
Clase 13: El modelo básico de equilibrio general dinámico

José L. Torres

Universidad de Málaga

Macroeconomía Avanzada

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 1 / 28


13. El modelo básico de equilibrio general dinámico

Tres tipos de agentes:

Número grande de consumidores o familias idénticas
(consumidor o familia representativa).

Número grande de empresas idénticas (empresa
representativa).

Un gobierno.

Tanto las empresas como el gobierno tienen vida in�nita.

Los consumidores pueden tener vida �nita o bien vida in�nita.

Equilibrio General Competitivo.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 2 / 28


13. El modelo básico de equilibrio general dinámico

Concepto de agente representativo.

Suponemos que todos los agentes son idénticos en preferencias y
tecnologías.

Podemos analizar el comportamiento de uno de ellos y luego agregar.

Idea de Robinson Crusoe.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 3 / 28


13. El modelo básico de equilibrio general dinámico

El agente representativo es optimizador (maximiza una determinada
función objetivo).

En el caso de los consumidores la función objetivo es la utilidad o
felicidad instantánea.

Felicidad: Salud, dinero y amor.

La utilidad o felicidad depende de dos elementos: Consumo, C , y
Ocio, O.

Maximización de la función objetivo sujeta a una determinada
restricción. En el caso de los consumidores es la restricción
presupuestaria.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 4 / 28


13. El modelo básico de equilibrio general dinámico

Supuestos adicionales:

Mercados de capitales perfectos.
Utilidad aditivamente separable en el tiempo.
Separabilidad entre consumo y ocio.
Ahorro como variable de estado.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 5 / 28


13. El modelo básico de equilibrio general dinámico

Función de utilidad instantánea:

U(C ,O) (1)

UC > 0, UO > 0 (2)

UCC < 0, UOO < 0 (3)

UCO > 0 (4)

Suponemos que la función de utilidad es separable en el tiempo.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 6 / 28


13. El modelo básico de equilibrio general dinámico

Problema de maximización intertemporal:

max
(Ct ,Ot )

∞

∑
t=0

βtU(Ct ,Ot ) (5)

donde β es el factor de descuento intertemporal, β 2 (0, 1), siendo:

β =
1

1+ θ
(6)

donde θ es la tasa de preferencia subjetiva intertemporal (θ > 0).

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 7 / 28


13. El modelo básico de equilibrio general dinámico

Dotaciones: El consumidor es el propietario de los factores
productivos de la economía:

Trabajo.

Capital.

Las familias alquilan sus factores productivos a las empresas (precio
de los factores productivos es el precio de alquiler).

Las familias son las propietarias de las empresas.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 8 / 28


13. El modelo básico de equilibrio general dinámico

Vamos a parametrizar la función de utilidad para obtener soluciones
explícitas.

Tenemos una gran variedad de funciones de utilidad que cumplen las
condiciones anteriores.

Nosotros vamos a utilizar la siguiente:

U(Ct ,Ot ) = γ logCt + (1� γ) log(NtH � Lt ) (7)

γ 2 (0, 1), elasticidad de sustitución entre consumo y ocio.
Nt : Población (todos son trabajadores o es la población >16 años y <65
años).
H : Número total de horas efectivas disponibles (16 horas al día x 6 días a
la semana x 52 semanas al año): 4.992 horas.
Lt : Número de horas dedicadas a trabajar.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 9 / 28


13. El modelo básico de equilibrio general dinámico

Los consumidores alquilan a las empresas tanto su tiempo (trabajo)
como sus ahorros en forma de capital.

Suponemos que los bene�cios de la empresa representativa son nulos.

Si la empresa representativa obtiene bene�cios extraordinarios,
entonces tendríamos que incluir dicha cantidad en la restricción
presupuestaria del consumidor. NO afecta a la solución.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 10 / 28


13. El modelo básico de equilibrio general dinámico

Problema general (con inversión):

max
(Ct ,It ,Ot )

∞

∑
t=0

βt
�
γ logCt + (1� γ) log(NtH � Lt )

�
(8)

sujeto a:

Ct + It = WtLt + RtKt (9)

Ecuación de acumulación del capital:

Kt+1 = (1� δ)Kt + It (10)

Rt :Tipo de interés (precio relativo en términos de unidades de consumo).

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 11 / 28


13. El modelo básico de equilibrio general dinámico

Lagrangiano (con inversión):

max
(Ct ,Kt ,Ot )

βt
�
γ logCt + (1� γ) log(NtH � Lt )

�
�λt [Ct +Kt+1 �WtLt � (Rt + 1� δ)Kt ] (11)

Tenemos que tener en cuenta que la restricción presupuestaría sería

...� λt [Ct +Kt+1 �WtLt � (Rt + 1� δ)Kt ]

�λt�1 [Ct�1 +Kt �Wt�1Lt�1 � (Rt�1 + 1� δ)Kt�1]� ... (12)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 12 / 28


13. El modelo básico de equilibrio general dinámico

Condiciones de primer orden:

γ

Ct
= λt (13)

1� γ

NtH � Lt
= λtWt (14)

βt+1λt+1 [Rt+1 + 1� δ] = βtλt (15)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 13 / 28


13. El modelo básico de equilibrio general dinámico

Condición que iguala el ratio de sustitución marginal entre consumo y
ocio al coste de oportunidad de una unidad adicional de ocio:

1� γ

γ

Ct
NtH � Lt

= Wt (16)

Condición que iguala el ratio marginal del consumo con el de la
inversión:

Ct+1
Ct

= β [Rt+1 + 1� δ] (17)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 14 / 28


13. El modelo básico de equilibrio general dinámico

Las empresas son las que producen los bienes.

Para ello alquilan los factores productivos a las familias.

Suponemos que las empresas maximizan bene�cios, sujetas a la
restricción tecnológica.

Problema de optimización en la que se determina un vector de
factores productivos, dados unos precios de los mismos, y a través de
la función tecnológica, el nivel de producción.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 15 / 28


13. El modelo básico de equilibrio general dinámico

Tecnología: Función de producción agregada:

Yt = AtF (Kt ,Lt ) (18)

Yt : Producción agregada de la economía.

At : Productividad Total de los Factores.

Cumple las siguientes propiedades:

FK > 0,FL > 0 (19)

FKK < 0,FLL < 0 (20)

FKL > 0 (21)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 16 / 28


13. El modelo básico de equilibrio general dinámico

Condiciones de Inada:

lim
K�!0

FK = ∞, lim
K�!∞

FK = 0 (22)

lim
L�!0

FL = ∞, lim
L�!∞

FL = 0 (23)

Es decir, para producir hacen falta ambos factores productivos.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 17 / 28


13. El modelo básico de equilibrio general dinámico

Maximización de bene�cios:

maxΠt = PtYt �WtLt � RtKt (24)

sujeto a:

Yt = AtF (Kt ,Lt ) (25)

Si suponemos rendimientos constantes a escala y mercados
competitivos: Πt = 0.
Condiciones de primer orden:

AtPtFK (Kt ,Lt )� Rt = 0 (26)

AtPtFL(Kt ,Lt )�Wt = 0 (27)

El valor del producto margional es igual al precio del factor.
José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 18 / 28


13. El modelo básico de equilibrio general dinámico

El precio relativo de los factores es igual a su productividad marginal.

AtFK (Kt ,Lt ) =
Rt
Pt

(28)

AtFL(Kt ,Lt ) =
Wt

Pt
(29)

El precio del bien lo normalizamos a 1 (Pt = 1) :

AtFK (Kt ,Lt ) = Rt (30)

AtFL(Kt ,Lt ) = Wt (31)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 19 / 28


13. El modelo básico de equilibrio general dinámico

El problema de maximización de bene�cios de la empresa también es
intertemporal.

La empresa maximizaría el valor presente de los bene�cios. La tasa de
actualización sería el tipo de interés real.

Sin embargo, el resultado sería el mismo que si el problema fuese
estático.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 20 / 28


13. El modelo básico de equilibrio general dinámico

Ejemplo: Función de producción Cobb-Douglas:

AtF (Kt ,Lt ) = K α
t L

1�α
t (32)

α : elasticidad del nivel de producción respecto al capital.
También la podemos interpretar como la participación de las rentas
de capital en la renta total. 1� α sería la participación de las rentas
laborales en la renta total.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 21 / 28


13. El modelo básico de equilibrio general dinámico

Condiciones de primer orden:

αAtK α�1
t L1�α

t � Rt = 0 (33)

(1� α)AtK α
t L
�α
t �Wt = 0 (34)

O escrito de otro modo:

Rt =
αAtK α

t L
1�α
t

Kt
= α

Yt
Kt

(35)

Wt =
(1� α)AtK α

t L
1�α
t

Lt
= (1� α)

Yt
Lt

(36)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 22 / 28


13. El modelo básico de equilibrio general dinámico

Como podemos comprobar las productividades marginales son
decrecientes:

FKK = (α� 1)αAtK α�2
t L1�α

t < 0 (37)

FLL = �α(1� α)AtK α
t L
�α�1
t < 0 (38)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 23 / 28


13. El modelo básico de equilibrio general dinámico

Combinando las condiciones de primer orden obtenemos:

αAtK α�1
t L1�α

t

(1� α)AtK α
t L
�α
t
=
Rt
Wt

(39)

αYtLt
(1� α)YtKt

=
Rt
Wt

(40)

α

(1� α)
=
RtKt
WtLt

(41)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 24 / 28


13. El modelo básico de equilibrio general dinámico

Equilibrio del modelo: Vamos a poner ahora todos los agentes de
forma conjunta.

Los consumidores deciden cuanto van a consumir, Ct , cuanto van a
invertir, Kt y cuanto van a trabajar, Lt , con el objetivo de maximizar
su nivel de felicidad, tomando como dados los precios de los factores
productivos y los impuestos.

Las empresas van a dedicidir cuanto van a producir, Yt , y cuanto
capital, Kt y trabajo Lt , van a contratar dado los precios de los
factores productivos.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 25 / 28


13. El modelo básico de equilibrio general dinámico

Componentes del equilibro:

Un sistema de precios para W y R.
Una asignación de valores para Y , C , L y K .
Una restricción de factibilidad, que nos indica las asignaciones posibles:

Yt = Ct + It = WtLt + RtKt (42)

Tanto el mercado de trabajo como el mercado de capitales están en
equilibrio.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 26 / 28


13. El modelo básico de equilibrio general dinámico

De�nición de Equilibrio: Un equilibrio competitivo para nuestra
economía es una secuencia de consumo, ocio e inversión por parte de los
consumidores

�
Ct ,NtH � Lt , It

	∞
t=0, y una secuencia de capital y de horas

de trabajo utilizadas por parte de las empresas fKt , Ltg∞
t=0, tal que dadas

una secuencia de precios fWt ,Rtg∞
t=0 :

i) El problema de optimización de los consumidores se satisface.
ii) Se cumplen las condiciones de primer orden para las empresas.
iii) La restricción de factibilidad de la economía se cumple.

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 27 / 28


13. El modelo básico de equilibrio general dinámico

Componentes del modelo:

Preferencias:

U(Ct ,Ot ) = γ logCt + (1� γ) log(NtH � Lt ) (43)

Tecnología Cobb-Douglas:

F (Kt ,Lt ) = K α
t L

1�α
t (44)

Dotaciones:

NtH K0 (45)

José L. Torres (Universidad de Málaga) Clase 13: Equilibrio general dinámico Macroeconomía Avanzada 28 / 28


	Clase 13

