frac{\partial c^*}{\partial s} = \left[zf'(k^*) - (n+d) \right] \frac{dk^*}{ds}$$

we have 3 cases:

- Case 1: $zf'(k^*) < (n+d) \Rightarrow \frac{dc^*}{ds} < 0$
- Case 2: $\mathbf{zf}'(\mathbf{k}^*) = (\mathbf{n} + \mathbf{d}) \Rightarrow \frac{\mathbf{dc}^*}{\mathbf{ds}} = \mathbf{0}$
- Case $3:zf'(k^*) > (n+d) \Rightarrow \frac{dc^*}{ds} > 0$

When the conditions of Case 2 are satisfied, consumption is at its maximum level for all possible steady states. Hence, consumption is maximized.

• This value of k^* is known as the golden rule capital per worker.

AN INCREASE IN THE POPULATION GROWTH RATE, n

What happens in the steady state when we change the population growth rate, n?

AN INCREASE IN THE POPULATION GROWTH RATE, n

What happens in the steady state when we change the population growth rate, n?

• However, aggregate income Y is growing at a faster rate n_2 . This shows that higher growth in aggregate income need not be associated with higher income per worker in the long run.

LONG-TERM GROWTH

• So we've analyzed how things change when we move the savings rate and the population growth rate.

LONG-TERM GROWTH

- So we've analyzed how things change when we move the savings rate and the population growth rate.
- If an economy needs to grow (income per capita), then we need to save more and control for population growth.

LONG-TERM GROWTH

- So we've analyzed how things change when we move the savings rate and the population growth rate.
- If an economy needs to grow (income per capita), then we need to save more and control for population growth.
- However, since $s \le 1$ and there is a "natural limit" on how much we can reduce n. How can we sustain a long-term growth?

LONG-TERM GROWTH AND A SHOCK IN TFP (1)

Let's see what happens when there is a positive technological shock; i.e., an increase in z.

LONG-TERM GROWTH AND A SHOCK IN TFP (1)

Let's see what happens when there is a positive technological shock; i.e., an increase in z.

• For $z_1 < z_2 < z_3$:

LONG-TERM GROWTH AND A SHOCK IN TFP (2)

Hence, increases in z translate into long-run growth (sustained growth in per capita income).

• Improvements in a country's standard of living are brought about in the long run by technological progress.