
Modelos de crecimiento (y
algunas notas sobre distribución)

Gabriel, 31 de Julio y 01 de Agosto

2018

Escuela de Verano de CEPAL, Santiago

Objetivos de las próximas dos clases

• Discutir como las distintas escuelas teóricas explican el
crecimiento

• Mostrar sus problemas / virtudes
• Explicar un poquito mejor qué es el estructuralismo (no

es ISI, no es proteccionismo, no es
dependencia….¿entonces qué es?)

• Analizar el tipo de economía política por detrás de cada
escuela

• Repensar las preguntas y la economía política en un
contexto de desarrollo económico

• (La parte formal está reducida a un mínimo…habrá
oportunidad de conversar sobre esto)

Solow

• El más antiguo y por mucho tiempo el más
influyente

• Un modelo puramente del lado de la oferta

• Rendimientos decrecientes al factor capital

• Convergencia condicional

• Progreso técnico exógeno

Crecimiento endógeno

• En Solow el crecimiento se explica por factores ajenos a l;a
economía (queda en manos de Dios y los ingenieros, como
dijera Joan Robinson)

• Algunos modelos proponen cambios en la función de
producción con el fin de evitar los rendimientos
decrecientes a la acumulación de capital (por ejemplo:
modelos AK)

• Estos cambios generan crecimiento:
o automáticamente (como subproducto de la acumulación de

capital);
o o porque las firmas invierten en innovación como parte de

su estrategia de maximización de lucros.
• No hay convergencia en los AK (¿ventaja o desventaja?)

Un ejemplo (Setterfield 2009)

Romer, Aghion &Howitz, Lucas,
Grossman & Helpman…

• Romer 1990  es un modelo de crecimiento endógeno
en el sentido que los agentes invierten en tecnología
como parte de su estrategia de maximización de lucros

• Está más cerca de los modelos schumpeterianos,
porque el grado de división del trabajo puede ser visto
como una “proxy” o metáfora del grado de
diversificación e intensidad tecnológica de la estructura
productiva.

• La literatura sobre complejidad (Hausmann, Hidalgo
etc) puede ser vista como una expresión del papel de la
diversificación

• Reinert y Serra

ECI

Argentina Brazil

Korea

Source: Elaborated from Hausmann, Hidalgo et al (2014), Atlas of Economic Complexity. The

ECI is a proxy for N.

0.00

0.10

0.20

0.30

0.40

1
9

7
0

1
9

7
4

1
9

7
8

1
9

8
2

1
9

8
6

1
9

9
0

1
9

9
4

1
9

9
8

2
0

0
2

2
0

0
6

2
0

1
0

HPECIA2

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1
9

7
0

1
9

7
4

1
9

7
8

1
9

8
2

1
9

8
6

1
9

9
0

1
9

9
4

1
9

9
8

2
0

0
2

2
0

0
6

2
0

1
0

HPECIB2

0

0.5

1

1.5

2

1
9

7
0

1
9

7
3

1
9

7
6

1
9

7
9

1
9

8
2

1
9

8
5

1
9

8
8

1
9

9
1

1
9

9
4

1
9

9
7

2
0

0
0

2
0

0
3

2
0

0
6

2
0

0
9

2
0

1
2

HPECIK2

¿Qué es un modelo de crecimiento en la tradición
Keynes-Kalecki (¿un lugar bajo el sol para la demanda

efectiva)?

• Hay una ecuación de inversión distinta a la
función de ahorro

• En la tradición kaleckiana, el foco es el nivel de
utilización de la capacidad instalada

• Steindl: en oligopolio siempre hay capacidad
sub-utilizada como un mensaje al resto de los
competidores (no te atrevas a entrar en mi
oligopolio o mi venganza será terrible)

• Capacidad sub-utilizada “normal”

La paradoja del ahorro y el animal
spirit

• 𝑟 = 𝜋𝑣𝑢

• 𝑔𝑠 = 𝑠𝑟 = 𝜋𝑣𝑢

• 𝑔𝐼 = 𝛾0 + 𝛾1 𝑢 − 𝑢𝑛
• Eq: 𝑔𝑠=𝑔𝐼

• Hay una ecuación más en K2. Se determinan
simultáneamente u, gI y gs

• Si aumenta s caen u y g

• Si eleva el animal spirit, aumentan la inversión y el
ahorro

• Ver el papel de la tasa normal de utilización

Wage-led, profit led

• Hay varias preguntas interesantes: ¿una
mejora en la distribución del ingreso puede
aumentar la tasa de crecimiento? (No en los
modelos pre-keynesianos)

• Kalecki: el ajuste a una mejor distribución se
da vía cambios en el nivel del producto, no por
la vía de la caída de los lucros (cambios en u)

• La paradoja del ahorro

Economía política

• Piensen en la economía política implícita:
❖Solow: convergencia condicional
❖AK: no hay convergencia
❖La tasas de ahorro es clave en los dos anteriores

(el “George Best Effect”)
❖K2: el paraíso social-demócrata: distribuye y

crecerás, los panes se multiplican al dividirlos
(widow’s cruse) y la política fiscal puede
garantizar el pleno empleo (aunque la disciplina
del trabajo podría relajarse demasiado….)

El conflicto se vuelve más intenso cuando
nos movemos hacia una economía abierta

• Otras variables contribuyen a definir el profit
led o el wage led en una economía abierta
(Robert Blecker ha hecho un trabajo muy
interesante sobre este punto)

• El wage-led se hace menos probable, y los
temas de competitividad pasan a primer plano

Restricción externa

• Y = [(cw(1 -p) + crp + b1p]Y + I0 + B[P*E/P, Y]

• Esto ocurre porque un aumento de salarios
reduce la competitividad: el modelo será wage
led si el aumento de la demanda interna más
que compensa una eventual caída en la
inversión y la caída de las exportaciones

• P = zW/a

• Diferencia clave: cae z o sube W

El lado de la demanda en economía
abierta

• Clásico modelo kaldoriano (export led)

• Corregido por la llamada Ley de Thirwall, que destaca
tanto las expo como el comportamiento de las impo

• Es demand-led pero hay un tema clave del lado de la
oferta: la estructura productiva que define el ratio
entre la elasticidad ingreso de la demanda de expo y la
elasticidad ingreso de la demanda de impo

• Diversificación e intensidad tecnológica
(“complejidad”) determinan el ratio

• Impacto de los flujos financieros (Moreno-Brid,
Blecker)

Una macro dominada por la balanza
de pagos

• El tipo de cambio real que es compatible con
el equilibrio externo y el compatible con el el
pleno empleo no coinciden

• Eso genera un conflicto estructural en
economías de baja diversificación y baja
elasticidad de exportaciones versus
importaciones

• (Volvemos sobre esto después)

Bowles, distribución y…estructura?

La matriz de Bowles

Diagnóstico del problema Dinámica distributiva

Igualitario Trickle down

Demanda efectiva A. Keynesianismo

tradicional

B. Exportaciones

basadas en bajos

salarios

Factores del lado de la

oferta

C. Redistribución que

fortalece

capacidades

D. Consenso de

Washington y

políticas de ”ajuste

estructural”

KS: un esquema muy simple

Figure 1. Co-evolution of the technology gap, specialization and economic growth

(A) Technology gap

(B) Relative productivity and

dynamic comparative advantages

(C) Specialization and technological

intensity of the production

structure, N

(J) Relative Wages

(D) Income elasticity ratio

(F) Increasing returns

and productivity

growth (Kaldor-

Verdoorn)

(I) Labor market

(H) Labor supply

(E) Relative rate of growth

(convergence / divergence):

BOPCG model

(G) Labor demand

Por qué el cambio estructural?

• Schumpeter: desarrollo como “destrucción
creadora” con sus efectos asimétricos entre
regiones y países

• Prebisch: Los procesos creadores se
concentran en los centros y solo lentamente (y
parcialmente) se difunden internacionalmente

Aprendizaje

• Para beneficiarse del progreso técnico es
necesario ser capaz de generarlo endógenamente
-- traer al interior de nuestras economías los
sectores, las ramas, las actividades que lo
sostienen, incorporan e impulsan

• Joan Robinson: el progreso técnico viene de “Dios
y los ingenieros” – que algunos de los ingenieros
sean nuestros

• The starting point: the international diffusion
of technology is slow and asymmetric (North-
South technology gap)

• Technology diffuses only partially to the South
and is highly localized in few activities

• A Schumpeterian flavor: technical change and
innovation as the driving force of
development.

La historia estructuralista: usando el KS
para pensar los problemas del desarrollo

Impacts on:

a) Heterogeneity (implications for employment
and income distribution / duality / informality)

b) Specialization (implications for growth,
technical change and macro stability)

A graphic representation:
heterogeneity

Figura 1. Productividad del trabajo y estructura productiva del centro

y la periferia

Productividad del Trabajo y Estructura

Variables

p = Productividad del trabajo

E = Participación acumulada en el empleo , 0  E  1

N= Número de sectores de la economía ordenados de forma decreciente según la productividad,

N= 1 máxima productividad, N = NC e N=NP mínima productividad en centro y periferia,

respectivamente

NC = Total de sectores en el centro

NP = Total de sectores en la periferia, NP < NC (mayor diversificación de la estructura del

centro). En el punto (NP, EP) del gráfico C hay una discontinuidad, cesa la acumulación de

empleo en el sector moderno de la periferia.

EP = Total del empleo en el sector moderno de la periferia (el empleo residual 1-Es se aloja en el

sector de subsistencia con productividad igual a p*)

p = Productividad del trabajo del sector de subsistencia de la periferia

pP = Productividad del trabajo del sector NP en la periferia

N
C

N

P

E=0

B

 Empleo en el

Centro

C

 Empleo en la

periferia

E = 1

E=0

N=1 N=1

1-Ep

E
p

N
C

Discontinuidad

del sector

moderno

p p

N
C

N

P

p

A

Productividad

en el centro

D

Productividad

en la perfiferia

N
C

 N=1

p

N=1

pP

pC

a) Heterogeneity

• Large differences in labor productivity emerge
within and between sectors

• Graphic: two structures that differ in terms of
number of sectors, technological intensity
(complexity) and asymmetries in labor
productivity

How specialization emerges: N is an
index of technological intensity

N1 N

Porductividad

relativa S/N

W/W*e

Porductividad relativa S/N

Salarios relativos S/N

b) Specialization

• Ranking sectors according with South-North
relative productivity p

• Unitary costs depends on the productivity gap
and relative wage

• The productivity gap is higher in sectors which
are more technologically-intensive (comparative
advantage of the South is lower in high-tech
sectors)

• Given the wage ratio, the South specializes in
sectors with lower technological intensity

Relative wages

• In our examples relative wages will be
considered constant, but they can easily be
made a function of the diversification of the
productive structure or of the relative rate of
growth in South and North

c) Growth (Keynesian side)

-> The pattern of specialization implies lower
dynamism of world and domestic demand for
Southern goods

-> a less articulated productive structure gives
rise to losses of effective demand and a strong
propensity to import that reduces the
momentum of growth and leads to BOP and
exchange rate crisis

Falling behind

• Growth will be constrained by external
disequilibrium

• BOP constraint: yS/yN= e =eX/eM

• Elasticity ratio depends on N: e = hN

• Falling behind: Low income elasticity of the
demand for exports and high income elasticity
of the demand for imports, yS < yN

From specialization to growth

A
e/

NN1

Wrap up

• The technology gap shapes relative
productivities (box A)

• This in combination with relative wages define
the pattern of specialization (boxes A and D)

• Specialization defines the BOP-constrained
rate of relative growth (B)

• Growth defines labor demand and the
absorption of informality and subsistence
workers (E)

Shocks and policies

• Industrial and technological policy

• Vent for surplus versus Dutch disease

• Unilateral trade liberalization

Case 1: Technological policy

ppP/pC



eP/ec

W

3A

3B 3C

3D

N1
N

eP/ec

yP/yC

yP/yC

45º

Z

X

X
 X

Z
 X

Z

X

N2

W

Technological policy

• An active technological policy reduces the
technology gap enhancing diversification
towards sectors with higher technological-
intensity and higher demand growth

Impact of I&T Policy

Graph 1A. Country A before the adoption of an

active industrial and technological policy

Graph 1B. Country A after the adoption of an

active industrial and technological policy

Co-evolution, structural change and labor
productivity1970-2008

1970

2008

1970

2008

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35 0,4 0,45

IR
P

relative labor productivity

Argentina

Korea, Republic of

ICE

-0,5

0

0,5

1

1,5

2

2,5

3

1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

In
d

ex
 v

al
u

e

China Brazil Korea USA Germany Argentina México

Case 2: Dutch disease

ppP/pC



eP/ec

1W

1

A

B C

D

N
1
 N

eP/ec

yP/yC

yP/yC

45º

W = W
P
/W

C

X

Z1

N
2

Z2

X
 X

2W

Z2
 X

Y

Z1

Z2
 X

Case 2: Dutch disease

• A positive shock in commodity prices leads
initially to higher growth, more learning and
investment (vet for surplus)

• If the real exchange rate rises, then there will be
less diversification and slower growth at the end
of the adjustment (regressive structural change)

• A key point is the policy reaction to the shock and
how to neutralize appreciation

• Hysteresis?

Histéresis: Argentina

Graph 6. Argentina: EI

Brasil

Graph 8. Brazil: EI

Corea

Case 3: unilateral trade liberalization

ppP/pC



eP/ec

A

B C

D

N
1
 N

eP/ec

yP/yC

yP/yC

45º

W = W
P
/W

C

Z

Z

N
2

X
 X

X

Z
 X

N
1
 N

2
 

 

F

X
 X

x

z

W

Case 3: unilateral trade liberalization

• Reduces diversification

• Increases heterogeneity

• Rising productivity levels in commodities,
falling in industry

• Of course trade liberalization plus industrial
policy may significantly change the outcomes

Educación: una parte de la historia

Graph 4

Education and Labor Productivity in Latin America (1990=100)

10
0

11
0

12
0

13
0

14
0

15
0

16
0

17
0

19
90

=1
00

1990 1995 2000 2005 2010
year

Labor Productivity Public Education Spending (% GDP)

Source: World Development Indicators, World Bank; CEPALSTAT; Laborstat, ILO

¿Qué determina la distribución del
ingreso?

• Hay varias tradiciones, me voy a concentrar en
la de la casa

• No haré historia del pensamiento, sino mirar
algunas de las variables clave en la tradición
estructuralista y rediscutirlas a la luz de la
literatura reciente

El tema de la HE

• HE: las economías periféricas tienen pocos
sectores de alta productividad y una larga
masa de trabajadores en la informalidad (son
heterogéneas)

• Una estructura de este tipo abre más
oportunidades parta que el ingreso se
concentre allí donde la productividad es
mayor

Pero no debe interpretarse
mecánicamente

• Este es el punto que Pinto recupera con la idea de
estilos de desarrollo, que combina variables
estructurales y de economía política

• En realidad toda la tradición analítica ligada a
CEPAL enfatiza que no hay que verlo
mecánicamente: el método histórico estructural
consiste precisamente en combinar las
dimensiones estructurales de la economía con los
intereses y estrategias de los agentes

• (Por eso mismo nunca se creyó en la curva de
Kuznet como una ley general)

HE abre una brecha de desigualdad
que la sociedad puede o no validar

• Miremos el Norte:

o Noruega encuentra petróleo y el sector
petrolero ciertamente tiene mayor
productividad que el resto de la economía,
pero la sociedad cobra impuestos, los
distribuye y… esto mantiene el Gini en jaque

o Islandia abre su cuenta capital: esto tiene
poco que ver con la productividad y mucho
que ver con el poder…el Gini aumenta

Estructura, instituciones y economía
política

• No son variables que se superponen: co-
evolucionan y el estilo de desarrollo pude ser
visto como el resultado de un cierto equilibrio
de fuerzas

• El tema de la HE tiene mucho que ver, en las
economías en desarrollo, con la informalidad y
el subempleo

La educación es un elevador social, pero

• …para que pueda ser usado hay que tener los
pisos superiores

• Los países desarrollados y varios países
emergentes avanzan en la construcción y
fortalecimiento de estructuras complejas –
con numerosos pisos, muchos de los cuales
exigen y alimentan capacidades

• ALC continúa con estructuras fragmentadas,
con heterogeneidad productiva y desigualdad
de capacidades e ingresos

Más allá de la casa grande y senzala

• La igualdad exige otra distribución de las
actividades, de la productividad y de las
capacidades

Productividad y salarios relativos

Fuente: CEPAL, 2010

Argentina Brasil Chile México Perú Alemania España Francia Italia

Micro 24% 10% 3% 16% 6% 67% 46% 71% 42%

Pequeñas 36% 27% 26% 35% 16% 70% 63% 75% 64%

Medianas 47% 40% 46% 60% 50% 83% 77% 80% 82%

Grandes 100% 100% 100% 100% 100% 100% 100% 100% 100%

Argentina Brasil Chile México Alemania España Francia Italia

Micro 36% 43% - 21% 69% 63% - -

Pequeñas 44% 42% 52% 56% 73% 74% 88% 69%

Medianas 57% 64% 69% 55% 81% 89% 91% 79%

Grandes 100% 100% 100% 100% 100% 100% 100% 100%

Productividad relativa, en países seleccionados (empresas grandes: 100)

Salarios relativos en países seleccionados (empresas grandes: 100)

Estructura industrial, innovación y salarios:
una relación positiva que se refuerza

8
0

1
0

0
1

2
0

1
4

0

L
a

b
o

r
c
o

m
p

e
n

s
a

ti
o

n
 p

e
r

e
m

p
lo

y
e

e

0 2 4 6 8
R&D intensity

1990

1995

2000

2002

Sectores, intensidad en IyD y salarios (estudio de caso de 8 países de la OECD)

Low tech sectores

Medium-low tehc sectors

Medium-high tech sectors

High tech sectors2005

Fuente: elaborado con base datos de OECD.
Países incluidos: Alemania, Bélgica, Canadá, Dinamarca, España, EE.UU, Finlandia,Francia Japón, Irlanda,Noruega, Países Bajos

The politics of productivity

• The need of coordinating a large variety of
valuable capabilities that must be put
together to bring about competitiveness and
growth creates an environment which is much
more conducive to cooperation than one
which confronts the owners of natural
resources with a destitute unskilled labor
force.

La capacidad de las instituciones de corregir ex post las
dinámicas desigualadoras del mercado son limitadas

INDICE DE GINI ANTES Y DESPUÉS DE IMPUESTOS Y TRANSFERENCIAS

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), a partir de la base de datos de Gasto Social de OECD y Lustig et al (2013)

-60 -40 -20 0 20 40 60 80

Finlandia

Eslovenia

Bélgica

Austria

Irlanda

Rep. Checa

Alemania

Luxemburgo

Dinamarca

Noruega

Rep. Eslovaca

Francia

Suecia

Islandia

Italia

Grecia

Polonia

Reino Unido

Estonia

Portugal

España

Holanda

Japón

N. Zelanda

Australia

Canadá

Israel

Estados Unidos

Suiza

Corea

Prom. OCDE

Argentina*

Bolivia

Perú

Mexico

Uruguay

Brasil

Prom. AL

Gini antes de impuestos y transferencias Gini después de impuestos y transferencias

Variación porcentual

Algunos temas importantes

• Crecimiento x distribución

• Lado de la demanda x lado de la oferta

• Estructura productiva y la interacción entre el
lado de la oferta y el lado de la demanda

• Crecimiento “stop and go”: característico de
países con restricción externa

• La periferia europea y el remedio keynesiano

Temas pendientes pero no olvidados

• Qué es el lado de la oferta? Flexibilización de
mercados x política industrial

• Catching up en tecnología

• Dinámica tecnológica: capacidades,
instituciones, políticas

• Keynes y Schumpeter: un espacio de
convergencia

