

N. Gregory Mankiw

Principles of
Macroeconomics
Sixth Edition

12

Production and Growth

Premium
PowerPoint
Slides by
Ron Cronovich

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in writing, provided with a written notice to the publisher or its authorized representative.

*In this chapter,
look for the answers to these questions:*

- What are the facts about living standards and growth rates around the world?
- Why does productivity matter for living standards?
- What determines productivity and its growth rate?
- How can public policy affect growth and living standards?

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in writing, provided with a written notice to the publisher or its authorized representative.

1

A typical family with all their possessions in the U.K., an advanced economy

GDP per capita:	\$36,130
Life expectancy:	80 years
Adult literacy:	99%

A typical family with all their possessions in Mexico, a middle income country

GDP per capita:	\$14,270
Life expectancy:	76 years
Adult literacy:	86%

A typical family with all their possessions in Mali, a poor country

GDP per capita: \$1,090
 Life expectancy: 52 years
 Adult literacy: 46%

Incomes and Growth Around the World

	GDP per capita, 2009	Growth rate, 1970–2009
China	\$6,828	7.4%
Singapore	\$50,633	4.7%
India	\$3,296	3.3%
Japan	\$32,418	2.2%
Spain	\$32,150	2.1%
Israel	\$27,656	2.1%
Colombia	\$8,959	1.9%
United States	\$45,989	1.8%
Canada	\$37,808	1.7%
Philippines	\$3,542	1.3%
Rwanda	\$1,136	1.1%
New Zealand	\$28,993	1.1%
Argentina	\$14,538	1.0%
Saudi Arabia	\$23,480	0.6%
Chad	\$1,300	0.4%

FACT 1:
 There are vast differences in living standards around the world.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise authorized in writing by Cengage Learning.

Incomes and Growth Around the World

	GDP per capita, 2009	Growth rate, 1970–2009
China	\$6,828	7.4%
Singapore	\$50,633	4.7%
India	\$3,296	3.3%
Japan	\$32,418	2.2%
Spain	\$32,150	2.1%
Israel	\$27,656	2.1%
Colombia	\$8,959	1.9%
United States	\$45,989	1.8%
Canada	\$37,808	1.7%
Philippines	\$3,542	1.3%
Rwanda	\$1,136	1.1%
New Zealand	\$28,993	1.1%
Argentina	\$14,538	1.0%
Saudi Arabia	\$23,480	0.6%
Chad	\$1,300	0.4%

FACT 2:
 There is also great variation in growth rates across countries.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise authorized in writing by Cengage Learning.

Incomes and Growth Around the World

Since growth rates vary, the country rankings can change over time:

- Poor countries are not necessarily doomed to poverty forever, e.g. Singapore incomes were low in 1960 and are quite high now.
- Rich countries can't take their status for granted: They may be overtaken by poorer but faster-growing countries. Argentina was top 5 in income at beginning of 20th century.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise authorized in writing by Cengage Learning.

Incomes and Growth Around the World

Questions:

- Why are some countries richer than others?
- Why do some countries grow quickly while others seem stuck in a poverty trap?
- What policies may help raise growth rates and long-run living standards?

8

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Productivity

- *A country's standard of living depends on its ability to produce g&s.*
- This ability depends on **productivity**, the average quantity of g&s produced per unit of labor input.
- Y = real GDP = quantity of output produced
 L = quantity of labor
 so productivity = Y/L (output per worker)

9

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Why Productivity Is So Important

- When a nation's workers are very productive, real GDP is large and incomes are high.
- When productivity grows rapidly, so do living standards.
- What, then, determines productivity and its growth rate?

10

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Physical Capital Per Worker

- The stock of equipment and structures used to produce g&s is called **[physical] capital**, denoted K .
- K/L = capital per worker.
- Productivity is higher when the average worker has more capital (machines, equipment, etc.).
- i.e., an increase in K/L causes an increase in Y/L .

11

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Human Capital Per Worker

- **Human capital (H):** the knowledge and skills workers acquire through education, training, and experience
- H/L = the average worker's human capital
- Productivity is higher when the average worker has more human capital (education, skills, etc.).
- i.e., an increase in H/L causes an increase in Y/L .

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

12

Natural Resources Per Worker

- **Natural resources (N):** the inputs into production that nature provides, e.g., land, mineral deposits
- Other things equal, more N allows a country to produce more Y . In per-worker terms, an increase in N/L causes an increase in Y/L .
- Some countries are rich because they have natural resources (e.g., Saudi Arabia has lots of oil).
- But countries need not have much N to be rich (e.g., Japan imports the N it needs).

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

13

Natural Resources Per Worker

- Natural resources are overrated.
- Governments that derive large revenues from natural resources have a tendency to become corrupt because of the wealth that can be appropriated.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

14

Technological Knowledge

- **Technological knowledge:** society's understanding of the best ways to produce g & s
- Technological progress does not only mean a faster computer, a higher-definition TV, or a smaller cell phone.
- It means any advance in knowledge that boosts productivity (allows society to get more output from its resources).
 - e.g., Henry Ford and the assembly line.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

15

Tech. Knowledge vs. Human Capital

- Technological knowledge refers to society's understanding of how to produce g&s.
- Human capital results from the effort people expend to acquire this knowledge.
- Both are important for productivity.

16

The Production Function

- The production function is a graph or equation showing the relation between output and inputs:

$$Y = A F(L, K, H, N)$$

$F()$ is a function that shows how inputs are combined to produce output

“ A ” is the level of technology

- “ A ” multiplies the function $F()$, so improvements in technology (increases in “ A ”) allow more output (Y) to be produced from any given combination of inputs.

17

The Production Function

$$Y = A F(L, K, H, N)$$

- The production function has the property **constant returns to scale**: Changing all inputs by the same percentage causes output to change by that percentage. For example,
- Doubling all inputs (multiplying each by 2) causes output to double:

$$2Y = A F(2L, 2K, 2H, 2N)$$
- Increasing all inputs 10% (multiplying each by 1.1) causes output to increase by 10%:

$$1.1Y = A F(1.1L, 1.1K, 1.1H, 1.1N)$$

18

The Production Function

$$Y = A F(L, K, H, N)$$

- If we multiply each input by $1/L$, then output is multiplied by $1/L$:

$$Y/L = A F(1, K/L, H/L, N/L)$$
- This equation shows that productivity (output per worker) depends on:
 - the level of technology (A)
 - physical capital per worker
 - human capital per worker
 - natural resources per worker

19

20

ECONOMIC GROWTH AND PUBLIC POLICY

Next, we look at the ways public policy can affect long-run growth in productivity and living standards.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government-approved method for classroom use.

21

Saving and Investment

- We can boost productivity by increasing K , which requires investment.
- Since resources scarce, producing more capital requires producing fewer consumption goods.
- Reducing consumption = increasing saving. This extra saving funds the production of investment goods.
- Hence, a tradeoff between current and future consumption.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government-approved method for classroom use.

22

Diminishing Returns and the Catch-Up Effect

- The govt can implement policies that raise saving and investment. Then K will rise, causing productivity and living standards to rise.
- But this faster growth is temporary, due to **diminishing returns to capital**: As K rises, the extra output from an additional unit of K falls....

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government-approved method for classroom use.

23

The Production Function & Diminishing Returns

If workers have little K , giving them more increases their productivity a lot.

If workers already have a lot of K , giving them more increases productivity fairly little.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government-approved method for classroom use.

24

The catch-up effect: the property whereby poor countries tend to grow more rapidly than rich ones

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government-approved method for classroom use.

25

Example of the Catch-Up Effect

- Over 1960–1990, the U.S. and S. Korea devoted a similar share of GDP to investment
- But growth was >6% in Korea and only 2% in the U.S.
- Explanation: the catch-up effect. In 1960, K/L was far smaller in Korea than in the U.S., hence Korea grew faster.
- The catch-up effect is a **possibility**, not a certainty. Lots of poor countries have failed to take advantage of it.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government-approved method for classroom use.

26

Investment from Abroad

- To raise K/L and hence productivity, wages, and living standards, the govt can also encourage
 - foreign direct investment:** a capital investment (e.g., a factory) that is owned & operated by a foreign entity
 - foreign portfolio investment:** a capital investment financed with foreign money but operated by domestic residents
- Some of the returns from these investments flow back to the foreign countries that supplied the funds.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government-approved method for classroom use.

27

Investment from Abroad

- Potentially beneficial in poor countries that cannot generate enough saving to fund investment projects themselves.
- Also could help poor countries learn state-of-the-art technologies developed in other countries. (Although it seems unlikely that foreign investors enter a country with the intention of disclosing their commercial secrets.)

28

Investment from Abroad

- Investment from abroad is overrated.
- The world economy
 - As a whole, experiences no investment from "abroad".
 - Continues to grow.
 - Therefore, investment from abroad is not necessary for growth.
- Investment from abroad always has the first intent of benefiting the investors, who are abroad.
- For healthy growth, primary source of investment should probably be domestic.

29

- جمع سرمایه گذاری خارجی: سرجمع سرمایه گذاری انجام شده توسط اشخاص غیر مقیم در قلمرو اقتصادی ایران، در این قسمت درج می شود که خود به سرمایه گذاری مستقیم خارجی، سرمایه گذاری در اوراق بهادار و سایر سرمایه گذاری خارجی طبقه بندی می شود.

30

Education

- Govt can increase productivity by promoting education–investment in human capital (**H**).
 - Public schools, subsidized loans for college
- Education has significant effects: In the U.S., each year of schooling raises a worker's wage by 10%.

31

Health and Nutrition

- Health care expenditure is a type of investment in human capital, **H**—healthier workers are more productive.
- In countries with significant malnourishment, raising workers' caloric intake raises productivity:
 - Over 1962–95, caloric consumption rose 44% in S. Korea, and economic growth was spectacular.
 - Nobel winner Robert Fogel: 30% of Great Britain's growth from 1790–1980 was due to improved nutrition.

32

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Property Rights and Political Stability

- Recall:
 - *Markets are usually a good way to organize economic activity.*
 - The price system allocates resources to their most efficient uses.
- This requires respect for **property rights**, the ability of people to exercise authority over the resources they own.

33

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Property Rights and Political Stability

- In many poor countries, the justice system doesn't work very well:
 - Contracts aren't always enforced
 - Fraud, corruption often go unpunished
 - In some, firms must bribe govt officials for permits
- Political instability creates uncertainty over whether property rights will be protected in the future.

34

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Property Rights and Political Stability

- When people fear their capital may be stolen by criminals or confiscated by a corrupt govt, there is less investment, including from abroad, and the economy functions less efficiently. Result: lower living standards.
- Economic stability, efficiency, and healthy growth require law enforcement, effective courts, a stable constitution, and honest govt officials.
- Consequently, a given set of **L**, **K**, **H** and **N** is less productive in a country with weak property rights

35

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

Free Trade

- **Inward-oriented policies** (e.g., tariffs, limits on investment from abroad) aim to raise living standards by avoiding interaction with other countries.
- **Outward-oriented policies** (e.g., the elimination of restrictions on trade or foreign investment) promote integration with the world economy.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

36

Free Trade

- Recall: *Trade can make everyone better off.*
- Trade has similar effects as discovering new technologies—it improves productivity and living standards.
- Countries with inward-oriented policies have generally failed to create growth.
 - e.g., Argentina during the 20th century.
- Countries with outward-oriented policies have often succeeded.
 - e.g., South Korea, Singapore, Taiwan after 1960.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

37

Research and Development

- Technological progress is the main reason why living standards rise over the long run.
- One reason is that knowledge is potentially a **public good**: Ideas can be shared freely, increasing the productivity of many.
- Policies to promote tech. progress:
 - Patent laws
 - Tax incentives or direct support for private sector R&D
 - Grants for basic research at universities

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

38

Population Growth

...may affect living standards in 3 different ways:

1. Stretching natural resources

- 200 years ago, Malthus argued that pop. growth would strain society's ability to provide for itself.
- Since then, the world population has increased sixfold. If Malthus was right, living standards would have fallen. Instead, they've risen.
- Malthus failed to account for technological progress and productivity growth.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a government/academic website for classroom use.

39

Population Growth

2. Diluting the capital stock

- Bigger population = higher L = lower K/L
= lower productivity & living standards.

To combat this, many developing countries use policy to control population growth.

- China's one child per family laws
- Contraception education & availability
- Promote female literacy to raise opportunity cost of having babies

40

Population Growth

3. Promoting tech. progress

- More people
= more scientists, inventors, engineers
= more frequent discoveries
= faster tech. progress & economic growth
- Evidence from Michael Kremer:
Over the course of human history,
 - growth rates for the economy increased as the world's population increased
 - more populated regions grew faster than less populated ones

41

The screenshot shows the Oxford University Press website for the article "Population Growth and Technological Change: One Million B.C. to 1990" by Michael Kremer. The article is published in The Quarterly Journal of Economics, Volume 108, Issue 3, 1 August 1993, Pages 681-716. The abstract states: "The neutrality of technology, as modeled in the endogenous growth literature, implies that high population spurs technological change. This paper constructs and empirically tests a model of long-run world population growth combining this implication with the Malthusian assumption that technology limits population. The model predicts that over most of history, the growth rate of population will be proportional to its level. Empirical tests support this prediction and show that historically, among societies with no possibility for technological contact, those with larger initial populations have had faster technological change and population growth."

42

ACTIVE LEARNING 2

Review productivity concepts

- List the determinants of productivity.
- List three policies that attempt to raise living standards by increasing one of the determinants of productivity.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise as a governed document within the document set.

ACTIVE LEARNING 2

Answers

Determinants of productivity:

- K/L**, physical capital per worker
- H/L**, human capital per worker
- N/L**, natural resources per worker
- A**, technological knowledge

Policies to boost productivity:

- Encourage saving and investment, to raise **K/L**
- Encourage investment from abroad, to raise **K/L**
- Provide public education, to raise **H/L**

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a limited distribution with a certain product or service or otherwise as a promotional or educational method for classroom use.

ACTIVE LEARNING 2

Answers

Determinants of productivity:

- K/L**, physical capital per worker
- H/L**, human capital per worker
- N/L**, natural resources per worker
- A**, technological knowledge

Policies to boost productivity:

- Patent laws or grants, to increase **A**
- Control population growth, to increase **K/L**

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a limited distribution with a certain product or service or otherwise as a promotional or educational method for classroom use.

Are Natural Resources a Limit to Growth?

- Some argue that population growth is depleting the Earth's non-renewable resources, and thus will limit growth in living standards.
- But technological progress often yields ways to avoid these limits:
 - Hybrid cars use less gas.
 - Better insulation in homes reduces the energy required to heat or cool them.
- As a resource becomes scarcer, its market price rises

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a limited distribution with a certain product or service or otherwise as a promotional or educational method for classroom use.

46

CONCLUSION

- In the long run, living standards are determined by productivity.
- Policies that affect the determinants of productivity will therefore affect the next generation's living standards.
- One of these determinants is saving and investment.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a limited distribution with a certain product or service or otherwise as a promotional or educational method for classroom use.

47

SUMMARY

- There are great differences across countries in living standards and growth rates.
- Productivity (output per unit of labor) is the main determinant of living standards in the long run.
- Productivity depends on physical and human capital per worker, natural resources per worker, and technological knowledge.
- Growth in these factors—especially technological progress—causes growth in living standards over the long run.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in writing by a third party that has received authorization for reproduction or distribution from the copyright owner.

SUMMARY

- Policies can affect the following, each of which has important effects on growth:
 - Saving and investment
 - International trade
 - Education, health & nutrition
 - Property rights and political stability
 - Research and development
 - Population growth
- Because of diminishing returns to capital, growth from investment eventually slows down, and poor countries may “catch up” to rich ones.

© 2012 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in writing by a third party that has received authorization for reproduction or distribution from the copyright owner.