

Capital Externalities in Two-Sector Models

Alain Venditti

▶ To cite this version:

Alain Venditti. Capital Externalities in Two-Sector Models. 2006. halshs-00410761

HAL Id: halshs-00410761 https://shs.hal.science/halshs-00410761

Preprint submitted on 24 Aug 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GREQAM

Document de Travail n°2006-42

Groupement de Recherche en Economie Quantitative d'Aix-Marseille - UMR-CNRS 6579 Ecole des Hautes Etudes en Sciences Sociales Universités d'Aix-Marseille II et III

CAPITAL EXTERNALITIES IN TWO-SECTOR MODELS

Alain VENDITTI

September 2006

Capital Externalities in Two-Sector Models*

Alain VENDITTI

CNRS - GREQAM, 2 rue de la Charité, 13002 Marseille, France E-mail: alain.venditti@univmed.fr

First version: March 2006; Revised: June 2006

Abstract: We consider a two-sector economy with positive capital externalities and constant social returns. We first show that local indeterminacy does not require external effects from labor but is fundamentally based on externalities derived from capital in the investment good sector. Second, we show that the external effects in the investment good sector has to be characterized by a low enough amount of capital stock from the consumption good sector. In other words, the existence of multiple equilibria is ruled out if the externalities are too intersectoral.

Keywords: Infinite horizon models, sector-specific and intersectoral capital externalities, constant social returns, indeterminacy.

Journal of Economic Literature Classification Numbers: C62, E32, O41.

^{*}I am infinitely delighted to contribute to this special issue in honor of Kazuo Nishimura. During my PhD, he has been a teacher, working on his outstanding contributions to optimal growth theory and intertemporal equilibrium models. A few years later, I had the immense privilege of meeting him and starting a fantastic collaboration with him. Now Kazuo is a wonderful friend. I am extremely happy to acknowledge his influence on my work and to thank him for his confidence. I also thank an anonymous referee for useful comments and suggestions.