Equilibrio General para una economía cerrada con n bienes

Se producen n bienes a través de funciones de producción tipo Coub - Douglas:

1.) Xi = Ki(i Li1-(i.

El consumo de los bienes contribuye a la utilidad de la “comunidad”, a través de una función del tipo Coub - Douglas:

2.) U =  Xii = X11 X22 X33 X44 ... Xnn.

Los servicios productivos de los factores capital y trabajo son limitados:

3.) (Li (L0 ;
4.) (Ki (K0 .

Maximización de U según la ecuación (2), sujeta a las n funciones de producción (1.1, 1.2, 1.3, ...1.n) y a las restricciones de que los servicios productivos de los factores son limitados (ecuaciones 3 y 4), implica la determinación de (n-1) precios relativos de los bienes, de los precios de renta de los servicios de capital (wk) y de mano de obra (w), así como la determinación de las cantidades producidas y consumidas de los n bienes (X1, X2,...Xn) y de los servicios productivos de capital y mano de obra asignados a las actividades productivas: (K1, K2,...Kn) y (L1, L2,...Ln), respectivamente. Es decir, un total de (4 n+1) variables.

Solución:

Definimos a (Z) como el valor de la producción de los bienes en la economía, determinado a partir del vector de precios relativos de dichos bienes (P1, P2,...Pn): Z = (Xi Pi .

Maximización de U, implica que una fracción i del ingreso de la comunidad corresponda al valor del consumo del bien (i), el cual será igual al valor de la renta de los factores productivos utilizados en su producción en virtud de que su función de producción exhibe rendimientos constantes a escala en (Ki, Li).

4) Xi Pi = i Z.

4.1) [wL Li + wk Ki] = i Z.

4.2) [1 + (wk Ki / wL Li)] wL Li = i Z.

Definiendo como: ki = Ki / Li ; (= (wL / wk), tendremos:

4.3) [1+ (ki/()] wL Li = (iz.

En condiciones de eficiencia, la relación capital/trabajo utilizada en la producción del bien (i) dependerá del parámetro ((i) contenido en su función de producción y de (: ki = (i (/(1-(i); por lo que de (4.3) se sigue:

4.4) [wLLi]/(1-(i) (iZ ; o bien:

4.5) wLLi = ( - i(i)Z.

Aplicando el operador sumatoria a la anterior expresión, obtendremos:

4.6) 1 = (1-s) [Z/ wLL0] ; donde s = ((i(i
Por definición: Z = L0WL + K0WK; por lo que (Z/ wLL0) = 1 + (k/(), equivalencia que incorporada en (4.6) implica:

4.7) 1 = (1-s) [1+(k/()]; (k = k0/L0).

Así, el precio relativo de la mano de obra en términos de los servicios productivos del capital será:

 _

4.8) (= [(1-s)/s] k = (. |

Precios: Sea el bien (j) el numerario del sistema de precios. Por lema de Shepard tendremos:

5.) Pj = [wK / j]j [wL / (1-j)](1- j) = 1 ; ecuación que junto con la (4.8) permiten la

 _ _ _ _ _
determinación de (wK = wK ; wL = wL) y con ello la de Z = wL Lo + wK Ko = Z.

Aplicando el lema de Shepard, obtenemos el precio del resto de los (n – 1) bienes:

 _ _ _

6.) Pi = [wK / i]i [wi / (1-i)](1- i) = Pi ; donde [i (j].

Producción: Utilizando la ecuación (1) podemos determinar la producción de los (n) bienes:

 _ _ _

Xi = i Z / Pi = Xi.

 _ _

La relación capital- trabajo en la producción de los bienes será: ki = i /(1-i)  ki

Mano de obra: La mano de obra asociada a la producción del bien (i) será :

 _ _ _

Li = Xi / (ki)i = Li.

Servicios productivos del capital: Estos servicios utilizados en la producción del bien (i) serán:

 _ _ _

Ki = ki Li = Ki

En la tabla excel adjunta se presenta la solución de “equilibrio general” para las (4n + 1) variables de una economía con dotación de factores K0 = 100 ; L0 = 50 y en la que se producen y consumen 20 bienes cuyos parámetros ((i) de su función producción se especifican, así como los parámetros (i) de la función de utilidad a maximizar.

[image: image1.wmf]Equilibrio General para una economía cerrada con n bienes.

Ko =

100

Lo =

50

Precios

Empleo

Capital

Bien

a

i

b

i

a

i

b

i

P

i

X

i

k

i

L

i

K

i

1

0.0550

0.26

0.0143

1.0000

3.537

0.885

3.651

3.23

2

0.0545

0.28

0.0153

1.0014

3.499

0.980

3.520

3.45

3

0.0540

0.30

0.0162

1.0009

3.469

1.080

3.390

3.66

4

0.0535

0.32

0.0171

0.9984

3.446

1.185

3.263

3.87

5

0.0530

0.34

0.0180

0.9941

3.428

1.298

3.138

4.07

6

0.0525

0.36

0.0189

0.9880

3.417

1.417

3.014

4.27

7

0.0520

0.38

0.0198

0.9803

3.411

1.544

2.892

4.46

8

0.0515

0.4

0.0206

0.9710

3.410

1.679

2.772

4.65

9

0.0510

0.42

0.0214

0.9602

3.415

1.824

2.653

4.84

10

0.0505

0.44

0.0222

0.9480

3.425

1.979

2.537

5.02

11

0.0500

0.46

0.0230

0.9344

3.441

2.146

2.422

5.20

12

0.0495

0.48

0.0238

0.9195

3.462

2.325

2.309

5.37

13

0.0490

0.50

0.0245

0.9033

3.488

2.519

2.198

5.54

14

0.0485

0.52

0.0252

0.8861

3.520

2.729

2.088

5.70

15

0.0480

0.54

0.0259

0.8678

3.557

2.957

1.980

5.86

16

0.0470

0.56

0.0263

0.8485

3.562

3.206

1.855

5.95

17

0.0460

0.58

0.0267

0.8283

3.571

3.479

1.733

6.03

18

0.0455

0.6

0.0273

0.8072

3.625

3.779

1.632

6.17

19

0.0450

0.62

0.0279

0.7854

3.684

4.110

1.534

6.30

20

0.0440

0.64

0.0282

0.7628

3.709

4.479

1.421

6.36

s

 =

S (a

i

b

i

) =

0.44256

Total =

50.000

100.000

w

=

2.5191612

w

L

 =

0.7168876

w

K

 =

0.2845739

Z =

64.30

Parámetros

Producción

Solución

Equilibrio General para una economía cerrada con n bienes.

La función de utilidad a maximizar y las funciones de producción de los bienes en los factores capital y trabajo son del tipo Coub- Douglas: 1) U =  Xii ; 2) Xi = Kii Li(1-i) , con disponibilidad limitada de dichos factores: 3) Li = Lo ; 4.) Ki = Ko , cuyo precio (sombra) es (wK, wL), mientras que el precio de los bienes se define como (P1, P2, P3,, Pn). La determinación del vector de precios y de los vectores de cantidades del sistema económico; X = (X1, X2, X3, ..., Xn) ; K = (K1, K2, K3;... Kn) ; L = (L1, L2, L3;...Ln) son consecuencia de la maximización de U (ecuación 1), sujeta a las ecuaciones (2, 3, 4).

Bajo Maximización:

5.)
Pi Xi = i Z

5.1) wL Li + wK Ki = i Z ; definiendo ki = Ki / Li ; = wL / wK :

5.2) [1 + (ki / )] wL Li = i Z ; dado que ki = i /(1-i) tenemos:

5.3) [1 + (i /(1-i)  / )] wL Li = i Z ; despejando para (wL Li) tenemos que:

5.4)
wL Li = [i - ii] Z ; aplicando operador sumatoria
5.5)
wL Lo = Z – [ii)] Z ; definiendo s = ii):

5.6) wL Lo = (1- s) Z .

Por definición: Z = wL Lo + wK Ko ; ko = Ko / Lo ; por lo que:[1+ ko / Z /(wL Lo) ; equivalencia que incorporada a la ecuación (5.6) implica:

5.7) 1 = (1 – s) [1+ ko / es decir:

5.8)  ko (1- s) / s

Precios: Sea el bien (j) el numerario del sistema de precios. Por lema de Shepard tendremos:

6.) Pj = [wK / j]j [wL / (1-j)](1- j) = 1 ; ecuación que junto con la (5.8) permiten la determinación de (wK = wK* ; wL = wL*) y con ello la de Z = wL* Lo + wK* Ko = Z*. Aplicando el lema de Shepard, obtenemos el precio del resto de los (n – 1) bienes:

7.) Pi = [wK* / i]i [wi* / (1-i)](1- i) = Pi* ; donde [i (j].

Producción: Utilizando la ecuación (5) podemos determinar la producción de los (n) bienes:

Xi = i Z* / Pi* = Xi* . La relación capital- trabajo en la producción de los bienes será:

ki = i /(1-i)  ki*

La mano de obra asociada a la producción del bien (i) será : Li = Xi* / kii = Li*.

El servicio productivo del capital utilizado en la producción del bien (i) será: Ki = ki * Li* = Ki*.

En la hoja Excel anexa se reporta una economía que produce y consume 20 bienes. Se determina el vector de cantidades y precios óptimos que maximizan la utilidad.

� Una barra sobre la variable indica que está calculada a partir de parámetros específicos o valores identificados de las variables.

