MACROECONOMIC PRINCIPLES (ECON. 161)

INTRODUCTION AND REVIEW
ECONOMICS is a social science that examines how a society uses its limited resources to satisfy unlimited wants.

RESOURCES – land (natural resources), labor (human), and capital (man made durable inputs).

SCARCITY – wants > resources (or ability to satisfy wants at zero price)

scarcity => choice => trade-offs and competition

OPPORTUNITY COSTS – giving up something of value. The benefits of the highest valued alternative. The opportunity cost of holding cash is the interest rate.

PRIVATE PROPERTY RIGHTS – are needed for markets to work. These ownership rights allows individuals to control how resources are used. They can modify, trade, and exclude people from using the resource. The owner captures are gain or loss in resource value. This influences the incentives owners face.

MARKETS – institutional arrangement that enables buyers and sellers to get together in order to exchange goods and services. Prices are determined in markets. Prices provide information and incentives that influence behavior. Markets help move resources to their highest valued use. Markets result in decentralized decisions rather than a central plan. There is a better use of distributed information and knowledge.
MICROECONOMICS – the study of how household and firms make decisions and how they interact in markets.

MACROECONOMICS – the study of economy-wide phenomena, including inflation, unemployment, and economic growth. Economic growth and fluctuations.
 What caused the current recession? What are monetary and fiscal policies? How do they work?
The last 2 recessions occurred 7 / 90 (peak) 3 / 01 (trough) and 3 / 01 (peak) 12 / 01 (trough). The most recent economic peak was 12/07. That is when the current recession began. The economy appears to have reached a trough during the 3rd quarter of 2009 where real GDP increased 2.8 percent. The average growth in the first quarter of a recovery during the post WW II period is 3.5 percent.
[image: image1.png]Real Gross National Product (GNPC36)
Source: U.S. Department of Commerce: Bureau of Economic Analysis

14,000
12,000
10,000
8,000
6,000
4,000
2,000
0

1940 1950 1960 1970 1980 1990 2000 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

Notice it trends upward over time (long-run economic growth), but it is not a smooth process (short-run economic fluctuations or business cycle)

Sources of growth include technological change, capital accumulation, human capital, private property rights, and trade. Sources of business cycles include monetary policy, energy price changes, financial panics, and events like 9/11. These are all called shocks to the economy causing the economy to move away from its long-run trend.

Example of a SHOCK - Energy Prices

[image: image2.png]140

120

100

80

&

a0

20

Spot il Price: West Texas Intermediate (OILPRICE)

Source: Dow Jones & Company.

1940 1950 1960

1970 1980 1990

Shaded areas indicate US recessions.
2009 research stiouisfed.org

2000

2010

Oil prices often increase before a recession.

SUPPLY AND DEMAND (chapter 4)

Competitive short-run market

DEMAND – shows the various amounts of a good or service an individual is willing to purchase at all possible prices. Holding other things constant.

Held constant are:

1. Buyers income – an increase (decrease) in income that increases (decreases) demand is a normal good. It’s the reverse for an inferior (low quality) good.

2. Prices of related goods. Substitute goods – two goods that satisfy the same purpose. When the price of chicken goes up (reducing the quantity demanded of chicken), the demand for beef increases. Complementary goods – two goods that are consumed jointly. When the price of peanut butter goes up (reducing the quantity demanded of peanut butter), the demand for jelly decreases.

3. Tastes – if you like something more, demand increases. An apple a day keeps the doctor away, increases the demand for apples.

4. Expected prices – if you think the price of a TV will be lower next week, you will wait until next week to buy a new TV. Today’s demand for TVs decreases. Other examples are coffee and crude oil.

5. Other – weather, number of buyers, usefulness, etc.

Price per unit = P, Qd = quantity demanded per unit of time, Qs = quantity supplied per unit of time, D = demand, and S = supply

Demand and Supply Table:

P
Qd
Qd2
Qs
$5
2 mil.
3
6 mil.

$4
3
4
5

$3
4
5
4

$2
5
6
3

$1
6
7
2

Plot P and Qd

Law of demand – there is an inverse relationship between price and quantity demanded.

Why?

1. Diminishing subjective marginal valuation results in a decrease in willingness to pay.

2. Substitution effect – as the relative price increases (Px/Py, wheat/corn = $4/$2 = 2 so wheat is twice as valuable as corn or 2 corn trades for 1 wheat, $6/$2 = 3 now wheat is three times as valuable as corn or 3C = 1W), you buy less of the relatively more expensive good. Income effect – as the price increases, your real income (income/price, $100/$2 = 50 units, $100/$4 = 25 units) falls, reducing purchasing power and quantity demanded.

CHANGES IN DEMAND vs. CHANGES IN QUANTITY DEMANDED

MARKET DEMAND CURVE – is the horizontal sum of the individual demand curves.

SUPPLY – shows the various amounts of a good or service individuals are willing to sell at all possible prices. Holding other things constant.

Held constant are:

1. Input prices – higher input prices increase the cost of production, decreasing supply (shifts left).

2. Technology – an improvement in technology results in producing the same output at a lower cost or more output at the same price increase supply (shifts right).

3. Number of sellers – an increase in the number of sellers increases supply.

4. Expected prices – higher prices in the future reduces supply today.

5. Other – taxes and subsidies.

The supply curve shows the profit-maximizing behavior of sellers. It reflects the increasing marginal cost of production.

PLOT SUPPLY CURVE

CHANGES IN SUPPLY vs. CHANGES IN QUANTITY SUPPLIED

Market supply curve is the horizontal sum of individual supply curves.

Comparative statics – start in equilibrium, change one factor at a time (shock the system), find new equilibrium, and compare equilibriums. Most of the models we will look at (in this class) are comparative static models.

Market equilibrium – price where Qs = Qd, the market clears, balance between buyers (who want a good deal, a low price) sellers (who want a good deal, a high price), market tends to adjust to the equilibrium.

Efficient allocation of resources that maximizes buyers and sellers gains from trade. Prices provide information and incentives that influence behavior.

EQUILIBRIUM

excess demand: P<P* Qd>Qs P rises

excess supply: P>P* Qd<Qs P falls

Examples:

1. Increase buyer’s income with a normal good.

2. Technological change.

3. 1 and 2 at the same time.

4. The impact of higher crude oil prices on gasoline and natural gas.

 MACROECONOMIC MEASUREMENT (Chapters 10 and 11)

NOMINAL GROSS DOMESTIC PRODUCT = GDP = Y = the market value of all final goods and services produced within a country in a given period of time. Quarterly statistic.

1. Dollar market value

2. Final not intermediate goods to avoid double counting (computer chips and computers)

3. Flow or per year

4. All goods and services, excludes illegal transactions and home production (Jiffy Lube vs. doing it yourself)

4. GNP measures the output of a country’s factors of production independent of location.

NDP = GDP – Depreciation

Personal income = income of households and noncorporate businesses

Personal disposable income = personal income - taxes

TOTAL INCOME = TOTAL EXPENDITURES = GDP = Y

Circular Flow Diagram:

G&S

FIRMS

HOUSEHOLDS

FACTOR MKT.

Somebody’s expenditure is somebody’s income.

Total Expenditures = C + I + G + NX = Y

C = Consumption expenditures by households (2/3s of total)

I = investment spending on capital equipment, inventories, and structures (including household purchases of new housing) (16%). Most variable.

G = Government spending on all goods and services by state, local, and federal governments. (18%)

NX = Net exports = Exports – Imports

Per Capita GDP = GDP / POPULATION

NOMINAL (Y) vs. REAL (y) GDP

Y 02 = P apples 02 * Q apples 02 + P oranges 02 * Q oranges 02

y 02 = P apples 01 * Q apples 02 + P oranges 01 * Q oranges 02

Base year is 2001 so we use 2001 prices and 2002 quantities. By holding prices constant we measure the actual or real change in total output.

P apples
Q apples

P oranges
Q oranges

2001

$1

100

$2

150

2002

$2

150

$3

200

Y 01 = ($1 * 100) + ($2 * 150) = $100 + $300 = $400

Y 02 = ($2 * 150) + ($3 * 200) = $300 + $600 = $900

The total value has increased but some of the increase in nominal GDP is due to higher prices. Alternatively we calculate real GDP and hold prices constant equaling their value in some base year.

y 01 = $400 = Y01 Do you see why?

y 02 (base 01) = ($1 * 150) + ($2 * 200) = $150 + $400 = $550

% change Y = (Y 02 – Y 01) / Y 01 = ($900 - $400) / $400 = 500/400 = 5/4 = 1.25 or 1.25 * 100 = 125%

% change y = (y 02 – y 01) / y 01 = ($550 - $400) / $400 = 150/400 =15/40 = 3/8 = .375 or .375 *100 = 37.5%

GDP Deflator = measure (index) of the overall price level in the economy.

Y = y * P solve for P, so P = Y/y

P 01 = Y 01 / y 01 = $400 / $400 = 1 or 1 *100 = 100

index = 100 in base year

P 02 = Y 02 / y 02 = $900 / $550 = 1.64 or 1.64 * 100 = 164

% change P = (P 02 – P 01) / P 01 = (164 – 100) / 100 = .64 or .64 * 100 = 64%

Some actual numbers for the U.S. in billions of dollars. Recall that 1,000 billion equals a trillion (1,000,000,000,000), (x.x% = percentage change from a year ago)

How big is a trillion? Start counting 1, 2, 3 at a rate of one number per second. It would take you 32,000 years to reach a trillion.

 Year
 Nominal Real
 GDP GDP
	2000
	9,951.5
	11,226.0

	 2001
	10,286.2
	11,347.2

	2002
	10,642.3
	11,553.0

	2003
	11,142.1
	11,840.7

	2004
	11,867.8
	12,263.8

	2005
	12,638.4
	12,638.4

	2006
	13,398.9
	12,976.2

	2007
	14,077.6
	13,254.1

	2008
	14,441.4
	13,312.2

	2009
	14,256.3
	12,987.4

The above numbers are in billions of dollars. So, 1,000 billion equals 1 trillion.

 GDP Percentage Change
	2000
	6.4
	4.1

	2001
	3.4
	1.1

	2002
	3.5
	1.8

	2003
	4.7
	2.5

	2004
	6.5
	3.6

	2005
	6.5
	3.1

	2006
	6.0
	2.7

	2007
	5.1
	2.1

	2008
	2.6
	0.4

	2009
	-1.3
	-2.4

	Year
	GDP Deflator
	%∆ GDP Deflator

	2000
	88.647
	

	2001
	90.65
	2.3

	2002
	92.118
	1.6

	2003
	94.10
	2.2

	2004
	96.77
	2.8

	2005
	100.00
	3.3

	2006
	103.257
	3.3

	2007
	106.214
	2.9

	2008
	108.483
	2.1

	2009
	109.77
	1.2

Real GDP or real GDP per capita is a good but imperfect measure of welfare. Generally high and growing GDP per capital results in better health (longer life expectancy) and more education (higher adult literacy). Overall quality of life is better in richer countries. See Table 3 page 107. It doesn’t measure all aspect by any means. Ignors pollution and leisure lowers GDP but not welfare. Good but imperfect.

COST OF LIVING (CONSUMER PRICE INDEX) Chapter 11

Consumer Price Index = CPI – measures the overall cost of goods and services bought by a typical consumer. Calculated at the Dept. of Labor Bureau of Labor Statistics. Monthly statistic.

CALCULATION:

1. Consumer survey to determine what goods and services are being purchased by consumers. Now this is updated every two years. It’s a FIXED basket of goods and services.

2. Find prices.

3. Compute costs of purchasing the fixed basket of goods and services.

4. Compute costs of purchasing the fixed basket of goods and services in a base year.

5. Divide step 3 by step 4 and multiple by 100.

CPI = (cost of the basket in current year / cost of the basket in base year) * 100

P apples
Q apples

P oranges
Q oranges

2001

$1

100

$2

150

2002

$2

150

$3

200

The Qs now represent the quantity consumed by individuals. They are our weights. Assume 2001 is a base year.

CPI 01 = [(P apples 01 * Q apples 01 + P oranges 01 * Q oranges 01) / (P apples 01 * Q apples 01 + P oranges 01 * Q oranges 01)] * 100

= [($1 * 100 + $2 * 150) / ($1 * 100 + $2 * 150)] * 100 = [$400 / $ 400] * 100 = 1 * 100 = 100

CPI 02 = [(P apples 02 * Q apples 01 + P oranges 02 * Q oranges 01) / (P apples 01 * Q apples 01 + P oranges 01 * Q oranges 01)] * 100

= [($2 * 100 + $3 * 150) / $400] * 100 = [($200 + $450) / $400] * 100 = ($650 / $400) * 100 = 1.63 * 100 = 163

% Change in the CPI between 2002 and 2001 = [(CPI 02 – CPI 01) / CPI 01] = (163 – 100 / 100) * 100 = (63/100) * 100 = .63 * 100 = 63%

When you compare the CPI in any given year with the base year of 100, the difference equals the percentage change over the period. If its more than one year, divide by the number of years to get the average annual percentage increase.

What is included in the basket? Figure 1 page 117
Housing = 43%, Food & Beverages = 15%, Transportation = 17%, Education & Communication = 6%, Medical care = 6%, Recreation = 6%, Apparel = 4%, and other = 3%

This is the expenditure breakdown for a typical household or individual.

Consumer Price Index
	Year
	CPI
	%∆ CPI

	2000
	172.2
	3.0

	2001
	177.1
	2.8

	2002
	179.9
	1.6

	2003
	184.0
	2.3

	2004
	188.9
	2.7

	2005
	195.3
	3.4

	2006
	201.6
	3.2

	2007
	207.3
	2.8

	2008
	215.3
	3.8

	2009
	214.5
	-0.4

Figure 2 page 233 compares the CPI to the GDP deflator.
MEASUREMENT ISSUES:

1. Substitution Bias – the CPI uses fixed weights or quantities. However, when the relative price of apples increases, people consume less apples (Q apples falls) and more oranges (Q oranges rises). The true weights have changed but the index weights remain the same. The weight on the more expensive apples is too large (overstating the cost) and the weight on the cheaper oranges is too small (again overstating the cost). To get around this problem we now update the weights every two years, reducing the bias.

2. New Goods – excluding new goods gives a misleading picture of the cost over time. Often, the price of new goods falls over time. Need to capture this.

3. Quality Change – only partial adjustment for quality change. You get more for your money. The introduction of air bags in cars raised the cost, but also in quality (safety). Misleading to treat the increase in car prices like any other price increase. The CPI is measuring the cost increase of the same good or service. Or, a TV lasts longer without needing repairs. This lowers the effective cost of living.

4. Outlet Effects – places like Costco lowers the cost of living, needs to be taken into account.

The Boskin Commission estimated that because of these problems, the CPI over stated the increase in the cost of living by about 1.1% per year. Lebow and Rudd at the Fed now estimate the CPI overstates the increase in the cost of living by .6%. The BLS has improved the index.

About 1/3 of expenditures (and income tax brackets) are indexed to the CPI. The Boskin estimate implies we would spend an extra $1 trillion on Social Security over the next ten years (using 1.1% bias). Understates real wages and real growth.

The CPI and GDP Price Deflator follow each other closely. Biggest differences occur during energy price spikes. The CPI gives energy a bigger weight. See page 231 figure 2.

Producer price index measures the cost of a basket of goods and services purchased by firms.

ADJUSTING NUMBERS FOR INFLATION:

I can remember when a gallon of gasoline cost …

Price in today’s dollars = Price in the past * CPI today / CPI past

Babe Ruth’s Salary

Salary 2001 dollars = Salary in 1931 dollars * CPI 2007 / CPI 1931

 = $80,000 * (207/15.2) = $80,000 * 13.62

 = $1,089,474
Movies page 123 Table 2 Gone with the Wind is number 1.

REAL vs. NOMINAL INTEREST RATES

i = nominal interest rate (% reported in the press)

r = real interest rate = i – inflation rate

Should use expected inflation.

See Fig. 3 page 234.

Assume zero inflation:

You loan $100 for 1 year at 10% interest. After 1 year you are paid back in full $110. You have an extra $10 or 10% to spend. In this case i = r.

Now assume you make the same deal but inflation is unexpectedly 5%. You are repaid $110, but your real increase in buying power is only $5 or 5%. While i = 10%, after the fact r = 5%

r = i – expected inflation

 = 10% - 5% = 5%

You are paid back in dollars that buy 5% less. So lenders take this into account when they make loans.

i = r + expected inflation

If lender wants a 10% real return and expects 5% inflation over the life of the loan, then they make the loan at 15%.

r = 15% - 5% = 10%

Borrowers gain from unexpected inflation. What about deflation? Falling prices. Japan?

Lend 100 yen at 5% but prices fall (unexpectedly) by 3%. The yen’s buying power will increase 3% over the life of the loan. What is the real interest rate on this loan?

r = i – inflation

 = 5% - (-3%) = 5% + 3% = 8%

Real cost of borrowing has increased. Lenders gain from unexpected deflation.

Even if i = 0, if prices fall the real interest rate is positive. Assume deflation equals 5% and i = 0.

r = 0 – (-5%) = 5% !

LABOR MARKETS AND UNEMPLOYMENT (chapter 15)
REVIEW LABOR SUPPLY AND DEMAND

Labor demand:

Firms hire workers up to the point where the marginal cost (nominal wage = W) equals the marginal benefit (value of the marginal product of labor = VMPL = MPL * Price) Recall that the MPL equals the change in a firm’s output divided by a unit change in labor. Assume diminishing marginal returns so the MPL falls as L increases (other things constant). So the VMPL also falls as L increases holding price and technology constant.

VMPL = W or P * MPL = W or MPL = W / P = w = the real wage

w = the purchasing power of W.

Labor demand curve = DL

Nominal terms and real terms

An increase in the MPL due to improved technology or an increase in W shifts labor demand to the right. There are other factors that can cause it to shift, we will talk about them later in the class.

Labor Supply:

As the wage (real or nominal) increases, so does the quantity of labor supplied. Labor supply is a work-leisure choice. Changes in the wage cause income and substitution effects.

Substitution effect: increase W or w makes leisure more expensive (higher opportunity cost of leisure, so we reduce leisure and work more hours).

Income effect: leisure is a normal good. As wages (and income) rises, we take more leisure and work less.

If SE > IE, then an increase in wages increases the quantity of labor supplied.

Labor supply curve = SL

Shifting SL due to a change in LFPR or increased population

Labor market equilibrium:

UNEMPLOYMENT:

The Dept. of Labor Bureau of Labor Statistics conducts a monthly survey of 60,000 households (its not always the same households, about 1/3 are drop each month).

Are you in the labor force and have a job?

1. You have to be 16 years of age or older to be counted.

2. Employed full or part-time.

3. If unemployed, you must be actively seeking employment, or waiting to start a new job, or temporary lay-off expecting recall.

Labor force = employed + unemployed = LF = L + U

Unemployment Rate = U = (# of unemployed / LF) * 100 = 14,860,000 / 154,110,000 = .096 = .096 * 100 = 9.6% for August 2010.
Unemployment Data
	Series Id: LNS14000000
Seasonally Adjusted
Series title: (Seas) Unemployment Rate
Labor force status: Unemployment rate
Type of data: Percent or rate
Age: 16 years and over

Top of Form

Download: [image: image3.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

get_data

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image5.wmf]

true

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image6.wmf]

true

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image7.wmf]

specific_years

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image8.wmf]

comma

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image9.wmf]

multi

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image10.wmf]

all_periods

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image11.wmf]

data

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image12.wmf]

2010

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image13.wmf]

2000

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image14.wmf]

excelTable

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image15.wmf]

default

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image16.wmf]

LNS14000000

Bottom of Form

	Year
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Annual

	2000
	4.0
	4.1
	4.0
	3.8
	4.0
	4.0
	4.0
	4.1
	3.9
	3.9
	3.9
	3.9
	

	2001
	4.2
	4.2
	4.3
	4.4
	4.3
	4.5
	4.6
	4.9
	5.0
	5.3
	5.5
	5.7
	

	2002
	5.7
	5.7
	5.7
	5.9
	5.8
	5.8
	5.8
	5.7
	5.7
	5.7
	5.9
	6.0
	

	2003
	5.8
	5.9
	5.9
	6.0
	6.1
	6.3
	6.2
	6.1
	6.1
	6.0
	5.8
	5.7
	

	2004
	5.7
	5.6
	5.8
	5.6
	5.6
	5.6
	5.5
	5.4
	5.4
	5.5
	5.4
	5.4
	

	2005
	5.3
	5.4
	5.2
	5.2
	5.1
	5.0
	5.0
	4.9
	5.0
	5.0
	5.0
	4.9
	

	2006
	4.7
	4.8
	4.7
	4.7
	4.6
	4.6
	4.7
	4.7
	4.5
	4.4
	4.5
	4.4
	

	2007
	4.6
	4.5
	4.4
	4.5
	4.4
	4.6
	4.6
	4.6
	4.7
	4.7
	4.7
	5.0
	

	2008
	5.0
	4.8
	5.1
	5.0
	5.4
	5.5
	5.8
	6.1
	6.2
	6.6
	6.9
	7.4
	

	2009
	7.7
	8.2
	8.6
	8.9
	9.4
	9.5
	9.4
	9.7
	9.8
	10.1
	10.0
	10.0
	

	2010
	9.7
	9.7
	9.7
	9.9
	9.7
	9.5
	
	
	
	
	
	
	

[image: image17.png](Percent)

1

10

Givilian Unemployment Rate (UNRATE)
Source: U.S. Department of Labor: Bureau of Labor Statistics

1040 1950

1960 1970 1980 1990 2000 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

[image: image18.png](Weeks)

225

200

175

150

125

100

75

50

Median Duration of Unemployment (UEMPMED)
Source: U.S. Department of Labor: Bureau of Labor Statistics

25
165 1970

1975 1980 1985 1990 1995 2000 2005 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

The U is a lagging indicator of the business cycle.

U = 100 / 1000 = .10 = 10%

Now suppose 20 people enter the labor force because they expect the economy to improve but don’t have jobs yet.

U = 120 / 1020 = .118 = 11.8%

The percentage increase in the numerator is greater than the percentage increase in the denominator, even thought the numerical increase is 20 for both. U increases. It can work the other way as well. When unemployed people leave the labor force the unemployment rate declines.
Facts:

1. U men approximately equal to U women

2. U teenagers > U

3. U blacks > U whites

Labor force participation rate = LFPR = (LF / population) * 100 (usually around 67%)

Facts:

1. LFPR women < LFPR men

2. LFPR teenagers < LFPR total (school)

3. LFPR blacks < LFPR whites

See Figure 3 page 308.

NATURAL RATE OF UNEMPLOYMENT = the normal (or long-run) rate of unemployment around which the actual unemployment rate fluctuates. Cannot observe it (we estimate it) and its between 4% and 6%. The level of unemployment when there is no shocks to the economy, long-run general equilibrium in all markets. It has declined during the 1990s because the baby boomers are well matched with their jobs.

CYCLICAL UNEMPLOYMENT = the deviation of unemployment from the natural rate.

See Figure 2 page 307.

Why is U > 0 ?
Labor markets are not perfect.

Frictional Unemployment = that results because it takes time for workers to search for jobs that best suits their tastes and skills.

Job search – dynamic process of matching workers with the appropriate job. Workers have different skills, education, experience, and tastes. Jobs have different attributes. Since information is costly to acquire and imperfect, it takes time to match the right person to the right job. A good fit increases productivity. Younger workers often change jobs until a good fit is found (from the employee and employer point of view) Unemployment insurance lengthens search. Higher U but better fits.

Structural Unemployment = results because the number of jobs available in some labor markets is insufficient to provide a job for everyone who wants one (given their education and skills). Wages are rigidly set above the equilibrium wage. This is due to the minimum wage, unions (contracts and wage premium), and efficiency wages.

Rigid wages (due to minimum wage or a contract) with a decrease in demand. Note the larger decrease in employment, compared to the flexible wage case.

Efficiency Wages:

Higher wages -> higher productivity -> higher profits

Don’t cut wages because it lowers productivity and profits. Wages end up being higher than the equilibrium wage causing unemployment. Greater productivity lowers costs offsetting the wage increase.

The higher wage – higher productivity link occurs because of better health (LDCs), lower turnover, and improved work effort (less shirking because if you lose your job, you will be unemployed for a while because the efficiency wage is above the equilibrium wage).

Famous example:

Henry Ford doubled the wage to $5 per day in 1914. Everyone thought he was nuts to do it. As a result, job turnover fell, absenteeism declined, productivity rose, and cost fell.

PRODUCTION AND ECONOMIC GROWTH (chapter 12)

We measure economic development by y / pop. Economic growth is measured by the percentage change in y / pop, or its growth rate.

See Table 1 page 247.

Productivity

The amount of goods and services produced from each hour of a worker’s time.

Aggregate Production Function:

y = Af(L, K, H, N)

L = labor = number of workers used to produce goods and services.

K = physical capital = stock of equipment and structures used to produce goods and services.

H = human capital = knowledge and skills that workers acquire through education, training, and experience.

N = natural resources = land, rivers, and minerals used to produce goods and services

A = technological knowledge = total factor productivity = understanding of the best ways to produce goods and services.

Constant returns to scale allows us to re-write the production function.

y / L = Af(L / L, K / L, H / L, N / L)

[image: image19.png]100)

(Index 1992;

160

140

120

100

80

&

a0

Business Sector: Output Per Hour of All Persons (OPHPBS)
Source: U.S. Department of Labor: Bureau of Labor Statistics

20
1940 1950

1960 1970 1980 1990 2000 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

[image: image20.png]100)

(Index 2000;

115

110

105

100

o5

%

85

80
1986

1988

Manufacturing: Multifactor Productivity (MFGPROD)
Source: U.S. Department of Labor: Bureau of Labor Statistics

1990 1992 1994 1995 1998 2000 2002

2009 research stiouisfed.org

2004

2006

REAL SIDE OF ECONOMY:

y = Af(K, L)

Graphical version holding K constant then holding L constant.

A = TFP which can change over time shifting the production function.

Combine aggregate production function with labor market.

Show the impact of an increase in A on y, w, and L

Show how diminishing returns to K occurs, holding other things constant as K increases. Growth slows down. Convergence of economies to the same y/pop. This assumes all other factors are the same.

Factors that influence growth: (other things constant)

1. Greater saving increases investment that increases K, raising a country’s standard of living. This may have limits. See Figure 1 page 250. You need a well developed financial system for this to work effectively at low cost. More on this later in the class. Countries with more highly developed financial systems (banks, bond markets, stock markets) grow faster.

2. Private property rights that are clearly defined and enforce by the courts. Gives people the ability to exercise authority (and control) over the resources they own. You can modify or trade them. If you improve the value, you capture the gains (incentive effect). You will also capture losses. Responsibility influences behavior. Business is nothing more than a series of contractual arrangements. Contract enforcement also important.

De Soto estimates that untitled (dead) capital in the developing world is worth $ 10 trillion. If they had legal title to this capital, it could be use as collateral for bank loans to expand businesses. Big problem.

source: Hernando De Soto The Mystery of Capital
There is a strong empirical relationship between private property rights and economic development.

3. Free trade in goods and assets. International trade increases competition, improves efficiency (drives inefficient firms out), provides cheaper goods, increases variety of goods, and import new technology embodied in goods. International investment has many of the same effects on the economy. Countries that open up to the world grow faster and have higher y / pop.

4. Education – increases human capital

5. R & D – investments that result in new ideas. Creates new products or better ways to produce old products. Technological is one of the most important sources of growth. Again, think about property rights.

6. Political stability – reduces uncertainty and makes property rights more secure.

CAPITAL or FINANCIAL MARKETS (chapters 13 and 14)

The financial system is made up of institutions that match savers with investors. The interest rate coordinates the behavior of these two groups.

1. Financial and capital markets

2. Financial institutions

3. Central bank (Federal Reserve System in the U.S.)

SAVERS (FINANCIAL SYSTEM (or intermediation) (INVESTORS

(EXP. < INCOME)

 (EXP > INCOME)

Direct intermediation - stock and bond markets

Indirect intermedition – financial institutions (banks, credit unions, mutual funds, and insurance companies)

Bonds – certificates of indebtedness – specifies the obligations of the borrower to the holder of the bond (IOU or debt instrument). Date of maturity is time loan is repaid. Interest rate is paid periodically. Principle is the amount borrowed. The characterisitcs are term (length of time to maturity – increase time – increase interest rate if investors prefer short term lending over long term lending), credit risk (probability of default – increase risk – increase interest rate, risk premium equals the difference between the interest on the bond – interest on a similar treasury bond (some of the difference may be due to information, liquidity, or tax factors), and taxes (paying taxes raises interest rates, municipal bonds are exempt from federal, state, and local taxes so they can borrow at a lower rate). Debt finance.

If a recession is expected, the risk premium rises as investor shift to safer investments (“flight to quality”). Information is provided by bond ratings (Standard and Poors, Moody’s).

For example, on 8/15/03 with a maturity of less than 10 years, the average interest rate on Treasury borrowing was 2.43%. For high quality corporate borrowers (same maturity), the average rate was 3.64%. The risk premium was 1.21%. For medium quality companies, the average rate was 4.47% (risk premium was 2.04%).

Liquidity and cost of getting info can influence the spread. Less liquidity and more costly info raises the interest rate spread.

Stock market – represents ownership in the firm (claim to partial owership in a firm). Equity finance has higher risk, so it pay a higher return.

Both stock and bond prices determined by supply and demand. Expectations pay an important role in determining asset prices.

Financial institutions do a number of important things.

1. Pool funds of savers

2. Specialize in collecting information on borrowers and their projects. Good a analyzing it. Finance is no longer tied to family or personal relationships.

3. Diversification that lowers risk.

Banks accept deposits and make loans (more about banks later).

SUPPLY AND DEMAND FOR LOANABLE FUNDS

Supply – lenders or savers

Demand – borrowers or investors

Real interest rate – r – coordinates the behavior of these two groups.

i = r + expected inflation

We will determine inflation and i later.

Equilibrium r where S = I
GRAPH:

S = I Assume a closed economy.

Y = C + I + G

Y – C – G = I

S = I (national or total saving = national or total investment)

T = net taxes = taxes – transfer payments

S = PRIVATE SAVING + PUBLIC SAVING

S = Y – C – G (+ / - T)

 = Y – C – G – T + T

S = (Y – T – C) + (T – G)

Public Saving:

T – G = taxes – transfers – G

T < G (TAXES < TRANSFERS + G => GOVERNMENT DEFICIT or NEGATIVE PUBLIC SAVING

 T > G => GOVERNMENT SURPLUS or POSITIVE PUBLIC SAVING

Increasing taxes increases public saving. Increasing transfers or government purchases of goods and services reduces public saving.

Private Saving:

Y – T – C = INCOME – TAXES – (-TRANSFERS) – C = INCOME - TAXES + TRANSFERS - C

Increasing taxes and consumption reduces private saving and increasing income and transfers increases private saving.

Demand for loanable funds:

Mostly private investment demand by firms (It is sometimes referred to as the investment curve). It is negatively related to r. If the firm has to borrow the funds, higher r increases borrowing costs making more projects look less economic, so I falls. Project return > r , undertake investment. Project return < r don’t. Rank all projects by return (as you increase I, MPK or project return falls), invest until project return equals r. If the firm has retained earnings, the r is the opportunity cost of investing in the firm, versus lending out in the market. Same basic results.

1. Changes in technology (raising the MPK) increases investment. More investment projects look economic.

2. Tax cuts directed at investment can raise the after-tax MPK [(1 – t) MPK], increasing I. Reductions in the corporate income tax, an investment tax credit (lowers capital cost), or faster depreciation of capital (expensing) all raise the after tax MPK, shifting the demand to the right. Since many small businnesses pay the income tax, cuts in the income tax can increase small business investment. (1 - .25)10 = .75 * 10 = 7.50 vs. (1 - .20)10 = .80 * 10 = 8 -> higher after-tax return on the project.

3. Higher uncertainty about the future lowers I. Think of 9/11.

Example: Higher MPK shifts the demand for loanable funds to the right. The result is a higher r and higher S = I.

Supply of Loanable Funds:

1. Increase r increases the quantity of loanable funds supplied. As r increases, consumption in the present gets more expensive (you give-up more future consumption), so you reduce present consumption (save more) that will result in higher future consumption. This is a substitution effect. Higher interest rates increase the wealth of savers and reduces the wealth of borrowers (since lending = borrowing in a closed economy), the net wealth effect is zero.

Graph of a supply of loanable funds curve.

2. Consumption smoothing – people try to maintain an even or growing consumption path over time. Temporally changes in income is saved (or much of it), to smooth consumption, while permanent changes are consumed so saving doesn’t change.

Increase in current income only -> increase saving

Increase in future income only -> decrease saving

Evidence:

A large portion of tax (cash) rebates are saved rather than consumed because they represent temporary increases in income. On 6/7/01, President Bush signed into law a tax rebate up $ 300 ($ 600) for an individual (married couple). A survey showed only 21.8 % of the people survey reported that they actual increased consumption. Most saved it. Note, this was Congress’s idea, not the President’s.

3. Increase in G only -> decrease saving

S1 = (Y – T – C) + (T – G1) > S2 = (Y – T – C) + (T – G2) where G2 > G1

Shifting the supply of loanable funds curve.

4. Tax cuts will generally reduce the supply of loanable funds.

S = (Y – T – C) + (T – G)

 = (10 – 2 – 5) + (2 –2)

 = 3 + 0

 = 3

We have assumed people consume .5 of income. Now cut taxes by 1. Generally people will consume part of the tax cut and save part of it.

= (10 – 1 – 5.50) + (1 – 2)

= 3.50 – 1

= 2.50

S has fallen by $.50. Private saving increased by $.50 but public saving has decreased by $1. The net result is a $.50 reduction in national saving. The reduction in S causes the interest rate to rise lowering S = I. The higher r increases private quantity saved and decreases investment. This is referred to as the crowding-out effect. Lower I results in less capital formation, adversely impacting on growth.

GRAPH:

HISTORICAL BUDGET DATA
	Table F-2.
	
	
	
	
	
	
	
	
	
	
	

	Revenues, Outlays, Surpluses, Deficits, and Debt Held by the Public, 1969 to 2008
	
	
	
	

	(Percentage of gross domestic product)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	 Deficit (-) or Surplus
	
	
	Debt

	
	
	
	On-
	Social
	Postal
	
	
	Held by

	
	Revenues
	Outlays
	Budget
	Security
	Service
	Total
	the Publica

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	1969
	19.7
	19.4
	-0.1
	
	0.4
	
	0.0
	
	0.3
	
	29.3

	
	
	
	
	
	
	
	
	
	
	
	

	1970
	19.0
	19.3
	-0.9
	
	0.6
	
	0.0
	
	-0.3
	
	28.0

	1971
	17.3
	19.5
	-2.4
	
	0.3
	
	0.0
	
	-2.1
	
	28.1

	1972
	17.6
	19.6
	-2.2
	
	0.3
	
	0.0
	
	-2.0
	
	27.4

	1973
	17.6
	18.7
	-1.2
	
	0.0
	
	0.0
	
	-1.1
	
	26.0

	1974
	18.3
	18.7
	-0.5
	
	0.1
	
	-0.1
	
	-0.4
	
	23.9

	1975
	17.9
	21.3
	-3.5
	
	0.1
	
	-0.1
	
	-3.4
	
	25.3

	1976
	17.1
	21.4
	-4.0
	
	-0.2
	
	-0.1
	
	-4.2
	
	27.5

	1977
	18.0
	20.7
	-2.5
	
	-0.2
	
	0.0
	
	-2.7
	
	27.8

	1978
	18.0
	20.7
	-2.5
	
	-0.2
	
	0.0
	
	-2.7
	
	27.4

	1979
	18.5
	20.1
	-1.6
	
	-0.1
	
	0.0
	
	-1.6
	
	25.6

	
	
	
	
	
	
	
	
	
	
	
	

	1980
	19.0
	21.7
	-2.7
	
	0.0
	
	0.0
	
	-2.7
	
	26.1

	1981
	19.6
	22.2
	-2.4
	
	-0.2
	
	0.0
	
	-2.6
	
	25.8

	1982
	19.2
	23.1
	-3.7
	
	-0.2
	
	0.0
	
	-4.0
	
	28.7

	1983
	17.4
	23.5
	-6.0
	
	0.0
	
	0.0
	
	-6.0
	
	33.0

	1984
	17.3
	22.1
	-4.8
	
	0.0
	
	0.0
	
	-4.8
	
	34.0

	1985
	17.7
	22.8
	-5.3
	
	0.2
	
	0.0
	
	-5.1
	
	36.3

	1986
	17.5
	22.5
	-5.4
	
	0.4
	
	0.0
	
	-5.0
	
	39.5

	1987
	18.4
	21.6
	-3.6
	
	0.4
	
	0.0
	
	-3.2
	
	40.6

	1988
	18.1
	21.2
	-3.8
	
	0.8
	
	0.0
	
	-3.1
	
	40.9

	1989
	18.3
	21.2
	-3.8
	
	1.0
	
	0.0
	
	-2.8
	
	40.6

	
	
	
	
	
	
	
	
	
	
	
	

	1990
	18.0
	21.8
	-4.8
	
	1.0
	
	0.0
	
	-3.9
	
	42.0

	1991
	17.8
	22.3
	-5.4
	
	0.9
	
	0.0
	
	-4.5
	
	45.3

	1992
	17.5
	22.1
	-5.5
	
	0.8
	
	0.0
	
	-4.7
	
	48.1

	1993
	17.5
	21.4
	-4.6
	
	0.7
	
	0.0
	
	-3.9
	
	49.4

	1994
	18.1
	21.0
	-3.7
	
	0.8
	
	0.0
	
	-2.9
	
	49.3

	1995
	18.5
	20.7
	-3.1
	
	0.8
	
	0.0
	
	-2.2
	
	49.2

	1996
	18.9
	20.3
	-2.3
	
	0.9
	
	0.0
	
	-1.4
	
	48.5

	1997
	19.3
	19.6
	-1.3
	
	1.0
	
	0.0
	
	-0.3
	
	46.1

	1998
	20.0
	19.2
	-0.3
	
	1.2
	
	0.0
	
	0.8
	
	43.1

	1999
	20.0
	18.6
	0.0
	
	1.4
	
	0.0
	
	1.4
	
	39.8

	
	
	
	
	
	
	
	
	
	
	
	

	2000
	20.9
	18.4
	0.9
	
	1.6
	
	0.0
	
	2.4
	
	35.1

	2001
	19.8
	18.5
	-0.3
	
	1.6
	
	0.0
	
	1.3
	
	33.0

	2002
	17.9
	19.4
	-3.1
	
	1.5
	
	0.0
	
	-1.5
	
	34.1

	2003
	16.5
	20.0
	-5.0
	
	1.4
	
	0.0
	
	-3.5
	
	36.2

	2004
	16.3
	19.9
	-4.9
	
	1.3
	
	0.0
	
	-3.6
	
	37.3

	2005
	17.6
	20.2
	-4.0
	
	1.4
	
	0.0
	
	-2.6
	
	37.5

	2006
	18.5
	20.4
	-3.3
	
	1.4
	
	0.0
	
	-1.9
	
	37.1

	2007
	18.8
	20.0
	-2.5
	
	1.4
	
	0.0
	
	-1.2
	
	36.9

	2008
	17.7
	20.9
	-4.5
	
	1.3
	
	0.0
	
	-3.2
	
	40.8

	Table F-1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revenues, Outlays, Surpluses, Deficits, and Debt Held by the Public, 1969 to 2008
	
	
	

	(Billions of dollars)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	 Deficit (-) or Surplus
	
	
	Debt

	
	
	
	
	
	On-
	Social
	Postal
	
	
	Held by

	
	Revenues
	Outlays
	Budget
	Security
	Service
	Total
	the Publica

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1969
	186.9
	
	183.6
	
	-0.5
	
	3.7
	
	0.0
	
	3.2
	
	278.1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1970
	192.8
	
	195.6
	
	-8.7
	
	5.9
	
	0.0
	
	-2.8
	
	283.2
	

	1971
	187.1
	
	210.2
	
	-26.1
	
	3.0
	
	0.0
	
	-23.0
	
	303.0
	

	1972
	207.3
	
	230.7
	
	-26.1
	
	3.1
	
	-0.4
	
	-23.4
	
	322.4
	

	1973
	230.8
	
	245.7
	
	-15.2
	
	0.5
	
	-0.2
	
	-14.9
	
	340.9
	

	1974
	263.2
	
	269.4
	
	-7.2
	
	1.8
	
	-0.8
	
	-6.1
	
	343.7
	

	1975
	279.1
	
	332.3
	
	-54.1
	
	2.0
	
	-1.1
	
	-53.2
	
	394.7
	

	1976
	298.1
	
	371.8
	
	-69.4
	
	-3.2
	
	-1.1
	
	-73.7
	
	477.4
	

	1977
	355.6
	
	409.2
	
	-49.9
	
	-3.9
	
	0.2
	
	-53.7
	
	549.1
	

	1978
	399.6
	
	458.7
	
	-55.4
	
	-4.3
	
	0.5
	
	-59.2
	
	607.1
	

	1979
	463.3
	
	504.0
	
	-39.6
	
	-2.0
	
	0.9
	
	-40.7
	
	640.3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1980
	517.1
	
	590.9
	
	-73.1
	
	-1.1
	
	0.4
	
	-73.8
	
	711.9
	

	1981
	599.3
	
	678.2
	
	-73.9
	
	-5.0
	
	-0.1
	
	-79.0
	
	789.4
	

	1982
	617.8
	
	745.7
	
	-120.6
	
	-7.9
	
	0.6
	
	-128.0
	
	924.6
	

	1983
	600.6
	
	808.4
	
	-207.7
	
	0.2
	
	-0.3
	
	-207.8
	
	1,137.3
	

	1984
	666.5
	
	851.9
	
	-185.3
	
	0.3
	
	-0.4
	
	-185.4
	
	1,307.0
	

	1985
	734.1
	
	946.4
	
	-221.5
	
	9.4
	
	-0.1
	
	-212.3
	
	1,507.3
	

	1986
	769.2
	
	990.4
	
	-237.9
	
	16.7
	
	0.0
	
	-221.2
	
	1,740.6
	

	1987
	854.4
	
	1,004.1
	
	-168.4
	
	19.6
	
	-0.9
	
	-149.7
	
	1,889.8
	

	1988
	909.3
	
	1,064.5
	
	-192.3
	
	38.8
	
	-1.7
	
	-155.2
	
	2,051.6
	

	1989
	991.2
	
	1,143.8
	
	-205.4
	
	52.4
	
	0.3
	
	-152.6
	
	2,190.7
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1990
	1,032.1
	
	1,253.1
	
	-277.6
	
	58.2
	
	-1.6
	
	-221.0
	
	2,411.6
	

	1991
	1,055.1
	
	1,324.3
	
	-321.4
	
	53.5
	
	-1.3
	
	-269.2
	
	2,689.0
	

	1992
	1,091.3
	
	1,381.6
	
	-340.4
	
	50.7
	
	-0.7
	
	-290.3
	
	2,999.7
	

	1993
	1,154.5
	
	1,409.5
	
	-300.4
	
	46.8
	
	-1.4
	
	-255.1
	
	3,248.4
	

	1994
	1,258.7
	
	1,461.9
	
	-258.8
	
	56.8
	
	-1.1
	
	-203.2
	
	3,433.1
	

	1995
	1,351.9
	
	1,515.9
	
	-226.4
	
	60.4
	
	2.0
	
	-164.0
	
	3,604.4
	

	1996
	1,453.2
	
	1,560.6
	
	-174.0
	
	66.4
	
	0.2
	
	-107.4
	
	3,734.1
	

	1997
	1,579.4
	
	1,601.3
	
	-103.2
	
	81.3
	
	0.0
	
	-21.9
	
	3,772.3
	

	1998
	1,722.0
	
	1,652.7
	
	-29.9
	
	99.4
	
	-0.2
	
	69.3
	
	3,721.1
	

	1999
	1,827.6
	
	1,702.0
	
	1.9
	
	124.7
	
	-1.0
	
	125.6
	
	3,632.4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2000
	2,025.5
	
	1,789.2
	
	86.4
	
	151.8
	
	-2.0
	
	236.2
	
	3,409.8
	

	2001
	1,991.4
	
	1,863.2
	
	-32.4
	
	163.0
	
	-2.3
	
	128.2
	
	3,319.6
	

	2002
	1,853.4
	
	2,011.2
	
	-317.4
	
	159.0
	
	0.7
	
	-157.8
	
	3,540.4
	

	2003
	1,782.5
	
	2,160.1
	
	-538.4
	
	155.6
	
	5.2
	
	-377.6
	
	3,913.4
	

	2004
	1,880.3
	
	2,293.0
	
	-568.0
	
	151.1
	
	4.1
	
	-412.7
	
	4,295.5
	

	2005
	2,153.9
	
	2,472.2
	
	-493.6
	
	173.5
	
	1.8
	
	-318.3
	
	4,592.2
	

	2006
	2,407.3
	
	2,655.4
	
	-434.5
	
	185.2
	
	1.1
	
	-248.2
	
	4,829.0
	

	2007
	2,568.2
	
	2,728.9
	
	-342.2
	
	186.5
	
	-5.1
	
	-160.7
	
	5,035.1
	

	2008
	2,523.6
	
	2,978.5
	
	-638.1
	
	180.2
	
	3.0
	
	-454.8
	
	5,802.9
	

	Year
	Total Deficit
	Total Deficit/GDP

	2008
	-459
	3.2%

	2009
	-1,587
	11.2%

	2010
	-1,381
	9.6%

Source: Congressional Budget Office downloaded 12.18.09. 2008 is actual data and 2009-2010 are projected.
[image: image21.png]10,000
5,000
5,000
7,000
6,000
5,000
4,000
3,000
2,000

1,000

Gross Federal Debt (FYGFD)
Source: The White House: Council of Economic Advisors

0
1530

1540

1980 1960 1570 1980 1980
Shaded areas indicate US recessions.
2009 research stiouisfed.org

2000

2010

[image: image22.png]Federal Surplus or Deficit [-] (FYFSD)
Source: The White House: Office of Management and Budget
400,000
200,000
o g
-200,000 .
5 400,000
8
S -s00.000
§ -800,000
£ 1,000,000
1,200,000
1,400,000
1,600,000
1895 1910 1925 1340 1955 1970 1985 2000 2015
2009 research stiouisfed.org

RICARDIAN EQUIVALENCE: a reduction in taxes (lump –sum) holding other things constant results in an offsetting decrease in public saving and increase in private saving. This occurs because the tax cut substitutes taxes today for debt and higher taxes in the future. People expect higher future taxes (to pay off debt and interest) so they save all the tax cut and earn interest on it that they can use to pay the higher taxes. If you reduce taxes by $1 today (borrow $1), then you must raise taxes by $(1 + r) to repay debt equal to $1 + r. National saving doesn’t change so there is no shift in the supply of loanable funds. No interest rate effect.

A tax cut of $1, holding other things constant, doesn’t change S.

S = (10 – 1 – 5) + (1 – 2)

 = 4 – 1 = 3

Same as before. Deficit has no impact on r. People who are liquidity constrained (maybe 40% of U.S. consumers) will consume some or all of the tax cut, then r will increase

In an open economy where we can borrow on global markets, deficits will have little or no impact on r. This is what is happening in the U.S. today. Suppose a country can borrow and lend all they want at the world r (rw = r). A reduction in S due to a deficit will not push interest rates up. The country simply borrows from the rest of the world. No crowding out effect.

If there is an investment boom, r doesn’t rise because we borrow from the rest of the world.

Finance (chapter 14)
Present Value

“the time value of money”

Which would you rather have, $1 today or $1 in one year?

How do you compare dollar payments or receipts at different points in time?

PV = present value

FV = future value

r = real interest rate (ignore inflation)

SIMPLE COMPOUNDING

$1,000 loan, at r = 10% = .10, for 1 year

FV = $1,000 + $1,000 (.10) = $1,000 (1 + .10) = $1,000 + $ 100 = $ 1,100

FV = $X (1 + r)

What is $1,100 paid to you in one year worth today (r = .10)?

We discount the $1,100 back to the present by dividing by (1 + r)

Since 1000 (1 + .10) = 1100, then 1100/(1 + .10) = 1000

PV = $X / (1 + r)

PRESENT VALUE = the amount of money today that would be needed to produce, using prevailing interest rates, a given future amount of money.

It depends upon the interest rate. There is an inverse relationship between r and PV.

1000/1.10 = 909.09

1000/1.05 = 952.38

The r is lower, so you need to invest a larger amount in order for it to grow and be equal to 1000 in one year.

1000/1.15 = 869.57

TWO YEAR EXAMPLE:

1000, r = .10, 2 years

1000(1.10) = 1100 “reinvest principle and interest for another year”

1100(1.10) = 1210

Since 1100 = 1000(1.10), we can re-write it as

1000(1.10)(1.10) = 1000(1.10)**2 = 1210

FV = $X(1 + r)**2

PV = $X/(1 + r)**2

In general:

FV = $X(1 + r)**n

PV = $X/(1 + r)**n

What is the present value of !000 paid in one year and 1000 paid in two years? A stream of payments.

PV = 1000/1.10 + 1000/(1.1)**2 = 909.09 + 826.45 = 1735.54

With continuous compounding we have

PV = $Xe**-rt and FV = $Xe**rt

Capital Investment Example:

Think about an investment project at a business. Suppose it costs $1000 today and pays you $1100 in one year. After a year, the machine has no value and generates no revenues. Should you do it? Only if it is profitable. The PV of the payoff must be greater than the up front cost.

The PV of $1000 today equals $1000.

$1100/(1 + r) > $1000

If r = .15 then 1100/1.15 = 956.52 =>> no

If r = .05 then 1100/1.05 = 1047.62 =>> yes

State Lottery:
You win the state lottery of $2 million. The state will pay you $100,000 per year for 20 years. What is the present value of this stream of payments?

Assume i = .10

PV = $100,000 + $100,000/(1 + i) + $100,000/(1 + i)**2 + … + $100,000/(1 + i)**20 = $936,492

Less than half the stated value.

Debt:
There are four major debt instruments. They include simple loans, discount bonds, coupon bonds, and fixed payment loans. You will learn more about these in finance or money and banking.

Coupon bonds: the borrower issuing a coupon bond makes multiple payments of interest at regular internals (semiannually or annually) and repays the face value (amount initially borrowed) at maturity.

The bond price reflects the present value of the payment stream. The yield to maturity (the interest rate) is the value of i that equates the bond price to the payment stream. Changes in i cause the market price to differ from the bonds face value (initial value).

P > PV (Don’t buy which lowers demand lowering the price.

P < PV (Buy which increases demand raising the price.

Tendency in the market for P = PV.

There is a negative relationship between bond prices and i. As i increases, the present value of the payment stream falls, which lowers the market value or price. The easiest way to see this is by looking at a discount bond. For a discount bond (they tend to be short term) is sold at a price below its face value. The interest earned or return is the percentage difference between what you pay for the bond and it face value at maturity.

Face value = $1000

Purchase price = $900

The return = ($1000 - $900) / $900 = $100 / $900 = .11

Now suppose the demand for these bonds increase so the purchase price rises to $950.

The return = ($1000 - $950) / $950 = $50 / $950 = .05

RISK AVERSION
Exhibiting a dislike of uncertainty. Dislike bad things more than they like comparable good things. The reduction in utility that results from a bad event is greater in magnitude then the increase in utility that results from a comparable good event.

Flip a coin, heads you get $1000 and tails you pay $1000. A risk averse person wouldn’t take this gamble. Pain from losing greater than the gain from winning.

Utility = subjective measure of satisfaction. Because of diminishing marginal utility, the reduction in utility is larger than the increase (U = f(wealth)).

Risk aversion helps to explain insurance, diversification, and the risk-return trade-off.

A. INSURANCE – you can pay a fee to an insurance company, which agrees to bear all or part of the risk. Insurance DOES NOT ELIMINATE RISK IN THE ECONOMY, ITS EFFICIENTLY SPREADS IT AROUND. Owners of the insurance companies now bear the risk. Insurance companies further spread the risk by selling policies to re-insurance companies.

PROBLEMS:

1. Adverse Selection – high-risk person is more likely to apply for insurance than a low risk person. Sick people want health insurance more than healthy ones.

2. Moral Hazard – after a person buys insurance, they have less incentive to be careful about their risky behavior.

These two problems make insurance more expensive, some low-risk people do not buy it.

B. DIVERSIFICATION OF IDIOSYNCRATIC RISK

You can reduce total risk in a portfolio by holding a large number of small risks or stocks.

Total risk = market risk + firm-specific risk

Firm-specific risk can be diversified away!

risk = std. deviation = volatility

The vertical axis measures risk (S.D.) and the horizontal axis equals the number of stocks in the portfolio.
As you increase the number of stocks in your portfolio, the risk falls bottoming out around 20 stocks. A portfolio of one stock has a S.D. of 49% and a portfolio of 20 or more stocks has a S.D. of 20%.
C. RISK/RETURN TRADEOFF

Risk averse people require compensation for holding risk. Increase stock portfolio share, increases risk and return.

ASSET (stocks) VALUATION
Compare the actual market price to a company’s valuation.

Value = PV of future dividend payments and final sales price f(profits).

One-period example:

Pt = {EDt+1 ÷ (1 + i)} + {EPt+1 ÷ (1 + i)}
The price of a stock at the end of period t (Pt) equals the expected dividend next period (EDt+1) plus the expected price at the end of the next period (EPt+1) discounted back to the present (1 + i) at risk adjusted interest rate i. There is a degree of subjectivity in it. The subscript is a time index. If the subscript equals t, that is the current period or year. If it equals t+1 it is next year. If it equals t-1 it is last year.
A higher expected dividend or price causes Pt to rise. A lower i due to falling rates or less risk causes Pt to rise.

Example:

Suppose the expected dividend is $.16 per share. The expected price is $60 per share and the current price is $50 per share. Assume i = 12%.

PV = .16/1.12 + 60/1.12 = .14 + 53.57 = $53.71 Undervalued or just different expectations by other investors?

Suppose the current price equals the value and bad news lowers the expected price to $55, what happens to the value and current price?

PV = .16/1.12 + 55/1.12 = .14 + 49.11 = $49.25

There are a number of models used to price stocks. If you take more finance you will learn about them.

P > VALUE => OVERVALUED

P < VALUE => UNDERVALUED

P = VALUE => FAIRLY VALUED

VALUE? You can do it yourself or buy it. Purchase a mutual fund results in a diversified portfolio. they do the analysis in order to determine stock values.

EFFICIENT MARKET HYPOTHESIS:

Asset prices reflect all publicly available information about the value of the asset. Stocks are generally fairly valued.

Many companies and people follow stocks.

BUY if P < VALUE (which has a degree of subjectivity)

SELL if P > VALUE

In equilibrium, stock price adjusts until Qs = Qd or number of people who think stock is overvalued (want to sell) = number of people who think stock is undervalued (want to buy)

(tendency for stock price to reflect fair value reflecting all available information in a rational way (informationally efficient)

This happens very fast.

Qs > Qd price falls Qs < Qd price rises.

New info is quickly incorporated into the stock price. Good news raises the stocks price.

(stock prices follow a random walk, because news about a stock arrives randomly, price movements are random and unpredictable.

This is a good approximation of how the market works. It is difficult to CONSISTENTLY beat the market.

Actively managed as opposed to indexed mutual funds. Better off with indexed funds (lower management fees – important). Even funds do not consistently beat the market.

Was the 1990s a bubble? It an open question

MONEY, FINANCIAL INSTITUTIONS, AND INFLATION (CHAPTERS 16 & 17)
MONEY vs. BARTER

MONEY – is a set of assets (things of value) that people use in trading goods and services with other people.

Barter involves exchanging goods and services for goods and services. There is a double coincidence of wants (you both want what the other person has). A money economy involves exchanging goods and services for money, that can be exchanged for goods and services.

Money increases specialization and efficiency. It lowers transaction costs facilitating trade. Both effects increase welfare and output.

FUNCTIONS OF MONEY: (This makes it different from other assets)

1. medium of exchange – used in trading goods and services

2. store of value – a way to hold purchasing power over time (imperfect with inflation)

3. unit of account – measure prices and debt in monetary terms.

Money needs to be liquid, divisible, and portable. Fiat monetary system, nothing backing it up (e.g. like gold). It has value because it has purchasing power.

DEFINITIONS OF THE MONEY SUPPLY: (held by the nonbanking public)

M1 = currency (bills & coins) + travelers checks + checking accounts About 70% is held outside the U.S. ($2000/person).

M2 = M1 + saving deposits + small time deposits (< $100,00) + retail money market mutual funds (excludes IRAs and other retirement accounts)

M3 = M2 + large time accounts (>$100,000) + institutional money market mutual funds

Credit cards are a method of deferred payment, not money. Debit cards are like checks.

Monetary Base = reserves + currency
	Date
	Seasonally adjusted
	Not seasonally adjusted

	
	M11
	M22
	M11
	M22

	 Jul 2008
	 1413.8
	 7801.4
	 1416.1
	 7774.9

	 Aug 2008
	 1398.8
	 7789.6
	 1399.7
	 7771.9

	 Sep 2008
	 1458.5
	 7896.9
	 1440.0
	 7850.3

	 Oct 2008
	 1471.7
	 8012.1
	 1460.9
	 7962.5

	 Nov 2008
	 1516.9
	 8064.6
	 1512.0
	 8051.9

	 Dec 2008
	 1602.1
	 8257.5
	 1626.4
	 8267.5

	
	
	
	
	

	 Jan 2009
	 1583.5
	 8318.9
	 1575.1
	 8313.1

	 Feb 2009
	 1574.0
	 8358.9
	 1546.9
	 8340.4

	 Mar 2009
	 1577.4
	 8412.2
	 1590.6
	 8475.1

	 Apr 2009
	 1608.5
	 8366.8
	 1624.3
	 8471.6

	 May 2009
	 1608.5
	 8439.2
	 1613.9
	 8449.7

	 Jun 2009
	 1646.2
	 8455.3
	 1658.1
	 8460.3

	 Jul 2009
	 1650.0
	 8445.3
	 1655.0
	 8425.9

	 Aug 2009
	 1648.5
	 8422.0
	 1649.4
	 8400.6

	 Sep 2009
	 1660.9
	 8461.1
	 1639.9
	 8405.1

	 Oct 2009
	 1676.2
	 8494.0
	 1661.9
	 8436.0

	 Nov 2009
	 1687.5
	 8525.2
	 1680.8
	 8507.9

	 Dec 2009
	 1696.6
	 8544.4
	 1721.8
	 8550.3

	
	
	
	
	

	 Jan 2010
	 1680.8
	 8488.5
	 1672.0
	 8477.7

	 Feb 2010
	 1714.8
	 8550.0
	 1683.3
	 8524.2

	 Mar 2010
	 1713.2
	 8526.1
	 1728.4
	 8589.1

	 Apr 2010
	 1701.7
	 8498.2
	 1717.8
	 8614.0

	 May 2010
	 1706.8
	 8580.1
	 1711.7
	 8598.8

	 Jun 2010 p
	 1722.6
	 8611.8
	 1737.5
	 8624.7

	Year
	MB
	M1
	M2

	9/08
	$905.3 Bil.
	1,451.6
	7,810

	10/08
	$1,130.4
	1,474.7
	7,929.2

	11/08
	$1,433.2
	1,523.2
	7,982.1

	11/09
	$2,016.3
	1,694.2
	8,392.1

	7/10
	$1,996.3
	
	

[image: image23.png]M2 Money Stock (M2SL)
Source: Board of Governors of the Federal Reserve System

9,000
8,000
7,000
6,000
5,000
4,000
3,000
2,000
1,000

0

1950 1960 1970 1980 1990 2000 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

The U.S. central bank is the Federal Reserve System (in Japan it’s the Bank of Japan). The “Fed” was established in 1913 and began operation in 1914.

FUNCTIONS OF THE FED
1. control the money supply (monetary policy)

2. regulate the banking system

3. lender of last resort

12 regional banks plus the Board of Governors in Washington DC (7 members with 14 year terms, Alan Greenspan is Chairman (4 year term). Regional banks help give entire country (not just New York) a say in policy.

FEDERAL OPEN MARKET COMMITTEE or FOMC

This is a very important group that makes decisions on the money supply or monetary policy. They meet every 6 weeks. The 12 members the 7 board members + NY Fed president + 4 regional presidents (rotate).

FRACTIONAL RESERVE BANKING SYSTEM

Actions by the Fed and regular banks influence the money supply.

Monetary base = currency held by public + bank reserves

Bank reserves = vault cash or deposits at the Fed = $ 820.7 bil. (12/09)

Banks accept deposits and make loans for a profit.

Reserve Requirement

Deposit Range

0%

0 - $10.7 mil.

3%

> $10.7 – $55.2 mil.

10%

> $55.2 mil.

Because reserves are like a tax on the bank, because they cannot purchase an interest earning asset, the Fed started paying interest 10/08. The interest rate is approximately equal to the Federal Funds rate (interbank market) and currently equals .25%.

The deposit ranges change (a little each year).

BANKS – assets > liabilities => net worth or bank capital > 0 or bank is solvent. When net worth approaches zero or becomes negative, bank fails or goes out of business. As of 12/09 total bank assets equal $11,665.6 bil. and liabilities equal $10,414.5 bil, resulting in a net worth of $1,251.1 for the entire system.

	Assets
	Liabilities

	Reserves
	Deposits (largest)

	Securities (Gov’t bonds, MBS)
	Borrowings

	Loans
	Other

	Other
	

Money Supply Process
Multiple expansion of deposits and the money supply.

Required Reserve Ratio = RRR = reserves / deposits = .10 (in this example)

A. NO BANKS

M = currency = $ 100

B. BANKS WITH 100% RESERVES (You deposit your $100 in the bank for safety)

M = currency + deposits = 0 + 100 = $100 (M is the same, only the composition has changed)

BANK A

Assets

liabilities
reserves $100
deposits $100

Reserves are cash in the vault

C. FRACTIONAL RESERVE BANKING SYSTEM

On any given day, law of large numbers, withdrawals are offset by deposits. You don’t need to keep 100% reserves. Keep a fraction as reserves, lend the rest out. Assume RRR = .10

I’m only showing the change in assets and liabilities.

Now suppose Bank A decides to make a loan for $90 (holding $10 as reserves). The bank writes a check to the borrower. When the check gets deposited at a bank, the money supply increases. The borrower deposit the funds in Bank B (it could be re-deposited into Bank A again, but I want you to think in terms of the banking system).

BANK A

BANK B

Assets
Liabilities

Assets
Liabilities

res 10

dep 100

res 90

dep 90

loans 90

Bank A is loaned out. It has no excess reserves (reserves beyond the 10% requirement).

Check clearing works like this. Assume that both banks hold reserves at the Fed. Once the check is deposited into Bank B, Bank B owes the depositor $90. Also, Bank A owes Bank B $90. Bank B sends the check to the Fed, the Fed debits Bank A reserve account $90 and credits Bank B reserve account $90 to settle thing ups. Now Bank B has excess reserves of $81. It only needs to hold $9 (=.10 * 90) in reserves. The process repeats itself and Bank B makes a loan for $90. Suppose the $90 check gets deposited at Bank C.

BANK B

BANK C

Assets
Liabilities

Assets
Liabilities

res 9

dep 90

res 81

dep 81

loans 81

Repeat the same process again.

BANK C

BANK D

Assets
Liabilities

Assets
Liabilities

res 8.10

dep 81

res 72.90
dep 72.90

loans 72.90

ETC.

How much money (deposits) are created from the original $100 deposit?

Total change in deposits = $100 + $90 + $81 + $72.90 + $65.61 + … = $1000

In this simple case we have:

money multiplier = 1 / RRR = 1 / .10 = 10

Total change in deposits = money multiplier * initial deposit = 10 * 100 = 1000.

In general:

Money Supply = Money Multiplier x Monetary Base

Money Multiplier = Money Supply / Monetary Base

	Year
	M2MM

	2000
	8.13

	2001
	8.37

	2002
	8.28

	9/08
	8.6

	10/08
	7.0

	11/08
	5.6

	11/09
	4.2

	Year
	Total Reserves
	Required
	Excess

	9/08
	$103,216 Mil.
	43,165
	60,053

	10/08
	315,531
	47,629
	267,902

	11/08
	609,675
	50,639
	559,036

	11/09
	1,140,487
	63,219
	1,077,268

The dramatic increase in excess reserves helps explain the decline in the money multiplier.

HOW DOES THE FED CONTROL THE MONEY SUPPLY?

1. It set the required reserve ratio. Changes infrequently because of high transaction costs.

2. It can lend to bank via the DISCOUNT WINDOW. Charge interest equal to the discount rate (administratively set, follows the market, now set above the federal funds rate). During the financial crisis of 2008-9, the Fed established a new way to lend to banks called the Term Auction Facility.
Rather than setting the interest rate, they instead allowed banks to bid for these funds establishing an interest rate. This resulted in a rate low enough so that banks would actually borrow. They also changed the collateral required to borrow from the Fed.
3. Open market operations – the Fed buys or sells asset (U.S. government bonds) from or to the public (usually major banks). However, in the last year they have purchased over $900 billion mortgage backed securities. The Fed is debating stopping this in March 2010.
Fed buys bonds (private bank holdings of bonds falls and reserves increase (Fed credit the bank’s reserve account), increasing (the growth) the money supply.

Fed sells bonds (private bank holdings of bonds increases and reserves decrease, decreasing (slows the growth) the money supply.

Today, monetary policy (control of money supply) is carried out via the federal funds market. This is a short-term (usually overnight) market where banks can borrow or lend funds from or to other banks. The Fed set a TARGET federal funds rate at the FOMC meeting. It then tries the use open market operations to control the amount of reserves in the banking system and the federal funds rate. Because the Fed does not have day to day, even week to week data on the money supply, they use the federal funds rate as an indicator of monetary policy. It has a much stronger effect on short-term rather than long-term (more likely to influence I) interest rates.

Cook and Hahn find that for a 1% increase in the target (and actual) federal funds rate, other longer term rates move by

3 month rates - 55 basis points (100 basis points = 1%)

1 year rates – 50 basis points

5 year rates – 21 basis points

20 rates – 10 basis points

[image: image24.png](Percent)

200

175

150

125

100

75

50

25

0o

Effective Federal Funds Rate (FEDFUNDS)
Source: Board of Governors of the Federal Reserve System

1950

1960 1970 1980 1990 2000 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

Graphically:

Chapter 17 – Money Growth and Inflation in the long run
What determines the value (or purchasing power) of money?

An increase in P, other things constant, results in a reduction in purchasing power of money.

If P = 2, then 1/P = ½ (One dollar can buy ½ unit of the good.

If P = 4, then 1/P = ¼

As the price level increases, holding income constant, the value of money falls

QUANTITY THEORY OF MONEY
Classical Dichotomy suggests, that in the long-run, there is no relationship between money and real output. So, increases in money raise prices not real output.

Velocity of money = V = Y / M = the rate at which money changes hands or turnover. How many times is a dollar spend purchasing goods and services during a year (average).

Velocity needs to be stable or predictable for the theory to work.

	Year
	M2 Velocity

	2000
	2.05

	2001
	1.93

	2002
	1.86

	2003
	

	2004
	

	2005
	

	2006
	

	2007
	1.89

	2008
	1.81

	2009
	1.71

Real output is determined by y = Af(L,K).

EQUATION OF EXCHANGE
V = Y/M

Y = P *y

V = P*y/M

MV = Py (total expenditures = nominal GDP

If V and y are constants, then an increase in M causes a proportional increases in P. Inflation is a monetary in nature.

% change M
+ % change V = % change P + % change y

% change P = % change M + % change V - % change y

If V is stable, then its % change is zero (extreme case).

% change P = inflation = % change M - % change y

EXAMPLES:

0 = 5% - 5%

2% = 7% - 5%

1% = 7% - 6%

Increases in the money supply growth rate increases inflation in the long-run. Increases in real growth decreases inflation in the long-run.

See figure 4 page 359 for graphs of hyperinflations.

We can use the quantity theory of money to predict inflation.

i = r + expected inflation

The real interest rate is determined by saving and investment.

See figure 5 page 362.

PROBLEMS WITH INFLATION
1. Unexpected changes cause a redistribution of purchasing power between borrowers and lenders.

2. Hurts people on fixed incomes.

3. High inflation is associated with high variability in inflation. This reduces the information content of prices. It is difficult to differentiate between relative and overall price changes. Inefficient allocation of resources. Difficult to determine r, reducing investment. The result is lower output.

4. If high enough, people spend their time trying to protect themselves for the loss of purchasing power rather than producing goods and services, output falls. These are called shoeleather and menu (costs of changing prices) costs.

5. Inflation is a tax on money holdings reducing its purchasing power. Inflation of 5% lowers a dollars buying power by 5%. Its as if the government tax ever dollar you hold by 5%. However, politicians didn’t have to vote on an unpopular tax increase. There is an incentive for governments to inflate the economy. An independent central bank helps.

6. Tax distortions. Income tax brackets are index to the CPI, but capital gains is not. Inflation causes prices of assets to rise. You pay tax on it. Should index purchase price to the CPI to eliminate this problem
CHAPTER 20 – INTRODUCTION INTO BUSINESS CYCLES`
[image: image25.png]Real Gross National Product (GNPC36)
Source: U.S. Department of Commerce: Bureau of Economic Analysis

14,000
12,000
10,000
8,000
6,000
4,000
2,000
0

1940 1950 1960 1970 1980 1990 2000 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

[image: image26.png](Percent)

1

10

Givilian Unemployment Rate (UNRATE)
Source: U.S. Department of Labor: Bureau of Labor Statistics

1040 1950

1960 1970 1980 1990 2000 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

In the long run the economy grows. In the short run the economy experiences business cycle peaks and troughs. Business cycles are the result of supply (oil prices and technology) shocks and demand (mostly monetary and uncertainty) shocks. During a recession GDP falls and the unemployment rate rises.
Aggregate Supply and Demand
First we set it up in a long run neoclassical (real side plus QTM) approach. This links it back to what we have done so far in the class. DO NOT THINK OF AS BEING THE SAME AS STANDARD MICRO SUPPLY AND DEMAND CURVES.

Long-run Aggregate supply = LRAS

y = Af(K, L)

The long run equilibrium level of GDP (full-employment, potential, or natural GDP) is determined by the aggregate production function (real factors). Denote it as y*. It is independent of the aggregate price level (P), so it is vertical in the P, y quadrant.

Graph
Increases (decreases) in A and K shift the LRAS curve to the right (left). If these shifts are permanent, then it represents long run economic growth.

Graph
Aggregate Demand (QTM Approach)
MV = Py

y = MV / P = AD

Real aggregate demand equals real output (GDP) or Aggregate supply (short or long run depending on context).

Increase in P, holding M and V constant implies a lower REAL aggregate demand. An increase (decrease) in M shifts AD right (left).

Graph
Long-run equilibrium occurs when the price level adjusts (via inflation or deflation; or higher and lower inflation) until AD = LRAS.

Graph
Show the impact of an increase in A and then an increase in M on long run equilibrium. An increase in A shifts the LRAS curve to the right. There is an excess AS in the economy, prices fall and output is higher. An increase in M (or a lower FF rate that increases C and I), shifts the AD right, creating an excess AD in the economy resulting in higher prices and the same output. Notice the similarity with our previous conclusions.

Graphs
Now think about long run monetary policy in this model. LRAS shifts to the right as the economy grows. With no change in monetary policy, prices would fall. The Fed tries to maintain price stability by allowing the money supply to increase at a rate equal to the growth in potential output The increase in AD equals the increase in LRAS. If the economy starts growing faster, the question is whether its permanent or temporary (a big question in the 1990s), the Fed should allow the money supply to grow faster (lower FF target). Problem, if they allow the money supply to grow faster and output doe not, the result is inflation.

Graph
Here is an alternative view of AD.

Y = C + I + G + NX

Y / P = (C + I + G + NX) / P

y = real expenditures = (C + I + G + NX) / P = MV / P

You still have a negative slope to AD curve. Lower prices increase real wealth, the price of capital goods, and increases exports, all result in an increase in aggregate quantity demanded. He mentions how a lower price lowers nominal money demand or increases real money supply which lowers nominal interest rates and increases AD. You need the Keynesian money market to explain it.

Any shift in the components of AD cause a shift in the AD curve.

1. Monetary policy can cause C and I to change. Expansionary monetary policy lowers interest rates that increases C and I. AD shifts to the right.

2. Fiscal policy consists of changes in G and T. Some believe an increase in G shifts AD to the right (Keynesian position that ignores budget constraint and COE). Changes in taxes can influence C and I. In other words, changes in taxes can have both supply and demand effects.

3. Technological change, higher expected profits, and uncertainty all can influence I and AD.

4. Higher foreign income and a dollar depreciation increases NX and AD.

Short-run Aggregate Supply (SRAS)
1. Suppose all prices are fixed in the short-run because of contracts. The SRAS curve would be horizontal. Money is no longer neutral.

2. Suppose the nominal wage is fixed in the short-run because of wage contracts. Price misperceptions causes money to be no longer neutral.

W = nominal wage that is fixed (especially in the downward direction) due to labor contracts in short run. Changes in W reflect changes in expected prices.

W / P = the real wage that measures the purchasing power of W.

Higher prices, given W, lowers the real wage making labor relatively cheaper, resulting in higher employment and output. Eventually, W will catch up to P and the real wage returns to its original value. The SRAS curve shifts up when W increases resulting in lower employment and output. Prices rise as well (this is OK because a monetary shock started the process). There is only a short run impact. Essentially there is a misperception about the price level in the economy.

Graph
Price misperceptions cause the positive short run relationship between monetary policy and REAL GDP. But it is only a temporary or short run effect. So it is possible for an increase in M and P to cause a short-run increase in y. There is no long run impact on y.

SRAS

y = y* + a(P – Pe)

If P = Pe, then y =y*

This is full-employment long-run equilibrium.

Now suppose prices increase more than expected so P > Pe, the real wage falls and employment and output expands in short run.

If P > Pe, then a(P – Pe) > 0 and y > y* temporarily (eventually Pe adjusts until Pe = P at the new higher level)

Example

y* = 100, a = 10, P = Pe = 1 (y = y* = 100

Now suppose P = 2 then y = 100 + 10(2 – 1) = 110

Now suppose prices increase less than expected so P < Pe

If P < Pe, then a(P – Pe) < 0 and y < y*

P = .5 so y = 100 + 10(.5 – 1) = 100 + 10(-.5) = 100 – 5 = 95

Shifting SRAS
1. Anything that can shift the LRAS curve as discussed.

2. Changes in Pe that changes W.

a. increases in Pe (and W) shift the SRAS left or up

b. decreases in Pe (and W) shift SRAS right or down

It changes the cost of production and output.

y = y* + a(P – Pe)

solve for P

P = 1/a(y – y*) + Pe

Pe is the vertical intercept allowing the SRAS curve to shift.

Graph
Short run and Long-run Equilibrium
Prices and wages adjust so that P = Pe and W/P results in full-employment equilibrium in short- and long-run at y = y* (U is at the natural rate U*).

EXAMPLES OF SHOCKS THAT CAUSE BUSINESS CYCLES
These are comparative static models rather than dynamic models that would be more realistic. Still we can get a good understanding of fluctuations and adjustment. The economy is self-adjusting to full employment. There is debate about how fast the economy adjusts and whether the government can speed up the process. We will always start in long-run equilibrium and shock the economy. We will adjust back to full employment.

1. Expansion or boom caused by monetary policy that results in higher prices. Start in full-employment equilibrium (point a). The unexpected increase in M or decrease in interest rates causes C and I to increase AD. Because P>Pe, y>y* W/P falls so employment rises (U<U*). The economy moves up the SRAS curve (point b).

Adjustment process: Eventually, Pe adjusts to the higher P, so does W. The SRAS curve shift up until equilibrium is restored (point c). The real wage returns to its original level, so does employment and output. Notice the unemployment rate fell below U* as prices increased. This short run temporary trade-off between inflation and unemployment is called the Phillips curve.

2. Recession caused by a temporary oil price spike. Since its temporary, we only shift the SRAS curve. If permanent, both SRAS and LRAS shift resulting in a permanently lower long-run equilibrium. The higher oil prices increase the cost of production shifting SRAS up. Think about the output effect at the firm level that results from higher costs (graph it). We end up at a less than full-employment short run equilibrium (point b).

Adjustment process: Since y<y* then U > U* wages fall lower production costs. This shifts the SRAS back to the original P and y (point a). Prices cannot be stay higher without an increase in the money supply to accommodating the higher costs due to oil prices. If the money supply is increased trying to end the recession, AD shifts right and the result is higher prices and the same y as you would have from the adjustment process (point c). Output increases because there are unemployed resources that get re-employed. If the government uses fiscal policy (increase in G or decrease in T) to shift AD, we get the higher price because the deficit increases r, raising the o.c. of holding money reducing money demand and raising V. This gives us the higher price level.

3. A recession due to a drop in investment because of greater uncertainty due to an event like 9/11. The increase in uncertainty reduces investment and AD. This results in an short-run equilibrium with y<y* (U>U*) (point b).

Adjustment process: Because U>U*, there is an under-utilization of resources, wages (and other costs) decrease causing the SRAS curve to shift down restoring long-run equilibrium (point c). This may take time so instead, the government might try to use monetary or fiscal policy to speed up process. Increasing M or G (decreasing T) raise AD, moving the economy back to original equilibrium (point a)

We have shown what the business cycle effects are from different types of aggregate shocks. You should reverse the direction of each shock and trace the effects verbally and graphically.

Long-run Setting:

1. decrease M (negative demand shock)

2. decrease A (negative supply shock)

Short-run Setting:
1. decrease M (negative demand shock)

2. lower oil prices (positive supply shock)

3. investment boom (positive demand shock)

The Phillips Curve suggests there is a short run, but not long run trade-off between inflation and unemployment. The reasoning is the same as the short-run aggregate supply curve. Price misperceptions cause the real wage to be temporarily higher or lower than expected changing the level of employment and unemployment. For example, if inflation is higher than expected, the real wage falls and firms hire more workers causing the unemployment rate to temporarily decline. This gives you the short-run inverse relationship between inflation and unemployment. Eventually inflationary expectations adjust upward and nominal wages rise to make up of the unexpected inflation. The real wage returns to the original level, so does the unemployment rate. The result is no long-run trade-off between unemployment and inflation. This is the same story we have been discussion using AS-AD so I’m not going to graph it or discuss in detail.
Business cycles are unpredictable and vary in depth and length. This is true because we experience different types of AD / AS shocks in each recession. The economy is self – correcting. If this process takes too long, some call for the use of monetary and fiscal policy to speed the adjustment up. Stabilization policy is difficult to do. There are a number of lags in the process that can make policy de-stabilizing!

1. You must recognize the change in the economy (recognition lag).

2. It takes time to make the policy change (administrative lag).

3. Policy changes take time to influence the economy once implemented (impact lag).

Suppose the economy goes into a recession, by the time AD increases from stabilization policy, the economy may have already recovered. Now AD is too high causing other problems. If you are going to do it, monetary policy is less political, shortening the second lag and maybe the first. It is generally considered a more effective stabilization policy tool.

The Financial Crisis and Recession of 2007 - 2009

Recession began December 2007 and probably ended during the summer of 2009 (The official dating of the end has not occurred yet.) Unemployment rose from 4.6% during June 2007 to a peak of 10.2% in October 2009. Real GDP declined from $13,321.1 bil. in the third quarter of 2007 to $12,901.5 bil. in the second quarter of 2009. This is comparable to the recession in 1981-2.

[image: image27.png]100)

(Index 1980 Q1

House Price Index for California (CASTHPL)
Source: Federal Housing Finance Agency.

700

600

500

00

300

200

100

1975 1980 1985 1990 1995 2000 2005 2010

Shaded areas indicate US recessions.
2009 research stiouisfed.org

1. Between 2002 and 2005 the actual federal funds rate was very low. You would have to go back to 1975-78 to find similar multi-year period of sustained expansionary monetary policy. The M2 money supply grew at an annual rate of 8 to 10 percent during this period. In addition, strong demand for medium- and long-term U.S. Treasury bonds from Asian countries placed downward pressure on longer-term interest rates. The low interest rates are linked to the housing boom during this time.

In 2005 the Fed became concerned about inflation rather than recession and began tightening monetary policy with the federal funds rate reaching 5.25 percent in 2007. This shift in policy contributed the housing downturn and recession. Tighter monetary policy raised interest rates reducing housing demand. This caused housing prices to decline and defaults to increase. This reduced the mortgage payment flow into banks reducing the value of bank assets and bank stocks. A number of banks failed. This caused an increase in uncertainty (interbank lending declined because you were unsure about the balance sheets of the borrowing bank). The interbank loan market froze, resulting in a decline in credit, more bank failures, and a recession.

[image: image28.png](Percent)

Effective Federal Funds Rate (FEDFUNDS)
Source: Board of Governors of the Federal Reserve System

2000 2002 2004 2006 2008 2010

Shaded areas indicate US recessions.
2010 research.stiouisfed.org

2. The relatively low short-term interest rates relative to long-term rates changed the type of mortgage borrowers used. They switched from 15 or 30 year fixed rate loans to adjustable rate mortgages (ARMs). Now borrowers take on the risk of refinancing. Borrowers were betting housing prices would continue to rise. They were speculating in the housing market. Once interest rates rose, the mortgages were reset at higher interest rates. Combined with declining home prices, defaults increased (home values less than amount borrowed). This became a problem for both subprime and prime mortgages.

3. Financial innovations and government policies resulted in rapid grown in non-prime mortgages. They increased from 10 percent of mortgages in 2001 to 23 percent in 2006.

4. The financial industry significantly underestimated the risk in mortgage lending. The credit rating companies did a poor job assessing risk. There was questionable lending and borrowing (fraud). The systematic underestimation of risk (rather than a few individual firms) suggests there were other factors contributing to this problem.

5. Loan companies did not hold the mortgages they were originating. As a result, many were not careful about the loans they made. Loans were bundled together into a security (mortgage backed securities) and sold to banks, investors, Fannie Mae, and Freddie Mac. It appears that some investors did not understood the complexity of these securities. The owners of these securities were paid as the mortgages are paid off. As defaults increased, these securities lost value worsening the balance sheets of banks. Securitization has worked well in the past. It diversifies risk and increases funds available to borrowers.

6. Commercial real estate loans are still a major problem in the financial system.

7. Crude oil prices rose from $65 per barrel in the beginning of 2006 to almost $134 per barrel in June 2008. This 106 percent increase represented a major negative shock to the economy.

8. Four policy mistakes.

A. The Federal Housing Administration or FHA (insures mortgages of qualified borrowers) lowered mortgage down-payment requirements from 20 percent of a loan in the 1930s to 3 percent by 2004. The industry followed the FHA lead and did the same. Mortgages with lower down-payments default more often.

B. Community Reinvestment Act (1977) expanded reporting requirements (how well are they serving their community). If a bank gets a low CRA rating, regulators could limit mergers and expansions. This put political pressure on the banks to make more risky loans over the last 15 years.

C. Fannie Mae (Federal National Mortgage Association) was founded in 1938. It became stockholder owned (private ownership) as a government sponsored enterprise (GSE) in 1968. Freddie Mac (Federal Home Loan Mortgage Corporation) was established in 1970 as a GSE as well. The purpose of these organizations is to purchase and securitize conforming mortgages helping to ensure the expansion and liquidity of this market. Because of losses in the mortgage market, both were placed under government conservatorship (management) September 2008. They own or guarantee about one half of the $12 trillion mortgage market.

Congress pressured Fannie Mae and Freddie Mac to expand their activities in order to help expand affordable housing. It purchased more subprime (riskier) mortgages. This was possible because they can borrow at low interest rates (government guarantees borrowing). They package these mortgages into securities (mortgage backed securities) and sold many of them to private banks. For a fee, they guaranteed payment of these securities. Once housing prices declined and defaults increased, they lost money. Once their capital was wiped out, the U.S. Treasury (you the taxpayer) bailed them out. Fannie Mae lost $72 billion in 2009.

D. The Financial Accounting Standards Board (FASB) decided to use mark-to-market accounting rules in November 2007 for the first time since 1938. Mark-to-market accounting rules required financial institutions to use the current market price to value assets. It requires banks to adjust the value of their assets on their books to reflect their market value. This is a good idea in principal because it allows investors to better judge the value of a financial institution. However, in the middle of a crisis where few asset trades occur, and the price of securities dramatically decline, it became very difficult to determine market value. An asset sold at a very low price forced other financial institutions to mark down the value of their assets (even if the borrowers were making their payments), reducing net worth making them more likely to fail.

This policy was modified by the FASB in April 2009 allowing banks to use the cash flow from an asset to value a security when few trades are occurring in the market. In other words, even if the market value of these assets have fallen, so long as borrowers are making payments, the banks do not need to write down the value of these assets. This was one of the most important actions that help stabilize financial markets last spring. Private funds began flowing into banks following the rule change. This has help banks pay off the taxpayer bailout. There is some evidence that bank regulators are currently implicitly forcing banks to follow the old rule. If this is true, it is a policy mistake because the financial system has not completely recovered. Also, mark-to-market accounting was probably overstating the value of these assets during the boom.

.

9. What has been the policy response to the crisis?

A. Expansionary monetary policy has been followed by the Fed since 2007. They have expanded lending to banks and other firms. The value of the Fed’s balance sheet has doubled to more than $2 trillion over this period. In addition to loans, they have been purchasing longer-term Treasury bonds and mortgage backed securities. The Fed will have to remove these funds soon to prevent inflation. If done to fast, they can cause a recession. If done to slowly, inflation can result. It will be difficult to pull off.

B. Fiscal policy consisting of higher government spending and lower taxes was used to try stabilize the economy in early 2009. A stimulus package was passed by Congress and signed into law by President Obama February 17, 2009. The package was worth $787 billion ($500 billion spending and $250 billion in tax cuts). About $185 billion was spent in 2009 and $400 billion will be spent this year. The Administration argued that their economic models predicted that without the stimulus, the unemployment rate would rise to 8%. Their forecast was off significantly.

There are a number of issues surrounding this policy choice. First, economic research suggests permanent cuts in income tax rates have a bigger impact on the economy than additional spending or tax rebates. Permanently higher after tax income because of tax rate decreases causes people to increase spending. Also, many small businesses pay income taxes not corporate taxes. The lower tax rates increase the incentive to supply labor, hire workers, and invest. The tax cuts in the stimulus package were tax rebates and had little impact on the economy.

Second, there is disagreement on the size of the impact of government spending on the economy. The emerging consensus is that the impact is less than 1. This means there is offsetting declines (crowding out) in consumption, investment, or net exports.

Third, you also have to finance the spending. Currently banks are financing the deficit rather than private investment. This is bad for long term economic growth.

C. Troubled Asset Relief Program or TARP was a $700 billion program used to stabilize the financial system. It was approve by Congress in the fall of 2008. It allowed the U.S. Treasury to purchase (or insure) assets and equity from financial institutions. It was mostly used to boast the capital of major banks. Most of TARP expenditures (but no all) has been repaid by the major financial institutions.

D. Regulatory reform of the financial system is about to be passed by Congress at the time these notes were being revised. Important questions that need to be addressed include capital requirements (banks held much higher levels of capital in the past) and creating the right incentives to monitor and manage risk taking. The fundamental problem facing financial regulators is that repeated bailouts have created incentives for banks to take on greater risk (major moral-hazard problem) than they would have without the bailouts. We have been bailing out the financial sector since the early 1980s. It will be hard for the government to credible break this pattern.

We could require banks (especially large ones) to raise more capital and set loan loss reserves aside during good times so they would be better positioned to handle the bad times. They would not be forced to raise capital and reduce lending in a downturn. Banks could be required to issue non-guaranteed debt. The holders of this debt would have an incentive to monitor the banks. If a bank was taking on risk, the interest on this debt would rise providing a signal to investors and regulators.

Bankers, regulators, and politicians are not angels. You should lower your expectations concerning the ability of regulation to solve all these problems.
INTERNATIONAL FINANCE
CHAPTER 18 – INTRO TO OPEN-ECONOMY MACROECONOMICS
Exports – goods and services that are produced domestically and sold abroad (EX).

Imports – goods and services that are produced abroad and sold domestically (IM).

Net Exports = NX = trade balance = exports – imports

NX > 0 (EX > IM (“trade surplus”

NX < 0 (EX < IM (“trade deficit”

A closely related measure of international transactions in the current account balance.

Fig. 1 P. 381 exports and imports as a share of GDP. They have significantly increased over the last 50 years. Why?

1. Lower transportation costs – large container ships and cheaper air transportation.

2. Better telecommunications – more information at lower costs.

3. More trade in light high value products like movies.

4. Trade policy – there has been a significant reduction in trade restrictions (tariffs and quotas).

Net Capital Outflow = NCO = (old name was net foreign investment) = the purchase of foreign assets by domestic residents minus the purchase of domestic assets by foreigners.

A U.S. citizen buys a Japanese stock or bond (NCO increases

A Japanese citizen buys a U.S. stock or bond (NCO decreses

NCO:

1. Foreign Direct Investment – results in more than 10% ownership in a company (implies more active management role).

2. Foreign Portfolio Investment – results in less than 10% ownership in a company (implies more passive management role).

NX = NCO
NX measures a country’s trade imbalance with the rest of the world. Interaction with world in the goods markets. NCO measures a country’s financial imbalance with the rest of the world. Interaction with world in financial markets.

This is an identity, so it must always be true and be equal. The two imbalances must always offset each other. Anything that effects NX must effect NCO or have a NX offset.

EXAMPLES
1. U.S. firm exports a tractor to Mexico paid for in Pesos. Both NX and NCO increase by equal amounts. More exports and an increase in the holding of foreign assets.

2. Suppose the exporter doesn’t want to hold pesos. They sell the pesos to someone in U.S. who does want pesos. That person might buy some stock in Mexico. Again, both NX and NCO increase.

3. Again, the exporter trades the pesos for dollars. The holder of pesos buys (imports) corn from Mexico. Both exports and imports increase so NX doesn’t change.

There is an important relationship between saving, investment, NX, and NCO.
Y = C + I + G + NX

Y – C – G = I + NX

S = I + NX or S = I + NCO since NX = NCO

Every dollar saved is used to finance either domestic investment (domestic capital formation) or foreign investment (foreign capital formation).

S – I = NX or NCO

NX < 0 implies NCO < 0 (S < I

We are borrowing from the rest of the world. Foreigners increase their holdings of our assets (NCO falls).

Graph
Show the capital market with S < I and borrowing.

or Y – (C + I + G) = NX

So if NX<0 then Y < C + I + G which means expenditures are greater than domestic output with the difference being made up with imports.

S – I = NX or NCO

NX > 0 implies NCO > 0 (S>I (This has been Japan) They are lending to the rest of the world and increasing their holdings of foreign (U.S.) assets. Japan’s NCO increases.

Graph
Over the last 20 years, S < I so NX < 0. Why?

During the 1980s budget deficit reduced S while I remained strong. During the 1990s, technology investment boom increased I relative to S. Important, without international borrowing, we would have had less investment and capital formation. As a result, the capital stock, productivity, and real wages would have been lower. We are better off be able to borrow to world markets.
EXCHANGE RATES:
Different currencies are traded in what is called the foreign exchange market. Exchange rates can be flexible or fixed. The market determines the value of a currency in a flexible exchange rate system. An example of this type of system is the U.S and Japan. Alternatively, the government can set the value of their currency. This is a fixed exchange rate system. In order to fix the exchange rate, the government must be willing to buy and sell the currency in unlimited quantities. An example of this is China.
More than four trillion dollars worth of currency is traded globally every day. When you trade a currency for immediate delivery, that trade is a spot market transaction. If you trade a currency for delivery in the future, that trade is forward or futures market transaction. We will not talk about forward markets in this class.
Exchange rate = e = yen/dollar = 118.02 yen on 7/2/03

1/e = dollar/yen = $.008473

Increase e is a dollar appreciation or a yen depreciation (1/e falls).

e = 130 yen => 1/e = $.0077

Decrease e is a dollar depreciation or a yen appreciation (1/e rises).

e = 110 yen => 1/e = $.0091

Yen/dollar exchange rate graph: You can think about as the supply and demand for dollars or yen. You are trading one currency for another.
S$ = U.S. imports and investments abroad.

D$ = U.S. exports and foreign investment in the U.S.

S¥ = Japanese imports and investments abroad.

D¥ = Japanese exports and foreign investment in Japan.

Any transaction that increases (decreases) the supply of dollars must also increase (decrease) the demand for yen.

Any transaction that increases (decreases) the supply of yen must also increase (decrease) the demand for dollars.

Example 1: The U.S. imports more from Japan because U.S. economy grows faster(increases S$).

Example 2: Japan invests more in the U.S. because U.S. interest rates have increased relative to Japanese interest rates (increases the demand for dollars).

Homework
1. Suppose Japan starts growing faster than the U.S. Illustrate and explain.

2. Suppose Japanese interest rates increase relative to U.S. interest rates. Illustrate and explain.

Example of a fixed exchange rate (Chinese currency is called yuan or Renminbi) On 7/19/10 1 Chinese yuan = $0.1476

Graphically

The Chinese government must buy any excess supply of yuan or sell yuan when there is an excess demand for yuan in order to keep the exchange rate fixed. The fixed exchange rate provides stability. The Chinese regulate the flow of capital into and out of China.

REAL EXCHANGE RATE:
The rate at which a person in one country can trade goods and services for goods and services of another country (international terms of trade or relative price).

Real e = (e x P) / P* = yen price of U.S. goods / yen price of Japanese goods

Where:

e = nominal exchange rate = yen / dollar

P = U.S. price level (CPI)

P* = foreign or Japanese price level (CPI)

EXAMPLE:
Relative prices – if corn cost twice as much as wheat, then 1 wheat trades for ½ of a corn or 2wheat = 1 corn.

Assume: e = 80 yen / $

Price of rice in Japan 16,000 yen / bu

Price of rice in U.S. $100 / bu or $100 x 80 yen / $ = 8000 yen. Rice costs half as much in the U.S. as in Japan.

½ bu. Japanese rice = 1 bu. U.S. rice or

½ bu Japanese rice / 1 bu. U.S. rice (note: we define things foreign over U.S.)

Real e = e x P / P* = 80 yen x $100 / 16,000 yen = ½ (½ bu. rice Japan = 1 bu. rice U.S.

The real exchange rate influences exports and imports.

Suppose e falls, the dollar depreciates against the yen to 40 yen to the dollar.

real e = 40 yen x $100 / 16,000 yen = 4000 yen / 16,000 yen = ¼ (¼ bu of Japanese rice = 1 bu U.S. rice.

U.S. rice is now relatively cheaper to Japanese rice (or Japanese rice is relatively more expensive) (U.S. exports increase and U.S. imports decrease (increase in NX

Real e depreciation (increase in NX
Real e appreciation (decrease in NX
Suppose e rises to 120 yen. The real exchange rate equals ¾ = 120 yen x $100/ 16,000 yen = 12,000 yen / 16,000 yen

¾ bu of Japanese rice = 1 bu U.S. rice

U.S. rice is now relatively expensive so exports fall and imports rice causing NX to fall.

PURCHASING POWER PARITY
Law of One Price
A good must sell for the same price at all locations (net of transportation costs).

Suppose the price of wheat is higher in Chicago than St. Louis. People will buy in St. Louis (increasing demand and price) and sell in Chicago (increasing supply lowering price) until prices converge.

Graph:

Same should be true internationally. Arbitrage equalizes prices.

Wheat sells for C$ 4 per bu. in Canada and $6 per bu. in the U.S. The exchange rate is C$/$ = 1. The Canada dollar price of wheat is higher in the U.S. Canada farmers will sell more wheat in the U.S. The U.S. price of wheat falls and the Canadian price of wheat rises until things equalize. The dollar should also depreciation as Canadian farmers sell the U.S. dollars they earn selling their wheat in the U.S.

PPP - A unit of currency should be able to buy the same amount of goods and services in all countries.

Purchasing power of the $ in the U.S. = 1 / P

Purchasing power of the dollar in Japan = e / P* ($1 = e yen)

If PPP holds, then

1 /P = e / P*

or

1 = (e x P) / P* “the real exchange rate”

If PPP always holds, the real exchange Rate is always constant (and = 1).

Solve for e:

e = P* / P

Illustrate graphically. If P increase, other things constant, U.S. goods become relatively more expensive. Foreigners buy less U.S. goods so the demand for the dollar falls. Also, U.S. individuals buy more foreign goods (why?) so supply of dollars increases. The dollar depreciates roughly proportional to the higher U.S. price level.

or

% change e = % change P* - % change P = inflation* - inflation

Example:
If Japan’s inflation is 10% and U.S. inflation is 5%, then the dollar appreciates or yen depreciates 5% over the period.

5% = 10% - 5%

Today Japan’s deflation is about –2% and U.S. inflation is about 2%. What is the exchange rate forecast using PPP

% change e = % change P* - % change P = (-2%) – (2%) = -4%

The dollar should depreciate or yen appreciate 4%. This is a useful long-run predictor. Stress long run.

Big MAC Index – compares the price in a foreign country to the U.S. Solves for the exchange rate e = P* / P. Gives an approximation.

Problems:

1. Non-traded goods like services

2. Trade barriers

3. Goods may be imperfect substitutes

4. Transportation costs

1
1

_1356329842.unknown

_1356329844.unknown

_1356329845.unknown

_1356329843.unknown

_1356329838.unknown

_1356329840.unknown

_1356329841.unknown

_1356329839.unknown

_1356329836.unknown

_1356329837.unknown

_1356329834.unknown

_1356329835.unknown

_1356329833.unknown

_1356329832.unknown

