

UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS
FACULTAD DE CIENCIAS ECONÓMICAS
 (Universidad del Perú, Decana de América)

El Modelo de Domar

En 1946 Evsey D. Domar, publicó su artículo *Capital Expansion, Rate of Growth, and Employment*.¹ En este artículo crea un modelo en el cual plantea determinar la tasa de crecimiento de la inversión que permite el pleno uso de la capacidad productiva, analizando desde un enfoque post-keynesiano, busca hacer una extensión de Keynes a largo plazo.

- Plantea que la inversión tiene un doble rol

}	Generar demanda efectiva (CP)
	Creador de nueva capacidad productiva (LP)
- Plantea la productividad promedio social potencial y lo define como la razón de la tasa de cambio producción potencial asociada a la inversión $\sigma = \frac{d\bar{Y}}{I}$.

Supuesto del modelo

Domar considera los siguientes supuestos para su modelo:

- ✓ Sea una economía sin relación con el exterior.
- ✓ Sea una productividad promedio social potencial fija: σ
- ✓ Los precios de la economía son constantes.
- ✓ El ahorro y la inversión son netos de depreciación.
- ✓ El ahorro agregado, s , es una proporción de ingreso nacional, dado la propensión marginal ahorrar $[p_mg(s)]$. $S = s.Y$ $0 < s < 1$
- ✓ La ausencia de "lags" (retrasos), todo se refiere al mismo período.
- ✓ La fuerza de trabajo agregada crece a una tasa constante y exógena: n
- ✓ La función de inversión es de tipo acelerador.
- ✓ se asume que la capacidad productiva es medible.

la depreciación es medida como el costo de reemplazo del activo depreciado, para adquirir otro con la misma capacidad productiva.

⁹ En este artículo "Capital expansion, rate of growth and employment" (la expansión del capital, la tasa de crecimiento y el empleo) de 1946 se expresa su tendencia keynesiana.

Función de Producción Agregada

Según Solow, Domar plantea la siguiente función de producción agregada tipo Leontief. Esta producción se obtiene a partir de una proporción fija de capital y trabajo.

$$Y_t = \text{Min} \{ \sigma \cdot K_t, b \cdot L_t \}$$

Donde:

Y_t : Producción agregada en el instante, "t"

K_t : Stock de capital en el instante, "t"

L_t : Fuerza de trabajo

b : Relación producto trabajo

σ : Relación producto capital (recíproco de; $\frac{1}{v}$)

Si queremos expresar la función de producción en términos per-cápita, debemos dividir la función de producción entre L_t . Esto quedara expresado como;

$$y_t = \text{Min} \{ \sigma \cdot k_t, b \}$$

Donde la relación capital – trabajo esta representada; $\tilde{k} = \sigma / b$, con esto la función de producción puede expresarse de la siguiente manera²:

$$y_t = \begin{cases} \sigma \cdot k_t & \text{Para todo } k_t < \tilde{k}_t = b / \sigma \\ b & \text{Para todo } k_t \geq \tilde{k}_t = b / \sigma \end{cases}$$

La función de producción per cápita de Domar

En el Gráfico podemos apreciar que para un k_t grande, la función de producción es horizontal y para cualquier nivel de k_t se tiene una recta, y esto está dado por la ecuación de la recta $\sigma \cdot k_t$.

² Para el mejor entendimiento de este modelo y los casos que se desarrollan, véase; Sala-i-Martin (1994), "Apuntes de Crecimiento Económico", Antoni Bosch, pp. 70-76

Domar considera que el sistema keynesiano carecía de herramientas para derivar la tasa de crecimiento de equilibrio, por que, el empleo es función del nivel de ingreso. Para modificar esto, su propuesta es hacer del empleo una función del ratio del ingreso sobre la capacidad productiva, Y/P .

Suponiendo que la inversión ocurre a una tasa anual, y que produce un incremento en la capacidad productiva de modo que su ratio es igual a

$$s = \frac{\frac{\partial P}{\partial t}}{I} \dots (I)$$

El ahorro(s) es el maximo en que la capacidad productiva del incremento de la inversión a la tasa anual, puede producir. En esta caso, el valor de la ecuación (I) llegará a solo σ , que será definido como el promedio social potencial de la productividad de la inversion.

$$\sigma = \frac{\frac{\partial P}{\partial t}}{I} = \frac{d\bar{Y}}{I} \dots (II)$$

Ecuación Fundamental

Por el lado de la demanda, aplicado la teoría de la demanda efectiva de Keynes tenemos;

$$I = S \Rightarrow I = s.Y \Rightarrow Y_t = \frac{1}{s}.I \dots (III)$$

Derivando la ecuación (III) con respecto a " t ", tenemos;

$$\frac{dY}{dt} = \frac{1}{s} \cdot \frac{dI}{dt} \dots (IV)$$

Por el lado de la oferta tenemos a partir;

$$I = v \cdot \frac{d\bar{Y}}{dt} \Rightarrow I = \frac{1}{\sigma} \cdot \frac{d\bar{Y}}{dt} \Rightarrow \frac{d\bar{Y}}{dt} = \sigma \cdot I \dots (V). \text{La tasa potencial va depender del}$$

volumen de inversión.

En el Equilibrio, se asume que en el inicio existe un equilibrio entre: la producción efectiva; Y_t y la producción potencial \bar{Y}_t

$$Y_t \equiv \bar{Y}_t \Rightarrow \text{análisis dinámico } \frac{dY_t}{dt} \equiv \frac{d\bar{Y}_t}{dt} \Rightarrow \text{reemplazando (IV) y (V).}$$

$$\frac{1}{s} \cdot \frac{dI}{dt} = \sigma \cdot I \Rightarrow \underbrace{\frac{1}{I} \cdot \frac{dI}{dt}}_{g_I^*} = \sigma$$

$$g_I^* = s \cdot \sigma, \text{ La ecuación fundamental de Domar}$$

La tasa de crecimiento (g_I^*) permite lograr el pleno uso de la capacidad productiva. Donde:

s : Pmg(s)

σ : Relación producto – capital.

g_I^* : Tasa de crecimiento de la inversión en equilibrio.

Trayectoria de la Inversión

Significa que la inversión en el instante, "t" crece a una tasa " $s \cdot \sigma$ " y lo hace a partir de su valor inicial. Lo dicho anteriormente se puede expresar mediante la siguiente ecuación.

$$I = I_0 e^{s \cdot \sigma \cdot t}$$

La preocupación de Domar en este trabajo tiene un tema adicional, que se ha perdido en la línea central de desarrollo del pensamiento sobre crecimiento económico, esto es que el crecimiento debe ocurrir sin generar desempleo.

Demostración:

$$g_I^* = s \cdot \sigma \Rightarrow \frac{1}{I} \cdot \frac{dI}{dt} = s \cdot \sigma \Rightarrow \frac{d(\ln I)}{dt} = s \cdot \sigma \Rightarrow d(\ln I) = s \cdot \sigma \cdot dt$$

$$\text{Sea } e^c = I_0 \quad \int d(\ln I) = \int s \cdot \sigma \cdot dt \Rightarrow \ln I = s \cdot \sigma \cdot t + c$$

$$e^{\ln I} = e^{s \cdot \sigma \cdot t} \cdot e^c \Rightarrow I_t = I_0 \cdot e^{s \cdot \sigma \cdot t}, \text{ trayectoria de la inversión.}$$