

The background of the book cover features a vibrant, abstract design composed of various colored rectangles (blue, green, orange, yellow, purple, pink) separated by thin black lines. A large, light blue shape with a curved black outline is positioned in the center-left. A vertical column of thin, parallel lines runs down the right side.

Eleventh Edition

MACROECONOMICS

N. Gregory Mankiw

Eleventh Edition

MACROECONOMICS

N. Gregory Mankiw

Pricing and bundling options are available at the
Macmillan student store: store.macmillanlearning.com

Engage Every Macroeconomics Student

Achieve is a comprehensive set of interconnected teaching and assessment tools that supports students and instructors at each stage in the learning path. Our resources were co-designed with instructors and students, using a foundation of learning research and rigorous testing, and offer unparalleled data and analytics on student performance.

Engaging students for better outcomes

Pre-built assignments include a variety of activities to engage students both inside and outside of class. Research shows that the more engagement a student has with Achieve, the higher their final exam scores.

Supporting students of all levels

Achieve is designed for all students, from high achievers to those who need extra support. Students less academically prepared who engage in 80% or more of their assigned Achieve activities close the performance gap with more prepared peers by about half. Students more academically prepared see a boost of about nine percentage points on final exam scores at 80% or higher engagement with Achieve activities.

ACHIEVE FOR ECONOMICS INCLUDES

- An interactive **e-book** that is searchable, accessible, and downloadable. It is mobile-friendly and accessibility-compliant.
- **Step-by-Step Graphs** break the graphing process down into manageable components, much as an instructor does in the classroom. Also available in Lecture Slides.
- **LearningCurve Adaptive Quizzing** offers individualized question sets and feedback tailored to each student based on correct and incorrect responses. Questions link to the e-book, encouraging students to read and use the resources at hand.
- **Work It Out** activities pair sample end-of-chapter problems with targeted feedback and video explanations to help students solve problems one step at a time.
- **Online End-of-Chapter Problems** include new questions from Professor Mankiw available only in Achieve. Problems are analytic, numerical, and FRED data-based, and feature rich feedback for wrong and right responses along with intuitive graphing.
- **EconoFact Memos with Unique Exercises.** Policy memos by EconoFact, “a non-partisan publication designed to bring key facts and incisive analysis to the national debate on economic and social policies,” are included throughout Achieve for *Macroeconomics*, paired with unique assessments available only with this text.

MACROECONOMICS

MACROECONOMICS

ELEVENTH EDITION

N. GREGORY MANKIW
Harvard University

Sr. VP, Humanities & Social Sciences and AP High School Charles Linsmeier

Program Director, Social Sciences Shani Fisher

Sr. Executive Program Manager Simon Glick

Development Editor Jane E. Tufts

Assistant Editor Amanda Gaglione

Marketing Manager, Economics Clay Bolton

Marketing Assistant Steven Huang

Director of Media Editorial and Assessment, Social Sciences Noel Hohnstine

Media Editor, Social Sciences Stefani Wallace

Assessment Manager, Social Sciences Kristyn Brown

Senior Assessment Editor, Economics Joshua Hill

Media Project Manager Jason Perkins

Director, Content Management Enhancement Tracey Kuehn

Senior Managing Editor Lisa Kinne

Full-Service Project Manager Vanavan Jayaraman, Lumina

Datamatics, Inc.

Executive Permissions Editor Robin Fadool

Director of Design, Content Management Diana Blume

Design Services Manager Natasha A. S. Wolfe

Cover Design Manager John Callahan

Art Manager Matt McAdams

Text Designer Kevin Kall

Senior Workflow Manager Paul Rohloff
Composition Lumina Datamatics, Inc.
Cover Art clivewa/Shutterstock

Library of Congress Control Number 0 0 0

ISBN-1 -1- 1 - -0

© 0 , 01 , 01 , 01 by Worth Publishers

All rights reserved.

1 1

Worth Publishers
One New York Plaza
Suite 00
New York, NY 1000 -1
www.macmillanlearning.com

About the Author

N. Gregory Mankiw is the Robert M. Beren Professor of Economics at Harvard University. He began his study of economics at Princeton University, where he received an A.B. in 1970. After earning a Ph.D. in economics from MIT, he began teaching at Harvard in 1974 and

was promoted to full professor in 1980. At Harvard, he has taught both undergraduate and graduate courses in macroeconomics. He is also author of the best-selling introductory textbook *Principles of Economics* (Cengage).

Professor Mankiw is a regular participant in academic and policy debates. His research ranges across macroeconomics and includes work on price adjustment, consumer behavior, financial markets, monetary and fiscal policy, and economic growth. In addition to his duties at Harvard, he has been a research associate of the National Bureau of Economic Research, a member of the Brookings Panel on Economic Activity, a trustee of the Urban Institute, and an adviser to the Congressional Budget Office and the Federal Reserve Banks of Boston and New York. From 1993 to 1997 he was chair of the President's Council of Economic Advisers.

Professor Mankiw lives in Massachusetts with his wife, Deborah. He has three adult children — Catherine, Nicholas, and Peter — each of whom has taken at least one course in economics.

To Deborah

Those branches of politics, or of the laws of social life, in which there exists a collection of facts or thoughts sufficiently sifted and methodized to form the beginning of a science should be taught *ex professo*. Among the chief of these is Political Economy, the sources and conditions of wealth and material prosperity for aggregate bodies of human beings. . . .

The same persons who cry down Logic will generally warn you against Political Economy. It is unfeeling, they will tell you. It recognises unpleasant facts. For my part, the most unfeeling thing I know of is the law of gravitation it breaks the neck of the best and most amiable person without scruple, if he forgets for a single moment to give heed to it. The winds and waves too are very unfeeling. Would you advise those who go to sea to deny the winds and waves — or to make use of them, and find the means of guarding against their dangers? My advice to you is to study the great writers on Political Economy, and hold firmly by whatever in them you find true and depend upon it that if you are not selfish or hardhearted already, Political Economy will not make you so.

John Stuart Mill, 1

Brief Contents

[Media and Resources from Worth Publishers](#)

[Preface](#)

[Part I Introduction](#)

[Chapter 1 The Science of Macroeconomics](#)

[Chapter The Data of Macroeconomics](#)

[Part II Classical Theory The Economy in the Long Run](#)

[Chapter National Income Where It Comes From and Where It Goes](#)

[Chapter The Monetary System What It Is and How It Works](#)

[Chapter Inflation Its Causes, Effects, and Social Costs](#)

[Chapter The Open Economy](#)

[Chapter Unemployment and the Labor Market](#)

[Part III Growth Theory The Economy in the Very Long Run](#)

[Chapter Capital Accumulation as a Source of Growth](#)

[Chapter Population Growth and Technological Progress](#)

[Chapter 10 Growth Empirics and Policy](#)

[Part IV Business Cycle Theory The Economy in the Short Run](#)

[Chapter 11 Introduction to Economic Fluctuations](#)

[Chapter 1 Aggregate Demand I Building the *IS-LM* Model](#)

[Chapter 1 Aggregate Demand II Applying the *IS-LM* Model](#)

[Chapter 1 The Open Economy Revisited The Mundell–Fleming Model and the Exchange-Rate Regime](#)

[Chapter 1 Aggregate Supply and the Short-Run Tradeoff Between Inflation and Unemployment](#)

[Part V Topics in Macroeconomic Theory and Policy](#)

[Chapter 1 A Dynamic Model of Economic Fluctuations](#)

[Chapter 1 Alternative Perspectives on Stabilization Policy](#)

[Chapter 1 Government Debt and Budget Deficits](#)

[Chapter 1 The Financial System Opportunities and Dangers](#)

[Chapter 0 The Microfoundations of Consumption and Investment](#)

[Epilogue What We Know, What We Don't](#)

[Glossary](#)

[Index](#)

Contents

Media and Resources from Worth Publishers

Preface

Part I Introduction

Chapter 1 The Science of Macroeconomics

1-1 What Macroeconomists Study

► **CASE STUDY The Historical Performance of the U.S. Economy**

1- How Economists Think

Theory as Model Building

The Use of Multiple Models

Prices Flexible Versus Sticky

Microeconomic Thinking and Macroeconomic Models

FYI The Early Lives of Macroeconomists

1- How This Book Proceeds

Chapter The Data of Macroeconomics

-1 Measuring the Value of Economic Activity Gross Domestic Product

Income, Expenditure, and the Circular Flow

FYI Stocks and Flows

Rules for Computing GDP

Real GDP Versus Nominal GDP

The GDP Deflator

Chain-Weighted Measures of Real GDP

**FYI Two Helpful Hints for Working with
Percentage Changes**

The Components of Expenditure

FYI What Is Investment?

► CASE STUDY GDP and Its Components

Other Measures of Income

Seasonal Adjustment

- Measuring the Cost of Living The Consumer Price Index

The Price of a Basket of Goods

How the CPI Compares to the GDP and PCE
Deflators

Does the CPI Overstate Inflation?

- Measuring Joblessness The Unemployment Rate
The Household Survey

**► CASE STUDY Trends in Labor-Force
Participation**

The Establishment Survey

- Conclusion From Economic Statistics to Economic
Models

Part II Classical Theory The Economy in the Long Run

Chapter National Income Where It Comes From and Where It Goes

-1 What Determines the Total Production of Goods and Services?

The Factors of Production

The Production Function

The Supply of Goods and Services

- How Is National Income Distributed to the Factors of Production?

Factor Prices

The Decisions Facing a Competitive Firm

The Firm's Demand for Factors

The Distribution of National Income

► CASE STUDY The Black Death and Factor Prices

The Cobb-Douglas Production Function

► CASE STUDY Labor Productivity as the Key Determinant of Real Wages

- What Determines the Demand for Goods and Services?

Consumption

Investment

FYI The Many Different Interest Rates

Government Purchases

- What Brings the Supply and Demand for Goods and Services into Equilibrium?

Equilibrium in the Market for Goods and Services

The Supply and Demand for the Economy's Output

Equilibrium in Financial Markets The Supply and Demand for Loanable Funds

Changes in Saving The Effects of Fiscal Policy

Changes in Investment Demand

- Conclusion

Appendix The Growing Gap Between Rich and Poor

Chapter The Monetary System What It Is and How It Works

-1 What Is Money?

The Functions of Money

The Types of Money

► CASE STUDY Money in a POW Camp

The Development of Fiat Money

► CASE STUDY Money and Social Conventions on the Islands of Yap

FYI Bitcoin The Strange Case of a Digital Money

How the Quantity of Money Is Controlled

How the Quantity of Money Is Measured

FYI How Do Credit Cards and Debit Cards Fit into the Monetary System?

- The Role of Banks in the Monetary System

100-Percent-Reserve Banking

Fractional-Reserve Banking

Bank Capital, Leverage, and Capital Requirements

- How Central Banks Influence the Money Supply

A Model of the Money Supply

The Instruments of Monetary Policy

► CASE STUDY Quantitative Easing and the Exploding Monetary Base

Problems in Monetary Control

► CASE STUDY Bank Failures and the Money Supply in the 190s

- Conclusion

Chapter Inflation Its Causes, Effects, and Social Costs

- 1 The Quantity Theory of Money

Transactions and the Quantity Equation

From Transactions to Income

The Money Demand Function and the Quantity Equation

The Assumption of Constant Velocity

Money, Prices, and Inflation

► CASE STUDY Inflation and Money Growth

- Seigniorage The Revenue from Creating Money

► CASE STUDY Paying for the American Revolution

- Inflation and Interest Rates

Two Interest Rates Real and Nominal

The Fisher Effect

► CASE STUDY Inflation and Nominal Interest

Rates

Two Real Interest Rates *Ex Ante* and *Ex Post*

- The Nominal Interest Rate and the Demand for Money

The Cost of Holding Money

Future Money and Current Prices

- The Social Costs of Inflation

The Layperson's View and the Classical Response

► CASE STUDY What Economists and the Public Say About Inflation

The Costs of Expected Inflation

The Costs of Unexpected Inflation

► CASE STUDY The Free Silver Movement, the Election of 1896, and the Wizard of Oz One Benefit of Inflation

- Hyperinflation

The Costs of Hyperinflation

The Causes of Hyperinflation

► CASE STUDY Hyperinflation in Interwar Germany

► CASE STUDY Hyperinflation in Zimbabwe

- Conclusion The Classical Dichotomy

Chapter The Open Economy

- 1 The International Flows of Capital and Goods

The Role of Net Exports

International Capital Flows and the Trade Balance
International Flows of Goods and Capital An
Example

The Irrelevance of Bilateral Trade Balances

- Saving and Investment in a Small Open Economy

Capital Mobility and the World Interest Rate

Why Assume a Small Open Economy?

The Model

How Policies Influence the Trade Balance

Evaluating Economic Policy

► CASE STUDY The U.S. Trade Deficit

► CASE STUDY Why Doesn't Capital Flow to Poor Countries?

- Exchange Rates

Nominal and Real Exchange Rates

The Real Exchange Rate and the Trade Balance

The Determinants of the Real Exchange Rate

How Policies Influence the Real Exchange Rate

The Effects of Trade Policies

► CASE STUDY The Economic Consequences of Mr. Trump

The Determinants of the Nominal Exchange Rate

► CASE STUDY Inflation and Nominal Exchange Rates

The Special Case of Purchasing-Power Parity

► CASE STUDY The Big Mac Around the World

- Conclusion The United States as a Large Open Economy

Appendix The Large Open Economy

Chapter Unemployment and the Labor Market

- 1 Job Loss, Job Finding, and the Natural Rate of Unemployment

- Job Search and Frictional Unemployment

Causes of Frictional Unemployment

Public Policy and Frictional Unemployment

► CASE STUDY Unemployment Insurance and the Rate of Job Finding

► CASE STUDY Unemployment Insurance During the Great Shutdown of 1930

- Real-Wage Rigidity and Structural Unemployment

Minimum-Wage Laws

Unions and Collective Bargaining

Efficiency Wages

► CASE STUDY Henry Ford's \$5 Workday

- Labor-Market Experience The United States

The Duration of Unemployment

► CASE STUDY The Increase in U.S. Long-Term Unemployment and the Debate over Unemployment Insurance

Variation in the Unemployment Rate Across Demographic Groups

Transitions into and out of the Labor Force

- Labor-Market Experience Europe
 - The Rise in European Unemployment
 - Unemployment Variation Within Europe
 - The Rise of European Leisure
- Conclusion

Part III Growth Theory The Economy in the Very Long Run

Chapter Capital Accumulation as a Source of Growth

- 1 The Basic Solow Model
 - The Supply and Demand for Goods
 - Growth in the Capital Stock and the Steady State
 - Approaching the Steady State A Numerical Example
 - CASE STUDY** The Miracle of Japanese and German Growth
 - How Saving Affects Growth
- The Golden Rule Level of Capital
 - Comparing Steady States
 - Finding the Golden Rule Steady State A Numerical Example
 - The Transition to the Golden Rule Steady State
- Conclusion

Chapter Population Growth and Technological Progress

- 1 Population Growth in the Solow Model
 - The Steady State with Population Growth
 - The Effects of Population Growth

► **CASE STUDY** Investment and Population Growth

Around the World

Alternative Perspectives on Population Growth

- Technological Progress in the Solow Model

The Efficiency of Labor

The Steady State with Technological Progress

The Effects of Technological Progress

- Beyond the Solow Model Endogenous Growth

Theory

The Basic Model

A Two-Sector Model

The Microeconomics of Research and Development

The Process of Creative Destruction

- Conclusion

Chapter 10 Growth Empirics and Policy

10-1 From Growth Theory to Growth Empirics

Balanced Growth

Convergence

Factor Accumulation Versus Production Efficiency

► **CASE STUDY** Good Management as a Source of Productivity

10- Accounting for the Sources of Economic Growth

Increases in the Factors of Production

Technological Progress

The Sources of Growth in the United States

► CASE STUDY The Slowdown in Productivity

Growth

The Solow Residual in the Short Run

10- Policies to Promote Growth

Evaluating the Rate of Saving

Changing the Rate of Saving

Allocating the Economy's Investment

► CASE STUDY Industrial Policy in Practice

► CASE STUDY Misallocation in India and China

Establishing the Right Institutions

► CASE STUDY The Colonial Origins of Modern
Institutions

Supporting a Pro-growth Culture

Encouraging Technological Progress

► CASE STUDY Is Free Trade Good for Economic
Growth?

10- Conclusion

Part IV Business Cycle Theory The Economy in the Short Run

Chapter 11 Introduction to Economic Fluctuations

11-1 The Facts About the Business Cycle

GDP and Its Components

Unemployment and Okun's Law

Leading Economic Indicators

11- Time Horizons in Macroeconomics

How the Short Run and the Long Run Differ

► CASE STUDY If You Want to Know Why Firms Have Sticky Prices, Ask Them
The Model of Aggregate Supply and Aggregate Demand

11- Aggregate Demand

The Quantity Equation as Aggregate Demand
Why the Aggregate Demand Curve Slopes Downward
Shifts in the Aggregate Demand Curve

11- Aggregate Supply

The Long Run The Vertical Aggregate Supply Curve
The Short Run The Horizontal Aggregate Supply Curve
From the Short Run to the Long Run

► CASE STUDY A Monetary Lesson from French History

11- Stabilization Policy

Shocks to Aggregate Demand
Shocks to Aggregate Supply

► CASE STUDY How OPEC Helped Cause Stagflation in the 1970s and Euphoria in the 1980s

11- The Covid-19 Recession of 2020

Modeling the Shutdown
The Policy Response
The Recovery and the Road Ahead

11- Conclusion

Chapter 1 Aggregate Demand I Building the IS-LM Model

1 -1 The Goods Market and the IS Curve

The Keynesian Cross

- CASE STUDY Cutting Taxes to Stimulate the Economy From Kennedy to Trump**
- CASE STUDY Increasing Government Purchases to Stimulate the Economy The Obama Stimulus**
- CASE STUDY Using Regional Data to Estimate Multipliers**

The Interest Rate, Investment, and the IS Curve

How Fiscal Policy Shifts the IS Curve

1 - The Money Market and the LM Curve

The Theory of Liquidity Preference

- CASE STUDY Does a Monetary Tightening Raise or Lower Interest Rates?**

Income, Money Demand, and the LM Curve

How Monetary Policy Shifts the LM Curve

1 - Conclusion The Short-Run Equilibrium

Chapter 1 Aggregate Demand II Applying the IS-LM Model

1 -1 Explaining Fluctuations with the IS-LM Model

- How Fiscal Policy Shifts the IS Curve and Changes the Short-Run Equilibrium

How Monetary Policy Shifts the *LM* Curve and Changes the Short-Run Equilibrium

The Interaction Between Monetary and Fiscal Policy

Shocks in the *IS-LM* Model

► CASE STUDY The U.S. Recession of 2001

What Is the Fed's Policy Instrument – The Money Supply or the Interest Rate?

1 - *IS-LM* as a Theory of Aggregate Demand

From the *IS-LM* Model to the Aggregate Demand Curve

The *IS-LM* Model in the Short Run and Long Run

1 - The Great Depression

The Spending Hypothesis Shocks to the *IS* Curve

The Money Hypothesis A Shock to the *LM* Curve

The Money Hypothesis Again The Effects of Falling Prices

Could the Depression Happen Again?

► CASE STUDY The Financial Crisis and Great Recession of 2008 – 2009

The Liquidity Trap and Unconventional Monetary Policy

FYI The Curious Case of Negative Interest Rates

1 - Conclusion

Chapter 1 The Open Economy Revisited The Mundell-Fleming Model and the Exchange-Rate Regime

1 -1 The Mundell-Fleming Model

The Key Assumption Small Open Economy with Perfect Capital Mobility

The Goods Market and the IS^* Curve

The Money Market and the LM^* Curve

Putting the Pieces Together

1 - The Small Open Economy Under Floating Exchange Rates

Fiscal Policy

Monetary Policy

Trade Policy

1 - The Small Open Economy Under Fixed Exchange Rates

How a Fixed-Exchange-Rate System Works

► CASE STUDY The International Gold Standard

Fiscal Policy

Monetary Policy

► CASE STUDY Devaluation and the Recovery from the Great Depression

Trade Policy

Policy in the Mundell-Fleming Model A Summary

1 - Interest Rate Differentials

Country Risk and Exchange-Rate Expectations

Differentials in the Mundell-Fleming Model

► CASE STUDY International Financial Crisis

Mexico 1 -1

► CASE STUDY International Financial Crisis Asia

1 -1

1 - Should Exchange Rates Be Floating or Fixed?

Pros and Cons of Different Exchange-Rate Systems

► CASE STUDY The Debate over the Euro

Speculative Attacks, Currency Boards, and
Dollarization

The Impossible Trinity

► CASE STUDY The Chinese Currency Controversy

1 - From the Short Run to the Long Run The
Mundell-Fleming Model with a Changing Price Level

1 - A Concluding Reminder

Appendix A Short-Run Model of the Large Open Economy

Chapter 1 Aggregate Supply and the Short-Run Tradeoff

Between Inflation and Unemployment

1 -1 The Basic Theory of Aggregate Supply

The Sticky-Price Model

An Alternative Theory The Imperfect-Information
Model

**► CASE STUDY International Differences in the
Aggregate Supply Curve
Implications**

1 - Inflation, Unemployment, and the Phillips Curve

Deriving the Phillips Curve from the Aggregate Supply Curve

FYI The History of the Modern Phillips Curve

Adaptive Expectations and Inflation Inertia

Two Causes of Rising and Falling Inflation

► CASE STUDY Inflation and Unemployment in the United States

The Short-Run Tradeoff Between Inflation and Unemployment

FYI How Precise Are Estimates of the Natural Rate of Unemployment?

Disinflation and the Sacrifice Ratio

Rational Expectations and the Possibility of Painless Disinflation

► CASE STUDY The Sacrifice Ratio in Practice

Hysteresis and the Challenge to the Natural-Rate Hypothesis

1 - Conclusion

Appendix The Mother of All Models

Part V Topics in Macroeconomic Theory and Policy

Chapter 1 A Dynamic Model of Economic Fluctuations

1 -1 Elements of the Model

Output The Demand for Goods and Services

The Real Interest Rate The Fisher Equation

Inflation The Phillips Curve

Expected Inflation Adaptive Expectations

The Nominal Interest Rate The Monetary-Policy Rule

► CASE STUDY The Taylor Rule

1 - Solving the Model

The Long-Run Equilibrium

The Dynamic Aggregate Supply Curve

The Dynamic Aggregate Demand Curve

The Short-Run Equilibrium

1 - Using the Model

Long-Run Growth

A Shock to Aggregate Supply

A Shock to Aggregate Demand

FYI The Numerical Calibration and Simulation

A Shift in Monetary Policy

1 - Two Applications Lessons for Monetary Policy

The Tradeoff Between Output Variability and Inflation Variability

► CASE STUDY Different Mandates, Different Realities The Fed Versus the ECB

The Taylor Principle

► CASE STUDY What Caused the Great Inflation?

1 - Conclusion Toward DSGE Models

Chapter 1 Alternative Perspectives on Stabilization Policy

1 -1 Should Policy Be Active or Passive?

Lags in the Implementation and Effects of Policies

The Difficult Job of Economic Forecasting

► CASE STUDY Mistakes in Forecasting

Ignorance, Expectations, and the Lucas Critique

The Historical Record

► CASE STUDY How Does Policy Uncertainty

Affect the Economy?

1 - Should Policy Be Conducted by Rule or Discretion?

Distrust of Policymakers and the Political Process

The Time Inconsistency of Discretionary Policy

► CASE STUDY Alexander Hamilton Versus Time

Inconsistency

Rules for Monetary Policy

► CASE STUDY Inflation Targeting Rule or Constrained Discretion?

► CASE STUDY Central-Bank Independence

1 - Conclusion

Appendix Time Inconsistency and the Tradeoff Between Inflation and Unemployment

Chapter 1 Government Debt and Budget Deficits

1 -1 The Size of the Government Debt

► CASE STUDY The Troubling Long-Term Outlook for Fiscal Policy

1 - Measurement Problems

Problem 1 Inflation

Problem Capital Assets

Problem Uncounted Liabilities

Problem The Business Cycle

Summing Up

1 - The Traditional View of Government Debt

FYI Taxes and Incentives

1 - The Ricardian View of Government Debt

The Basic Logic of Ricardian Equivalence

Consumers and Future Taxes

► CASE STUDY George H. W. Bush's Withholding Experiment

Making a Choice

FYI Ricardo on Ricardian Equivalence

1 - Other Perspectives on Government Debt

Balanced Budgets Versus Optimal Fiscal Policy

Fiscal Effects on Monetary Policy

Debt and the Political Process

International Dimensions

1 - Conclusion

Chapter 1 The Financial System Opportunities and Dangers

1 - 1 What Does the Financial System Do?

Financing Investment

Sharing Risk

Dealing with Asymmetric Information

Fostering Economic Growth

FYI The Efficient Markets Hypothesis Versus Keynes's Beauty Contest

1 - Financial Crises

The Anatomy of a Crisis

FYI The TED Spread

► CASE STUDY Who Should Be Blamed for the Financial Crisis of 00 – 00 ?

Policy Responses to a Crisis

Policies to Prevent Crises

► CASE STUDY The European Sovereign Debt Crisis

1 - Conclusion

Chapter 0 The Microfoundations of Consumption and Investment

0-1 What Determines Consumer Spending?

John Maynard Keynes and the Consumption Function

Franco Modigliani and the Life-Cycle Hypothesis

Milton Friedman and the Permanent-Income Hypothesis

► CASE STUDY The 1 Tax Cut and the 1 Tax Surcharge

► CASE STUDY The Tax Rebates of 00

Robert Hall and the Random-Walk Hypothesis

► CASE STUDY Do Predictable Changes in Income Lead to Predictable Changes in Consumption?

David Laibson and the Pull of Instant Gratification

► CASE STUDY How to Get People to Save More

The Bottom Line on Consumption

0- What Determines Investment Spending?

The Rental Price of Capital

The Cost of Capital

The Cost-Benefit Calculus of Investment

Taxes and Investment

The Stock Market and Tobin's q

► CASE STUDY The Stock Market as an Economic Indicator

Financing Constraints

The Bottom Line on Investment

0- Conclusion The Key Role of Expectations

Epilogue What We Know, What We Don't

The Four Most Important Lessons of Macroeconomics

Lesson 1 In the long run, a country's capacity to produce goods and services determines the standard of living of its citizens.

Lesson In the short run, aggregate demand influences the amount of goods and services that a country produces.

Lesson In the long run, the rate of money growth determines the rate of inflation, but it does not affect the rate of unemployment.

Lesson In the short run, policymakers who control monetary and fiscal policy face a tradeoff between inflation and unemployment.

The Four Most Important Unresolved Questions of Macroeconomics

Question 1 How should policymakers try to promote growth in the economy's natural level of output?

Question What is the best way to stabilize the economy?

Question How costly is inflation, and how costly is reducing inflation?

Question Are government budget deficits a big problem?

Conclusion

Glossary

Index

Media and Resources from Worth Publishers

Digital Resources for Students and Instructors

NEW Achieve for *Macroeconomics*

Worth Publishers has worked closely with Greg Mankiw and a team of talented economics instructors to assemble a variety of resources for instructors and students. We have been delighted by all of the positive feedback we have received.

Engage Every Student

Achieve is a comprehensive set of interconnected teaching and assessment tools. It incorporates the most effective elements from Macmillan's market-leading solutions in a single, easy-to-use platform. Our resources were co-designed with instructors and students, using a foundation of learning research and rigorous testing.

Everything You Need in a Single Learning Path

Achieve is an online learning system that supports students and instructors at every step, from the first point of contact with new content to demonstrating mastery of concepts and skills. Powerful resources including an integrated e-book, robust homework, and a wealth of interactives create an extraordinary learning resource for students.

PRE-CLASS

LearningCurve Adaptive Quizzing

With a game-like interface, this popular and effective quizzing engine offers students a low-stakes way to brush up on concepts and help identify knowledge gaps. The more questions a student answers correctly, the more difficult the questions become. Each question is written specifically for the text and is linked to the relevant e-book section, providing both an incentive to read and a framework for an efficient reading experience.

The screenshot shows a digital study platform interface. At the top, there's a navigation bar with a back arrow labeled "Back to Study Plan", a progress bar showing "Score: 34/450" with a blue progress bar, and a "Question Value: 25 points". The main content area contains a question: "The government budget is balanced when:". Below the question are four multiple-choice options, each preceded by a radio button:

- $G + Taxes = Transfers$.
- $Taxes + Transfers = G$.
- $G + Transfers = Taxes$.
- $G - T = Taxes + Transfers$.

Below the question area, there's a grey bar with the text "Need help on this question?". Underneath this bar are three buttons:

- [Read the ebook page on this topic
\(no penalty\)](#)
- [Get a hint
\(fewer points\)](#)
- [Show answer
\(no points\)](#)

i

POST-CLASS

Interactive E-Book

The Achieve e-book allows students to highlight and take notes instructors can choose to assign sections of the e-book as part of their course assignments. The e-book includes step-by-step graphs for complex figures.

NEW Step-by-Step Graphs

Step-by-step graphs that are integrated into the e-book mirror how an instructor constructs graphs in the classroom. By breaking down the process into its components, these graphs create more manageable chunks for students to understand each step of the process. These graphs are also available as lecture slides.

• • • • •

Work It Out Tutorials

These skill-building activities pair sample end-of-chapter problems with targeted feedback and video explanations to help students solve problems step by step. This approach allows students to work independently, tests their comprehension of concepts, and prepares them for class and exams.

Economic Growth I — Work It Out Question 1

Country A and country B both have the production function.

$$Y = F(K, L) = K^{\frac{1}{2}} L^{\frac{1}{2}}$$

Constant Returns to Scale:

Capital: zK and Labor: $zL \rightarrow$ Output: zY

$$[zK]^{\frac{1}{2}} [zL]^{\frac{1}{2}} = ?$$

$$z^{\frac{1}{2}} K^{\frac{1}{2}} z^{\frac{1}{2}} L^{\frac{1}{2}} = ?$$

$$z^{\frac{1}{2} + \frac{1}{2}} K^{\frac{1}{2}} L^{\frac{1}{2}} = ?$$

$$zK^{\frac{1}{2}} L^{\frac{1}{2}} = zY$$

End-of-Chapter Multistep Problems with Intuitive Graphing

Developed personally by Greg Mankiw, multistep problems are paired with rich feedback for incorrect and correct responses that guide students through the process of problem solving. These questions also feature our user-friendly graphing tool — with intuitive click, drag, and drop functionality — designed so students focus entirely on economics and not on how to use the application.

Economic Growth I — End of Chapter Problem

Use the accompanying graph to illustrate the impact on steady state capital per worker when a change in consumer preferences increases the saving rate.

To manipulate the graph, click on the endpoint of the curve you wish to pivot and place the endpoint in its proper location.

NEW Online-Only Problems

New for this edition, Professor Mankiw has written dozens of new end-of-chapter problems that are available only in the digital version of *Macroeconomics*. Some of these problems are analytic. They ask the students to practice shifting the curves in various models and interpreting the results. Other problems are numerical. They present the models with specific parameter values and ask the students to calculate the resulting equilibria. Still other problems incorporate data. They ask students to answer questions about data describing the U.S. economy, which can be easily accessed using Federal Reserve Economic Data (FRED).

EconoFact Memos with Unique Exercises

Since 2011, a number of prominent economists have collaborated to produce EconoFact, which they describe as a non-partisan

publication designed to bring key facts and incisive analysis to the national debate on economic and social policies. In this edition, many chapters of the digital text conclude with links to brief EconoFact memos paired with assessments that ask students to test and apply what they have learned. These unique assessments are available only with this text.

Chair the Fed Game

Created by the Federal Reserve Bank of San Francisco, this game allows students to play the role of Fed chair and make macroeconomic policy decisions based on news events and economic statistics. This fun-to-play simulation gives students a sense of the complex interconnections that influence the economy.

Powerful Support for Instructors

Solutions Manual

Mark Gibson (Washington State University) has updated the *Solutions Manual* for all the Questions for Review and Problems and Applications found in the text.

Test Bank

The Test Bank has been extensively revised and improved for the eleventh edition. The Test Bank now includes more than 1, 00 multiple-choice questions, numerical problems, and short-answer

graphical questions to accompany each chapter. The Test Bank provides a wide range of questions appropriate for assessing students' comprehension, interpretation, analysis, and synthesis skills.

Lecture Slides

The Lecture Slides feature animated graphs with careful explanations and additional case studies, data, and helpful notes to the instructor. Designed to be customized or used as is, the slides include easy directions for instructors who have little PowerPoint experience.

Instructor's Resource Manual

For each chapter of this book, the manual contains notes to the instructor, a detailed lecture outline, additional case studies, and coverage of advanced topics. Instructors can use the manual to prepare their lectures, and they can reproduce whatever pages they choose as handouts for students. Each chapter also contains a Moody's Analytics Economy.com Activity (www.economy.com), which challenges students to combine the chapter knowledge with a high-powered business database and analysis service that offers real-time monitoring of the global economy.

Gradebook Assignment scores are collected into a comprehensive gradebook that enables instructors to report on individuals and overall course performance.

LMS Integration LMS integration is included so that all students' scores in Achieve can easily integrate into a school's learning management system and so an instructor's gradebook and roster are always in sync.

Customer Support Our Achieve Client Success Specialist Team of dedicated platform experts provides collaboration, software expertise, and consulting to tailor each course to fit your instructional goals and student needs. Start with a demo at a time that works for you to learn more about how to set up your customized course. Talk to your sales representative or visit <https://www.macmillanlearning.com/college/us/contact-us/training-and-demos> for more information.

Preface

An economist must be mathematician, historian, statesman, philosopher, in some degree as aloof and incorruptible as an artist, yet sometimes as near to earth as a politician. So remarked John Maynard Keynes, the great British economist who could be called the father of macroeconomics. No single statement summarizes better what it means to be an economist.

As Keynes suggests, students learning economics must draw on many disparate talents. The job of helping students develop these talents falls to instructors and textbook authors. My goal for this book is to make macroeconomics understandable, relevant, and (believe it or not) fun. Those of us who have chosen to be macroeconomists have done so because we are fascinated by the field. More importantly, we believe that the study of macroeconomics can illuminate much about the world and that the lessons learned, if properly applied, can make the world a better place. I hope this book conveys not only our profession's wisdom but also its enthusiasm and sense of purpose.

This Book's Approach

Macroeconomists share a common body of knowledge, but they do not all have the same perspective on how that knowledge is best taught. Let me begin this new edition by recapping my objectives, which together define this book's approach to the field.

First, I try to offer a balance between short-run and long-run topics. All economists agree that public policies and other events influence the economy over different time horizons. We live in our own short run, but we also live in the long run that our parents bequeathed us. As a result, courses in macroeconomics need to cover both short-run topics, such as the business cycle and stabilization policy, and long-run topics, such as economic growth, the natural rate of unemployment, persistent inflation, and the effects of government debt. Neither time horizon trumps the other.

Second, I integrate the insights of Keynesian and classical theories. Keynes's *General Theory* is the foundation for much of our understanding of economic fluctuations, but classical economics provides the right answers to many questions. In this book, I incorporate the contributions of the classical economists before Keynes and the new classical economists of the past several decades. Substantial coverage is given, for example, to the loanable-funds theory of the interest rate, the quantity theory of money, and the problem of time inconsistency. At the same time, the ideas of Keynes and the new Keynesians are necessary for understanding fluctuations. Substantial coverage is also given to the *IS–LM* model

of aggregate demand, the short-run tradeoff between inflation and unemployment, and modern models of business cycle dynamics.

Third, I present macroeconomics using a variety of simple models. Instead of pretending that there is one model complete enough to explain all facets of the economy, I encourage students to learn how to use a set of prominent models. This approach has the pedagogical value that each model can be kept simple and presented within one or two chapters. More importantly, this approach asks students to think like economists, who always keep various models in mind when analyzing economic events or public policies.

Fourth, I emphasize that macroeconomics is an empirical discipline, motivated and guided by a wide array of experience. This book contains numerous case studies that use macroeconomic theory to shed light on real-world data and events. To highlight the broad applicability of the theory, I have drawn the case studies both from current issues facing the world's economies and from dramatic historical episodes. They teach the reader how to apply economic principles to issues from fourteenth-century Europe, the islands of Yap, the land of Oz, and today's news.

What's New in the Eleventh Edition?

Instructors and students have increasingly been using the digital version of this text in their classes. As a result, one of my goals in

this revision has been to improve the digital version. Its users will find three major changes

- *New end-of-chapter problems available only online.* I have written dozens of new end-of-chapter problems that are available only in the digital version of *Macroeconomics*. Some of these problems are analytic. They ask students to practice shifting the curves in various models and interpreting the results. Other problems are numerical. They present the models with specific parameter values and ask students to calculate the resulting equilibria. Still other problems incorporate data. They ask students to answer questions about data describing the U.S. economy, which can be easily accessed using Federal Reserve Economic Data (FRED).
- *Step-by-step graphs.* This new feature mirrors the approach that instructors use in class, breaking down the graphing process into its components to help students understand how curves shift and interact. These graphs are both part of the digital book and available as lecture slides.
- *EconoFact memos with unique exercises.* Since 01 , a number of prominent economists have collaborated to produce EconoFact, which they describe as a non-partisan publication designed to bring key facts and incisive analysis to the national debate on economic and social policies. In this edition, many chapters of the digital text conclude with links to a brief EconoFact reading paired with assessments that ask students to test and apply what

they have learned. These unique assessments are available only with this text.

For more information about the online resources, please see the section **Media and Resources** from Worth Publishers.

In addition, both the print and digital versions of the book have some notable improvements and updates. In particular

- [Chapter](#) includes a new appendix with expanded coverage of income inequality.
- [Chapter](#) includes a new case study on President Trump's trade policies.
- [Chapter](#) includes a new case study on unemployment insurance during the pandemic of 2020.
- The material on long-run economic growth has been rearranged and spread out from two chapters to three ([Chapters](#) 1, 2, and 10), bringing related topics closer together and offering students a more accessible introduction to the subject.
- [Chapter 10](#) includes a new case study on the misallocation of capital and labor in India and China.
- [Chapter 11](#) includes a new section on the Covid-19 Recession of 2020.

And, of course, all the data in the book have been updated to be as current as possible.

Despite these changes, my goal remains the same as in previous editions to offer students the clearest, most up-to-date, most accessible course in macroeconomics in the fewest words possible.

The Arrangement of Topics

My strategy for teaching macroeconomics is first to examine the long run, when prices are flexible, and then to examine the short run, when prices are sticky. This approach has several advantages. First, because the classical dichotomy separates real and monetary issues, the long-run material is easier for students. Second, when students begin studying short-run fluctuations, they understand the long-run equilibrium around which the economy is fluctuating. Third, beginning with market-clearing models clarifies the link between macroeconomics and microeconomics. Fourth, students learn first the material that is less controversial. For all these reasons, the strategy of beginning with long-run classical models simplifies the teaching of macroeconomics.

Let's now move from strategy to tactics. What follows is a whirlwind tour of the book.

Part One, Introduction

The introductory material in Part One is brief so that students can get to the core topics quickly. [Chapter 1](#) discusses the questions that macroeconomists address and the economist's approach of building

models to explain the world. [Chapter](#) introduces the data of macroeconomics, emphasizing gross domestic product, the consumer price index, and the unemployment rate.

Part Two, Classical Theory: The Economy in the Long Run

Part Two examines the long run, over which prices are flexible. [Chapter](#) presents the classical model of national income. In this model, the factors of production and the production technology determine national income, and the marginal products of the factors determine its distribution to households. In addition, the model shows how fiscal policy influences the allocation of the economy's resources among consumption, investment, and government purchases, and it highlights how the real interest rate equilibrates the supply and demand for goods and services.

Money and the price level are introduced next. [Chapter](#) examines the monetary system and the tools of monetary policy. [Chapter](#) begins the discussion of the effects of monetary policy. Because prices are assumed to be flexible, the chapter presents the ideas of classical monetary theory—the quantity theory of money, the inflation tax, the Fisher effect, the social costs of inflation, and the causes and costs of hyperinflation.

The study of open-economy macroeconomics begins in [Chapter](#). Maintaining the assumption of full employment, this chapter

presents models that explain the trade balance and the exchange rate. Various policy issues are addressed—the relationship between the budget deficit and the trade deficit, the macroeconomic impact of protectionist trade policies, and the effect of monetary policy on the value of a currency in the market for foreign exchange.

[Chapter](#) relaxes the assumption of full employment, discussing the dynamics of the labor market and the natural rate of unemployment. It examines various causes of unemployment, including job search, minimum-wage laws, union power, and efficiency wages. It also presents some important facts about patterns of unemployment.

Part Three, Growth Theory: The Economy in the Very Long Run

Part Three makes the classical analysis of the economy dynamic with the tools of growth theory. [Chapter](#) introduces the basic Solow growth model, emphasizing capital accumulation. [Chapter](#) adds population growth and technological progress to the Solow model. It also offers a brief overview of modern theories of endogenous growth. [Chapter 10](#) moves from theory to empirics by discussing growth experiences around the world. Most importantly, it ends the discussion of economic growth by considering the public policies that influence the level and growth of the standard of living in the long run.

Part Four, Business Cycle Theory: The Economy in the Short Run

Part Four examines the short run, when prices are sticky. It begins in [Chapter 11](#) by examining the key facts that describe short-run fluctuations in economic activity. The chapter then introduces the model of aggregate supply and aggregate demand, as well as the role of stabilization policy. Subsequent chapters refine the ideas introduced in this chapter.

[Chapters 1](#) and [1](#) look more closely at aggregate demand. [Chapter 1](#) presents the Keynesian cross and the theory of liquidity preference and uses these models as building blocks for the *IS–LM* model. [Chapter 1](#) uses the *IS–LM* model to explain economic fluctuations and the aggregate demand curve, concluding with an extended case study of the Great Depression.

The discussion of short-run fluctuations continues in [Chapter 1](#), which focuses on aggregate demand in an open economy. This chapter presents the Mundell–Fleming model and shows how monetary and fiscal policies affect the economy under floating and fixed exchange-rate systems. It also discusses the question of whether exchange rates should be floating or fixed.

[Chapter 1](#) looks more closely at aggregate supply. It examines various approaches to explaining the short-run aggregate supply

curve and discusses the short-run tradeoff between inflation and unemployment.

Part Five, Topics in Macroeconomic Theory and Policy

Once students have a command of standard models, the book offers them various optional chapters that dive more deeply into macroeconomic theory and policy.

[Chapter 1](#) develops a dynamic model of aggregate demand and aggregate supply. It builds on ideas that students have already encountered and uses those ideas as stepping-stones to take students closer to the frontier of knowledge about short-run fluctuations. The model presented here is a simplified version of modern dynamic, stochastic, general equilibrium (DSGE) models. A word of warning This chapter is a bit more mathematically demanding than the rest of the book. But after absorbing ideas developed more simply in previous chapters, students should be well prepared to handle it.

[Chapter 1](#) considers the debate over how policymakers should respond to short-run fluctuations. It emphasizes two questions Should monetary and fiscal policy be active or passive? Should policy be conducted by rule or discretion? The chapter presents arguments on both sides of these questions.

[Chapter 1](#) focuses on debates over government debt and budget deficits. It gives a broad picture of the magnitude of government indebtedness, discusses why measuring budget deficits is not always straightforward, recaps the traditional view of the effects of government debt, presents Ricardian equivalence as an alternative view, and examines various other perspectives on government debt. As in the previous chapter, students are not handed conclusions but are given tools to evaluate alternative viewpoints on their own.

[Chapter 1](#) discusses the financial system and its linkages to the overall economy. It begins by examining what the financial system does financing investment, sharing risk, dealing with asymmetric information, and fostering growth. It then discusses the causes of financial crises, their macroeconomic impact, and the policies that might mitigate their effects and reduce their likelihood.

[Chapter 0](#) analyzes some of the microeconomics behind consumption and investment decisions. It discusses various theories of consumer behavior, including the Keynesian consumption function, Modigliani's life-cycle hypothesis, Friedman's permanent-income hypothesis, Hall's random-walk hypothesis, and Laibson's model of instant gratification. It also examines the theory behind the investment function, focusing on business fixed investment and including topics such as the cost of capital, Tobin's q , and the role of financing constraints.

Epilogue

The book ends with an epilogue that reviews the broad lessons about which most macroeconomists agree and some important open questions. Regardless of which chapters an instructor covers, this capstone chapter can be used to remind students how the many models and themes of macroeconomics relate to one another. Here and throughout the rest of the book, I emphasize that despite the disagreements among macroeconomists, there is much that we know about how the economy works.

Alternative Routes Through the Text

Instructors of intermediate macroeconomics have different preferences about the choice and organization of topics. I kept this in mind while writing the book so that it would offer a degree of flexibility. Here are a few ways that instructors might consider rearranging the material

- Some instructors are eager to cover short-run economic fluctuations. For such instructors, I recommend covering [Chapters 1](#) through [1](#) so that students are grounded in the basics of classical theory and then jumping to [Chapters 11, 1, 1](#), and [1](#) to cover the model of aggregate demand and aggregate supply.
- Some instructors are eager to cover long-run economic growth. These instructors can cover [Chapters](#), [1](#), and [10](#) immediately after [Chapter](#).

- Instructors who want to defer (or even skip) open-economy macroeconomics can put off [Chapters](#) and [1](#) without loss of continuity.
- Instructors who want to emphasize monetary and fiscal policy can skip [Chapters](#), [10](#), and [1](#) in order to get to [Chapters 1](#) and [1](#) more quickly.
- Instructors who want to stress the microeconomic foundations of macroeconomics can cover [Chapter 0](#) early in the course, even after [Chapter](#).

The successful experiences of hundreds of instructors with previous editions suggest that this text nicely complements a variety of approaches to the field.

Learning Tools

I am pleased that students have found the previous editions of this book user-friendly. I have tried to make this eleventh edition even more so.

Case Studies

Economics comes to life when it is applied to actual events. Therefore, the numerous case studies are an important learning tool, integrated closely with the theoretical material presented in each chapter. The frequency with which these case studies occur ensures that a student does not have to grapple with an overdose of

theory before seeing the theory applied. Students report that the case studies are their favorite part of the book.

FYI Boxes

These boxes present ancillary material for your information. I use these boxes to clarify difficult concepts, to provide additional information about the tools of economics, and to show how economics impacts our daily lives.

Graphs

Understanding graphical analysis is a central part of learning macroeconomics, and I have worked hard to make the figures easy to follow. I often use comment boxes within figures to describe and draw attention to the key points that the figures illustrate. The pedagogical use of color, detailed captions, and comment boxes helps students learn and review the material.

Mathematical Notes

I use occasional mathematical footnotes to keep difficult material out of the body of the text. These notes make an argument more rigorous or present a proof of a mathematical result. They can be skipped by students who have not been introduced to the necessary mathematical tools.

Quick Quizzes

Every chapter ends with six multiple-choice questions, which students can use to test themselves on what they have just read. The answers are provided at the end of each chapter.

Chapter Summaries

Every chapter includes a brief, nontechnical summary of the chapter's major lessons. Students can use the summaries to place the material in perspective and to review for exams.

Key Concepts

Learning the language of a field is a major part of any course. Within the chapter, each key concept is in **boldface** when it is introduced. At the end of the chapter, the key concepts are listed for review.

Questions for Review

Students are asked to test their understanding of a chapter's basic lessons in the Questions for Review.

Problems and Applications

Every chapter includes Problems and Applications designed to be used as homework assignments. Some are numerical applications of the theory in the chapter. Others encourage students to go beyond the material in the chapter by addressing new issues that are closely related to the chapter topics. Autograded versions of all Problems

and Applications are available online in the Achieve version of the text. In addition, Achieve offers additional online problems not available in print and Work It Out tutorials that walk students step-by-step through solving representative problems for each chapter.

Chapter Appendices

Several chapters include appendices that offer material to supplement the main text. These appendices are designed so that instructors can cover certain topics in greater depth if they wish. The appendices can be skipped altogether without loss of continuity.

Glossary

To help students become familiar with the language of macroeconomics, a glossary of more than 0 terms is provided at the back of the book.

International Editions

The English-language version of this book has been used in dozens of countries. To make the book more accessible for students around the world, editions have been published in 1 other languages, and are currently available in Armenian, Chinese (Simplified and Complex), French, German, Greek, Italian, Japanese, Korean, Portuguese, Spanish, Turkish, and Vietnamese. In addition, a Canadian adaptation coauthored with William Scarth (McMaster University) and Jean-Paul Lam (University of Waterloo) and a

European adaptation coauthored with Mark Taylor (University of Warwick) are available. Instructors who would like information about these versions of the book should contact Worth Publishers.

Acknowledgments

Since I started writing the first edition of this book, I have benefited from the input of many reviewers and colleagues in the economics profession. Now that the book is in its eleventh edition, these people are too numerous to list. However, I continue to be grateful for their willingness to have given up their scarce time to help me improve the economics and pedagogy of this text. Their advice has made this book a better teaching tool for hundreds of thousands of students around the world.

I would like to mention the instructors whose recent input shaped this new edition

Reena Ahuja

Flagler College

Lian An

University of North Florida

Geoffrey Carliner

Boston University

Steven Cassou

Kansas State University

Ryan Chahrour

Boston College

Chi-Young Choi

The University of Texas at Arlington

Jason DeBacker

University of South Carolina

Firat Demir

University of Oklahoma

Ceyhun Elgin

Columbia University

Todd Fitch

University of San Francisco

Bharman Gulati

Colorado State University

Jingxian Hu

Boise State University

Syed Hussain

James Madison University

Samuel Jung

SUNY Cortland

Sherif Khalifa

California State University, Fullerton

Steven Lugauer

University of Kentucky

Shaowen Luo

Virginia Tech

Goncalo Monteiro

Georgia State University

Todd Neumann

University of Arizona

Huaming Peng

Rensselaer Polytechnic Institute

Lodovico Pizzati

University of Southern California

Lioubov Pogorelova

Fashion Institute of Technology

Reza Ramazani

Saint Michael's College

Alice Schoonbroodt

University of Georgia

Fahlino Sjuib

Framingham State University

Liliana Stern

Auburn University

Andre Switala

Tufts University

Pao-Lin Tien

George Washington University

Kiril Tochkov

Texas Christian University

Christian vom Lehn

Brigham Young University

Zeynep Yom

Villanova University

In addition, I am grateful to Jay Garg, a student at Harvard, and Rohit Goyal, a recent Yale graduate, who helped me refine my prose and update the manuscript for this edition. Each edition of this book improves with the input of such star students.

The people at Worth Publishers have continued to be congenial and dedicated. I would like to thank Catherine Woods, Vice President, Content Management Charles Linsmeier, Senior Vice President, Humanities & Social Sciences and AP High School Shani Fisher, Program Director Simon Glick, Senior Executive Program Manager Clay Bolton, Marketing Manager Travis Long, Learning Solutions Specialist Noel Hohnstine, Director of Media Editorial and Assessment Stefani Wallace, Media Editor Kristyn Brown, Assessment Manager Joshua Hill, Senior Assessment Editor Amanda Gaglione, Assistant Editor Lisa Kinne, Senior Managing Editor Tracey Kuehn, Director, Content Management Enhancement Paul Rohloff, Senior Workflow Manager Diana Blume, Director of Design, Content Management Kitty Wilson, Copy Editor Sharon Tripp, Proofreader and Vanavan Jayaraman, Senior Project Manager at Lumina Datamatics, Inc.

Many other people have made valuable contributions as well. Most importantly, Jane Tufts, freelance developmental editor, worked her magic on this book once again, confirming that she's the best in the business. Alexandra Nickerson did a great job preparing the index. Deborah Mankiw, my wife and in-house editor, continued to be the

first reader of new material, providing the right mix of criticism and encouragement.

Finally, I would like to thank my three children, Catherine, Nicholas, and Peter. They helped immensely with this revision — both by providing a pleasant distraction and by reminding me that textbooks are written for the next generation.

N. Gregory Mankiw

September 0 0

Accessibility

Macmillan Learning is committed to the goal of providing equal access to all products regardless of an individual's age, ability, or situation and embraces the opportunity to develop services and information technologies that are accessible and usable by all individuals. Accessibility at Macmillan Learning is about extending the power of education to all users. In addition to addressing product compatibility with assistive technologies such as screen reader software, alternative keyboard devices, and voice recognition products, we are working to ensure that the content and platforms we provide are fully accessible.

Our E-books

Macmillan Learning became the first education solutions company to become [Global Certified Accessible](#)TM, providing born accessible digital learning (e-book) options for students with disabilities. Books that are born accessible are developed to ensure that all students, no matter their ability, have the same access to information. This is increasingly important for students and instructors, as more than [one out of every ten students](#) who attends college has a disability.

To become Global Certified Accessible, Benetech evaluated Macmillan Learning's workflow for creating accessible books, as well as many samples of content across the disciplines they publish in, and certified conformance to the accessible EPUB creation guidelines, which are based on [WCAG .0 AA+ standards](#) put in place by the international standards organizations and the publishing community. Using a collaborative process, Benetech evaluated and provided feedback on more than one hundred accessibility features. The certification applies to all books created using Macmillan Learning's updated process, which includes all e-books with a 01 copyright and beyond.

Long Descriptions

In this book, long descriptions are present for complex images and graphs that may be helpful to understanding content. These long descriptions can be accessed via a link on this icon

Alternative Text

When an image provides important pedagogical information, alternative text (which is also known as alt text) is provided for the image. This text is not visible on the page but can be accessed and read with screen reader technology and other assistive technologies. Our alt text is written and reviewed by subject matter experts.

Color Contrast

All of our book designs and illustrations are checked to ensure that they meet contrast requirements for [WCAG .0 AA](#). Meeting these standards ensures ease of use for users with low vision and color blindness, and can create a more supportive learning environment for users with learning disabilities.

Navigation

E-book navigation is designed to make it easy for users, with or without assistive technology, to discover and learn from content within the textbook. Text reflows when resized so there is no horizontal scrolling on the page, and page numbers are embedded in the book so that students can always find where they are compared to classmates using the print equivalent. Heading structures are clearly marked up so it's easy to see where you are within the book as you work your way through.

Accessibility Help

If you have any questions about the accessibility of this e-book or other Macmillan Learning e-books, please reach out to us at webaccessibility@macmillan.com.

CHAPTER 1

The Science of Macroeconomics

clivewa/Shutterstock

The whole of science is nothing more than a refinement of everyday thinking.

— Albert Einstein

When Albert Einstein made the above observation, he was probably referring to physics and the other natural sciences. But the statement also applies to the social sciences, such as economics. As a participant in the economy and as a citizen in a democracy, you cannot help but think about economic issues as you go about your life or enter the voting booth. Most likely, your everyday thinking about economics has been casual rather than rigorous (or at least it was before you took your first economics course). The goal of studying economics is to refine that thinking. This book aims to help

you in that endeavor, focusing on the part of the field called **macroeconomics**, which studies the forces that influence the economy as a whole.

1-1 What Macroeconomists Study

Why have some countries experienced rapid growth in incomes over the past century while others have stayed mired in poverty? Why do some countries have high rates of inflation while others maintain stable prices? Why do all countries experience recessions and depressions — recurrent periods of falling incomes and rising unemployment — and how can government policy reduce the frequency and severity of these episodes? Macroeconomics attempts to answer these and many related questions.

To appreciate the importance of macroeconomics, you need only visit a news website. Every day you see headlines such as INCOME GROWTH REBOUNDS, FED MOVES TO COMBAT INFLATION, or JOBS REPORT SENDS STOCKS LOWER. These macroeconomic events may seem abstract, but they touch each of our lives. Business executives forecasting the demand for their products must guess how fast consumers' incomes will grow. Senior citizens living on fixed incomes wonder how quickly prices will rise. Recent college graduates seeking employment hope the economy will boom and firms will be hiring.

Because the state of the economy affects everyone, macroeconomic issues play a central role in national politics. Voters are aware of how the economy is doing, and they know that government policy

affects the economy in powerful ways. As a result, the popularity of an incumbent president often rises when the economy is doing well and falls when it is doing poorly.

Macroeconomic issues are also central to world politics, and international news is often concerned with macroeconomic questions. Was it smart for much of Europe to adopt a common currency? Should China maintain a fixed exchange rate against the U.S. dollar? Why is the United States running large trade deficits? How can poor nations raise their standards of living? When world leaders meet, these topics are often high on the agenda.

While the job of crafting economic policy belongs to world leaders, the job of explaining the workings of the economy as a whole falls to macroeconomists. To this end, macroeconomists collect data on incomes, prices, unemployment, and many other variables from different time periods and different countries. They then attempt to formulate theories to explain these data. Like astronomers studying the evolution of stars or biologists studying the evolution of species, macroeconomists usually cannot conduct controlled experiments in a laboratory. Instead, they must make use of the data that history gives them. Macroeconomists observe that economies differ across countries and that they change over time. These observations provide both the motivation for developing macroeconomic theories and the data for testing them.

To be sure, macroeconomics is an imperfect science. The macroeconomist's ability to predict future economic events is no better than the meteorologist's ability to predict next month's weather. But, as you will see, macroeconomists know a lot about how economies work. This knowledge is useful both for explaining economic events and for formulating economic policy.

Every era has its own economic problems, and policymakers must respond to the challenges they face. In the 1970s, Presidents Richard Nixon, Gerald Ford, and Jimmy Carter all wrestled with rising inflation. In the 1980s, inflation subsided, but Presidents Ronald Reagan and George H. W. Bush presided over large budget deficits. In the 1990s, with President Bill Clinton in the Oval Office, the economy and stock market enjoyed a remarkable boom, and the federal budget turned from deficit to surplus. In President Clinton's last months in office, however, the stock market was in retreat, and the economy was heading into recession. In 2001, President George W. Bush reduced taxes to help end the recession, but the tax cuts contributed to a reemergence of budget deficits.

President Barack Obama took office in 2009, during a period of heightened turbulence. The economy was reeling from a financial crisis driven by falling house prices, rising mortgage defaults, and the bankruptcy or near-bankruptcy of many large financial institutions. The spreading crisis recalled the specter of the Great Depression of the 1930s, when in its worst year 25 percent of the labor force was unemployed. In 2009 and 2010, officials at the

Treasury, Federal Reserve, and other parts of government acted vigorously to prevent a recurrence of that outcome.

In some ways, policymakers succeeded. The unemployment rate peaked at 10 percent in 2009. But the downturn, now called the Great Recession, was nonetheless severe, and the subsequent recovery was slow. Total income in the economy, adjusted for inflation, grew at an average annual rate of 1.6 percent from 2009 to 2010, well below the historical norm of 3.5 percent.

These events set the stage for Donald Trump's 2016 campaign slogan "Make America Great Again." One of President Trump's first major initiatives was a substantial cut in taxes, especially those levied on corporations. At the beginning of 2017, as he started to prepare his reelection campaign, the economy was experiencing the longest expansion in history. In February 2017, the unemployment rate was 4.7 percent, the lowest in more than half a century. Over the next two months, however, the expansion was cut short by a steep economic downturn caused by the Covid-19 pandemic.

Macroeconomic history is not a simple story, but it provides a rich motivation for macroeconomic theory. While the basic principles of macroeconomics do not change from decade to decade, the macroeconomist must apply these principles with flexibility and creativity to meet changing circumstances.

CASE STUDY

The Historical Performance of the U.S. Economy

Economists use many types of data to measure the performance of an economy. Three variables are especially important: real gross domestic product (GDP), the inflation rate, and the unemployment rate. **Real GDP** measures the total income of everyone in the economy (adjusted for the level of prices). The **inflation rate** measures how fast prices are rising. The **unemployment rate** measures the fraction of the labor force that is out of work. Macroeconomists study how these variables are determined, why they change over time, and how they interact with one another.

Figure 1-1 shows real GDP per person in the United States. Two aspects of this figure are noteworthy. First, real GDP grows over time. Real GDP per person today is more than eight times higher than it was in 1900. This growth in average income allows us to enjoy a much higher standard of living than our great-grandparents did. Second, although real GDP rises in most years, this growth is not steady. There are repeated periods during which real GDP falls, the most dramatic instance being the early 1930s. Such periods are called **recessions** if they are mild and **depressions** if they are more severe. Unsurprisingly, periods of declining income are associated with substantial economic hardship.

FIGURE 1-1

Real GDP per Person in the U.S. Economy Real GDP measures the total income of everyone in the economy, and real GDP per person measures the income of the average person in the economy. This figure shows that real GDP per person tends to grow over time and that this normal growth is sometimes interrupted by periods of declining income, called recessions or depressions.

Note: Real GDP is plotted here on a logarithmic scale. On such a scale, equal distances on the vertical axis represent equal *percentage* changes. Thus, the distance between \$6,000 and \$12,000 (a 100 percent change) is the same as the distance between \$12,000 and \$24,000 (a 100 percent change).

Data from: U.S. Department of Commerce, Measuring Worth Foundation.

Figure 1-2 shows the U.S. inflation rate. You can see that inflation varies substantially over time. In the first half of the twentieth century, the inflation rate averaged only slightly above zero. Periods of falling prices, called **deflation**, were almost as common as periods of rising prices. By contrast, since 1950, inflation has been the norm. Inflation became most severe during the late 1970s, when prices rose almost 10 percent per year. In recent years, the inflation rate has been about 2 percent per year, indicating that prices have been fairly stable.

FIGURE 1-2

The Inflation Rate in the U.S. Economy The inflation rate measures the percentage change in the average level of prices from the year before. When the inflation rate is above zero, prices are rising. When it is below zero, prices are falling. If the inflation rate declines but remains positive, prices are rising but at a slower rate.

Note: The inflation rate here is measured using the GDP deflator.

Data from: U.S. Department of Commerce, Measuring Worth Foundation.

[Figure 1-3](#) shows the U.S. unemployment rate. Notice that there is always some unemployment in the economy. In addition, although the unemployment rate varies substantially from year to year, it has no long-term trend. Recessions and depressions are associated with unusually high unemployment. The highest rates of unemployment were reached during the Great Depression of the 1930s. The worst economic downturn since the Great Depression is the Great Recession of 2008–2009. Unemployment rose substantially and remained high for several years. The unemployment rate did not return to its 2007 level until 2016.

FIGURE 1-3

The Unemployment Rate in the U.S. Economy The unemployment rate measures the percentage of people in the labor force who do not have jobs. This figure shows that

the economy always has some unemployment and that the amount fluctuates from year to year.

Data from: U.S. Department of Labor, U.S. Census Bureau.

i

These three figures offer a glimpse at the history of the U.S. economy. In the chapters that follow, we first discuss how these variables are measured and then develop theories to explain how they behave. ■

1-2 How Economists Think

Economists study politically charged issues, but they try to address these issues with a scientist's objectivity. Like any science, economics has its own set of tools — terminology, data, and ways of thinking — that can seem foreign and arcane to the layperson. The best way to become familiar with these tools is to practice using them, and this book affords you ample opportunity to do so. To make these tools less forbidding, however, let's discuss a few of them here.

Theory as Model Building

Children learn about the world by playing with toy versions of real objects. For instance, they often put together Lego models of cars, planes, or buildings. These models are not realistic, but the model-builder learns a lot from them nonetheless. The model illustrates the essence of the object it is designed to resemble. (In addition, for many children, building models is fun.)

Economists also use **models** to understand the world, but an economist's model is made of symbols and equations rather than plastic. Economists build their toy economies to explain economic variables, such as GDP, inflation, and unemployment. Economic models show, often in mathematical terms, the relationships among

the variables. Models are useful because they help us dispense with irrelevant details and focus on underlying connections. (In addition, for many economists, building models is fun.)

Models have two kinds of variables endogenous and exogenous.

Endogenous variables are those variables that a model explains.

Exogenous variables are those variables that a model takes as given.

The purpose of a model is to show how the exogenous variables influence the endogenous variables. In other words, as [Figure 1-](#) illustrates, exogenous variables come from outside the model and serve as the model's input, whereas endogenous variables are determined within the model and are the model's output.

To make these ideas more concrete, let's review the most celebrated of all economic models — the model of supply and demand. Imagine that an economist wants to figure out what factors influence the price of pizza and the quantity of pizza sold. She might develop a

model to describe the behavior of pizza buyers, the behavior of pizza sellers, and their interaction in the market for pizza.

The economist might start by positing that the quantity of pizza demanded by consumers Q^d depends on the price of pizza P and aggregate income Y . This relationship is expressed by the equation

$$Q^d = D(P, Y).$$

This equation says that Q^d is a function of P and Y . In functional notation, the variable preceding the parentheses denotes the function. In this case, $D()$ is the function expressing how the variables in parentheses determine the quantity of pizza demanded.

Similarly, the economist posits that the quantity of pizza supplied by pizzerias Q^s depends on the price of pizza P and the price of materials P_m , such as cheese, tomatoes, flour, and anchovies. This relationship is expressed as

$$Q^s = S(P, P_m),$$

where $S()$ represents the supply function.

Finally, the economist assumes that the price of pizza adjusts to bring the quantity supplied and quantity demanded into balance

$$Q^s = Q^d.$$

These three equations — the demand function, the supply function, and the equilibrium condition — compose a model of the market for pizza.

The economist illustrates the model using a supply-and-demand diagram, as in [Figure 1-](#). The demand curve shows the relationship between the quantity of pizza demanded and the price of pizza, holding aggregate income constant. The demand curve slopes downward because a higher price of pizza encourages consumers to buy less pizza and switch to, say, hamburgers and tacos. The supply curve shows the relationship between the quantity of pizza supplied and the price of pizza, holding the price of materials constant. The supply curve slopes upward because a higher price of pizza makes selling pizza more profitable, encouraging pizzerias to produce more of it. The equilibrium for the market is the price and quantity at which the supply and demand curves intersect. At the equilibrium price, consumers choose to buy the amount of pizza that pizzerias choose to produce.

FIGURE 1-5

The Model of Supply and Demand The most famous economic model is that of supply and demand for a good or service — in this case, pizza. The demand curve is a downward-sloping curve relating the price of pizza to the quantity of pizza that consumers demand. The supply curve is an upward-sloping curve relating the price of pizza to the quantity of pizza that pizzerias supply. The price of pizza adjusts until the quantity supplied equals the quantity demanded. The point where the two curves cross is the market equilibrium, which shows the equilibrium price of pizza and the equilibrium quantity of pizza.

This model of the pizza market has two exogenous variables and two endogenous variables. The exogenous variables are aggregate income and the price of materials. The model does not explain them but instead takes them as given (perhaps to be explained by another model). The endogenous variables are the price of pizza and the

quantity of pizza exchanged. They are the variables that the model explains.

The model can be used to show how a change in either exogenous variable affects both endogenous variables. For example, if aggregate income increases, the quantity demanded of pizza increases at every price, and so the demand curve shifts to the right, as in panel (a) of [Figure 1-](#). The model shows that both the equilibrium price and the equilibrium quantity of pizza rise. Similarly, if the price of materials increases, the quantity supplied of pizza decreases at every price, and so the supply curve shifts to the left, as in panel (b) of [Figure 1-](#). The model shows that in this case, the equilibrium price of pizza rises, while the equilibrium quantity of pizza falls. Thus, the model shows how a change in either aggregate income or the price of materials affects price and quantity in the market for pizza.

FIGURE 1-6

Changes in Equilibrium In panel (a), a rise in aggregate income causes the demand for pizza to increase: At any given price, consumers now want to buy more pizza. This is represented by a rightward shift in the demand curve from

D_1 to D_2 . The market moves to the new intersection of supply and demand. The equilibrium price rises from P_1 to P_2 , and the equilibrium quantity of pizza rises from Q_1 to Q_2 . In panel (b), an increase in the price of materials reduces the supply of pizza: At any given price, pizzerias find that selling pizza is less profitable and therefore choose to produce less pizza. This is represented by a leftward shift in the supply curve from S_1 to S_2 . The market moves to the new intersection of supply and demand. The equilibrium price rises from P_1 to P_2 , and the equilibrium quantity falls from Q_1 to Q_2 .

Like all models, this model of the pizza market makes simplifying assumptions. It assumes, for instance, that there is a single price for pizza. This assumption ignores the fact that every pizzeria is in a different location. For the customers in any given vicinity, one pizzeria is closer and more convenient than the others. As a result, pizzerias have some ability to set their own prices, and different pizzerias could charge different prices for pizza, contrary to the model's assumption of a single price.

How should we react to the model's lack of realism? Should we discard the simple model of pizza supply and demand? Should we build a more complex model with diverse pizza prices? The answers depend on our purpose. If we want to explain how the price of cheese affects the average price of pizza and the amount of pizza sold, then the diversity of pizza prices is probably not important. The simple model of the pizza market does a good job of addressing that issue. If we want to explain why towns with ten pizzerias have

lower pizza prices than towns with only two, this simple model is less useful.

The art in economics lies in judging when a simplifying assumption (such as assuming a single price of pizza) clarifies our thinking and when it misleads us. Simplification is necessary to build a useful model. Any model constructed to be completely realistic would be too complicated for anyone to understand. Yet if models assume away features of the economy that are crucial to the issue at hand, they may lead us to wrong conclusions. Economic modeling therefore requires care and common sense.

The Use of Multiple Models

Macroeconomists study many facets of the economy. For example, they examine the role of saving in economic growth, the impact of minimum-wage laws on unemployment, the effect of inflation on interest rates, and the influence of trade policy on the trade balance and exchange rate.

Economists use models to address all these issues, but no single model can answer every question. Just as carpenters use different tools for different tasks, economists use different models to explain different phenomena. Students of macroeconomics must keep in mind that there is no single correct model that answers every economic question. Instead, there are many models, each of which is useful for shedding light on a facet of the economy. The field of

macroeconomics is like a Swiss Army knife – a set of complementary but distinct tools that can be applied in different ways to solve different problems.

This book presents many different models that address different questions and make different assumptions. Remember that a model is only as good as its assumptions and that an assumption that is useful for some purposes may be misleading for others. When using a model, an economist must recognize the underlying assumptions and judge whether they are reasonable for studying the matter at hand.

Prices: Flexible Versus Sticky

Throughout this book, one group of assumptions will prove especially important those concerning the speed at which wages and prices adjust to changing conditions. Economists normally presume that the price of a good or a service moves quickly to bring quantity supplied and quantity demanded into balance. In other words, they assume that markets are normally in equilibrium, so the price of any good or service is found where the supply and demand curves intersect. This assumption, called **market clearing**, is central to the model of the pizza market discussed earlier. For answering most questions, economists use market-clearing models.

The assumption of *continuous* market clearing, however, is not entirely realistic. For markets to clear continuously, prices must

adjust instantly to changes in supply and demand. In fact, many wages and prices adjust slowly. Labor contracts often set wages for up to three years. Many firms leave their product prices the same for long periods of time for example, magazine publishers change their newsstand prices only every three or four years. Although market-clearing models assume that all wages and prices are **flexible**, in reality some wages and prices are **sticky**.

The apparent stickiness of prices does not make market-clearing models useless. After all, prices are not stuck forever eventually, they adjust to changes in supply and demand. Market-clearing models might not describe the economy at every instant, but they show the equilibrium toward which the economy gravitates. Therefore, most macroeconomists believe that price flexibility is a good assumption for studying long-run issues, such as the growth in real GDP that we observe from decade to decade.

For studying short-run issues, such as year-to-year fluctuations in real GDP and unemployment, the assumption of price flexibility is less plausible. Over short periods of time, many prices are fixed at predetermined levels. Therefore, most macroeconomists believe that price stickiness is a better assumption for studying the short-run behavior of the economy.

Microeconomic Thinking and Macroeconomic Models

Microeconomics is the study of how households and firms make decisions and how these decisionmakers interact in the marketplace. A central principle of microeconomics is that households and firms *optimize* — they do the best they can, given their goals and the constraints they face. In microeconomic models, households choose their purchases to maximize their level of satisfaction, called *utility*, and firms make production decisions to maximize their profits.

Because economy-wide events arise from the interaction of many households and firms, macroeconomics and microeconomics are inextricably linked. When we study the economy as a whole, we must consider the decisions of individual economic actors. For example, to understand what determines total consumer spending, we consider a family deciding how much to spend today and how much to save for the future. To understand what determines total investment spending, we consider a firm deciding whether to build a new factory. Because aggregate variables are the sum of variables describing many individual decisions, macroeconomic theory rests on a microeconomic foundation.

Although microeconomic decisions underlie all economic models, in many models the optimizing behavior of households and firms is implicit rather than explicit. The model of the pizza market we discussed earlier is an example. Households' decisions about how much pizza to buy underlie the demand for pizza, and pizzerias' decisions about how much pizza to produce underlie the supply of

pizza. Presumably, households make their decisions to maximize utility, and pizzerias make their decisions to maximize profit. Yet rather than focus on how these microeconomic decisions are made, the model leaves them in the background. Similarly, although microeconomic decisions underlie macroeconomic phenomena, macroeconomic models do not always focus on the optimizing behavior of households and firms, instead leaving that behavior in the background.

FYI

The Early Lives of Macroeconomists

How do people choose to become macroeconomists? There is no single path into the career. Here are the stories from some economists who later won Nobel Prizes for their work.¹

Milton Friedman (Nobel 1976): “I graduated from college in 1932, when the United States was at the bottom of the deepest depression in its history before or since. The dominant problem of the time was economics. How to get out of the depression? How to reduce unemployment? What explained the paradox of great need on the one hand and unused resources on the other? Under the circumstances, becoming an economist seemed more relevant to the burning issues of the day than becoming an applied mathematician or an actuary.”

James Tobin (Nobel 1981): “I was attracted to the field for two reasons. One was that economic theory is a fascinating intellectual challenge, on the order of mathematics or chess. I liked analytics and logical argument. ... The other reason was the obvious relevance of economics to understanding and perhaps overcoming the Great Depression.”

Franco Modigliani (Nobel 1985): “For a while it was thought that I should study medicine because my father was a physician. ... I went to the registration window to sign up for medicine, but then I closed my eyes and thought of blood! I got pale just thinking about blood and decided under those conditions I had better keep away from medicine. ... Casting about for something to do, I happened to get into some economics activities. I knew some

German and was asked to translate from German into Italian some articles for one of the trade associations. Thus I began to be exposed to the economic problems that were in the German literature.”

Robert Solow (Nobel 1987): “I came back [to college after being in the army during World War II] and, almost without thinking about it, signed up to finish my undergraduate degree as an economics major. The time was such that I had to make a decision in a hurry. No doubt I acted as if I were maximizing an infinite discounted sum of one-period utilities, but you couldn’t prove it by me. To me it felt as if I were saying to myself: ‘What the hell.’”

Robert Lucas (Nobel 1995): “In public school science was an unending and not very well organized list of things other people had discovered long ago. In college, I learned something about the process of scientific discovery, but what little I learned did not attract me as a career possibility. … What I liked thinking about were politics and social issues.”

George Akerlof (Nobel 2001): “When I went to Yale, I was convinced that I wanted to be either an economist or an historian. Really, for me it was a distinction without a difference. If I was going to be an historian, then I would be an economic historian. And if I was to be an economist, I would consider history as the basis for my economics.”

Edmund Phelps (Nobel 2006): “Like most Americans entering college, I started at Amherst College without a predetermined course of study and without even a career goal. My tacit assumption was that I would drift into the world of business — of money, doing something terribly smart. In the first year, though, I was awestruck by Plato, Hume, and James. I would probably have gone on to major in philosophy were it not that my father cajoled and pleaded with me to try a course in economics, which I did the second year. … I was hugely impressed to see that it was possible to subject the events in those newspapers I had read about to a formal sort of analysis.”

Christopher Sims (Nobel 2011): “[My Uncle] Mark prodded me regularly, from about age 13 onward, to study economics. He gave me von Neumann and Morgenstern’s *Theory of Games* for Christmas when I was in high school. When I took my first course in economics, I remember arguing with him over whether it was possible for the inflation rate to explode upward if the money supply were held constant. I took the monetarist position. He questioned whether I had a sound argument to support it. For years I thought he was having the opposite of his intended effect, and I studied no economics until my junior year of college. But as I began to doubt that I wanted to be immersed for my whole career in the abstractions of pure mathematics, Mark’s efforts had left me with a pretty clear idea of an alternative.”

Robert Shiller (Nobel 2013): “While I was just beginning high school at Southfield High School near Detroit in 1960, my brother John, who is four years older than I, came home on a holiday from college with his assigned textbook, *Economics* by Paul Samuelson. ... I managed to read much of the book on that holiday, and this launched my interest in economics. I felt that economics, as Samuelson practiced it at least, really is a science. I was intrigued that economic models can actually explain many important things that happen in our lives.”

1-3 How This Book Proceeds

This book has five parts. This chapter and the next make up Part One, the Introduction. [Chapter](#) discusses how economists measure macroeconomic variables, such as GDP, the inflation rate, and the unemployment rate.

Part Two, Classical Theory The Economy in the Long Run, presents the classical model of how the economy works. The key assumption of the classical model is that prices are flexible. That is, the classical model generally assumes that markets clear. The assumption of price flexibility simplifies the analysis, which is why we start with it. Yet because this assumption accurately describes the economy only in the long run, classical theory is best suited for analyzing a time horizon of at least several years.

Part Three, Growth Theory The Economy in the Very Long Run, builds on the classical model. It maintains the assumptions of price flexibility and market clearing but adds a new emphasis on the forces determining long-run growth increases in the stock of business equipment and other capital, increases in the labor force, and advances in technological knowledge. Growth theory is designed to explain how the economy evolves over a period of several decades.

Part Four, Business Cycle Theory The Economy in the Short Run, examines the behavior of the economy when prices are sticky. The non-market-clearing model developed here is designed to analyze short-run issues, such as the reasons for economic fluctuations and the influence of government policy on those fluctuations. It is best suited for analyzing the changes in the economy we observe from month to month or from year to year.

Part Five, Topics in Macroeconomic Theory and Policy, covers material to supplement and refine our long-run and short-run analyses. Some chapters present advanced material of a somewhat theoretical nature, including macroeconomic dynamics, models of consumer behavior, and theories of firms' investment decisions. Other chapters discuss the government's role in the economy and the debates over stabilization policy, government debt, and financial crises.

QUICK QUIZ

1. Recessions are periods of
 - a. rising incomes.
 - b. falling incomes.
 - c. rising prices.
 - d. falling prices.
- . The unemployment rate measures the fraction of
 - a. the adult population that has stopped looking for work.

- b. the adult population that is not working.
 - c. the labor force that has stopped looking for work.
 - d. the labor force that is not working.
- . In U.S. history, deflation
 - a. is the norm.
 - b. is about as common as inflation.
 - c. is rare now but has occurred at times in the past.
 - d. has never occurred.
 - . Economists use models because they
 - a. clarify our thinking.
 - b. show how exogenous variables influence endogenous variables.
 - c. are fun.
 - d. all of the above
 - . Market-clearing models assume that prices are _____ and are best applied to understand the economy in the _____ run.
 - a. flexible, long
 - b. flexible, short
 - c. sticky, long
 - d. sticky, short
 - . Microeconomics is
 - a. the study of how macroeconomic data is constructed from individual observations.
 - b. useful for understanding the decisions behind macroeconomic relationships.
 - c. a separate field unrelated to macroeconomics.

d. a misspelling of the word *macroeconomics*.

[Answers at end of chapter.](#)

SUMMARY

1. Macroeconomics is the study of the economy as a whole, including growth in incomes, changes in prices, and the rate of unemployment. Macroeconomists attempt to explain economic events and devise policies to improve economic performance.
- . To understand the economy, economists use models — theories that simplify reality to reveal how exogenous variables influence endogenous variables. The art in the science of economics lies in judging whether a model captures the important economic relationships for the matter at hand. Because no single model can answer all questions, macroeconomists use different models to study different issues.
- . A key feature of a macroeconomic model is whether it assumes that prices are flexible or sticky. According to most macroeconomists, models with flexible prices describe the economy in the long run, whereas models with sticky prices offer a better description of the economy in the short run.
- . Microeconomics is the study of how individuals and firms make decisions and how these decisionmakers interact. Because macroeconomic events arise from many microeconomic interactions, all macroeconomic models must be consistent with microeconomic foundations, even if those foundations are sometimes implicit.

KEY CONCEPTS

Macroeconomics

Real GDP

Inflation and deflation

Unemployment

Recession

Depression

Models

Endogenous variables

Exogenous variables

Market clearing

Flexible and sticky prices

Microeconomics

QUESTIONS FOR REVIEW

1. Explain the difference between macroeconomics and microeconomics. How are these two fields related?
 - . Why do economists build models?
 - . What is a market-clearing model? When is it appropriate to assume that markets clear?

PROBLEMS AND APPLICATIONS

1. List three macroeconomic issues that have been in the news lately.
 - . What do you think are the defining characteristics of a science? Do you think macroeconomics should be called a science? Why or why not?
 - . Use the model of supply and demand to explain how a fall in the price of frozen yogurt would affect the price of ice cream and the quantity of ice cream sold. In your explanation, identify the exogenous and endogenous variables.
 - . How often does the price you pay for a haircut change? What does your answer imply about the usefulness of market-clearing models for analyzing the market for haircuts?

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. b
- . d
- . c

. d

. a

. b

CHAPTER 2

The Data of Macroeconomics

clivewa/Shutterstock.

It is a capital mistake to theorize before one has data. Insensibly one begins to twist facts to suit theories, instead of theories to suit facts.

— Sherlock Holmes

Scientists, economists, and detectives may wear different uniforms and work in different places, but they have one thing in common. They all want to figure out what's going on in the world around them. To do so, they rely on theory and observation. They build theories to try to make sense of what they see happening. They then turn to more systematic observation to judge the validity of their theories. Only when theory and evidence align do they feel they understand the situation. This chapter discusses the types of observation that economists use to develop and test their theories.

Casual observation is one source of information about what's happening in the economy. When you go shopping, you notice whether prices are rising, falling, or staying the same. When you look for a job, you learn whether firms are hiring. Every day, as we go about our lives, we participate in some aspect of the economy and get some sense of economic conditions.

A century ago, economists monitoring the economy had little more to go on than such casual observations. This fragmentary information made policymaking difficult. One person's anecdote would suggest the economy was moving in one direction, while another's would suggest the opposite. Economists needed some way to combine many individual experiences into a coherent whole. There was an obvious solution As the old quip goes, the plural of anecdote is data.

Today, economic data offer a systematic and objective source of information, and almost every day you can hear or read a story about some newly released statistic. Most of these statistics are produced by the government. Various government agencies survey households and firms to learn about their economic activity — how much they are earning, what they are buying, whether they have a job or are looking for work, what prices they are charging, how much they are producing, and so on. From these surveys, the agencies compute statistics that summarize the state of the economy. Economists use these statistics to study the economy

policymakers use them to monitor developments and formulate policies.

This chapter focuses on the three statistics that economists and policymakers use most often. Gross domestic product, or GDP, tells us the nation's total income and the total expenditure on its output of goods and services. The consumer price index, or CPI, measures the level of prices. The unemployment rate tells us the fraction of the workforce that is unemployed. In the following pages, we see how these statistics are computed and what they tell us about the economy.

2-1 Measuring the Value of Economic Activity: Gross Domestic Product

Gross domestic product, or **GDP**, is often considered the best measure of how well an economy is performing. In the United States, this statistic is computed every three months by the Bureau of Economic Analysis (BEA), a part of the U.S. Department of Commerce, from many primary data sources. These primary sources include both (1) administrative data, which are byproducts of government functions such as tax collection, education, defense, and regulation, and () statistical data, which come from surveys of, for example, retail establishments, manufacturing firms, and farms. The purpose of GDP is to summarize all these data with a single number representing the dollar value of economic activity in a given period of time.

There are two ways to view this statistic. One way to view GDP is as *the total income of everyone in the economy* the other is as *the total expenditure on the economy's output of goods and services*. From either viewpoint, it is clear why GDP is a gauge of economic performance. The more income people in an economy earn, the more they can afford the goods and services they want. Similarly, an economy with

a large output of goods and services can better satisfy the demands of households, firms, and the government.

How can GDP measure the economy's income and its expenditure on output at the same time? It can do so because these two quantities are really the same. For the economy as a whole, income must equal expenditure. This equality follows from an even more fundamental fact. Because every transaction has a buyer and a seller, every dollar of expenditure by a buyer must become a dollar of income to a seller. When Jack paints Jill's house for \$10,000, that \$10,000 is income to Jack and expenditure by Jill. So whether we add up all income or add up all expenditure, the transaction contributes \$10,000 to GDP.

To understand the meaning of GDP more fully, we turn to [national income accounting](#), the system used to measure GDP and many related statistics.

Income, Expenditure, and the Circular Flow

Imagine an economy that produces a single good, bread, from a single input, labor. [Figure -1](#) illustrates all the economic transactions that occur between households and firms in this economy.

FIGURE 2-1

The Circular Flow This figure illustrates the flows between firms and households in an economy that produces one good, bread, from one input, labor. The inner loop represents the flows of labor and bread: Households sell their labor to firms, and firms sell the bread they produce to households. The outer loop represents the corresponding flows of dollars: Households pay firms for the bread, and firms pay wages and profit to households. In this economy, GDP is both the total expenditure on bread and the total income from the production of bread.

The inner loop in [Figure -1](#) represents the flows of bread and labor. The households sell their labor to the firms. The firms use the labor of their workers to produce bread, which the firms in turn sell to the

households. Hence, labor flows from households to firms, and bread flows from firms to households.

The outer loop in [Figure -1](#) represents the corresponding flow of dollars. The households buy bread from the firms. The firms use some of the revenue from these sales to pay the wages of their workers, and the remainder accrues as profit to the firms' owners (who themselves are part of the household sector). Hence, expenditure on bread flows from households to firms, and income in the form of wages and profit flows from firms to households.

GDP measures the flow of dollars in this economy. We can compute it in two ways. GDP is the total income from the production of bread, which equals the sum of wages and profit — the top half of the circular flow of dollars. GDP is also the total expenditure on purchases of bread — the bottom half of the circular flow of dollars. To compute GDP, we can look at either the flow of dollars from firms to households or the flow of dollars from households to firms.

These two calculations of GDP must be equal because, by the rules of accounting, the expenditure of buyers on products is income to the sellers of those products. Every transaction that affects expenditure must equally affect income, and every transaction that affects income must equally affect expenditure. For example, suppose that a firm produces and sells one more loaf of bread to a household. Clearly this transaction raises total expenditure on bread, but it also has an equal effect on total income. If the firm

produces the extra loaf without hiring any more labor (such as by making the production process more efficient), then profit increases. On the other hand, if the firm produces the extra loaf by hiring more labor, then wages increase. Either way, expenditure and income increase equally.

FYI

Stocks and Flows

Many economic variables measure a quantity of something — a quantity of money, a quantity of goods, and so on. Economists distinguish between two types of quantity variables: stocks and flows. A **stock** is a quantity measured at a given point in time, whereas a **flow** is a quantity measured per unit of time.

A bathtub, shown in [Figure 2-2](#), is the classic example used to illustrate stocks and flows. The amount of water in the tub is a stock: It is the quantity of water in the tub at a given point in time. The amount of water coming out of the faucet is a flow: It is the quantity of water being added to the tub per unit of time. Note that we measure stocks and flows in different units. We say that the bathtub contains 50 *gallons* of water but that water comes out of the faucet at 5 *gallons per minute*.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 2-2

Stocks and Flows The amount of water in a bathtub is a stock: It is a quantity measured at a given moment in time. The amount of water coming out of the faucet is a flow: It is a quantity measured per unit of time.

GDP is probably the most important flow variable in economics. It tells us how many dollars are flowing around the economy per unit of time. When we say that U.S. GDP is \$22 trillion, what we really mean is that it is \$22 trillion *per year*. (Equivalently, we could say that U.S. GDP is \$698,000 per second.)

Stocks and flows are often related. In the bathtub example, these relationships are clear. The stock of water in the tub represents the accumulation of the flow out of the faucet, and the flow of water represents the change in the stock. When building theories to explain economic variables, it is often useful to determine whether the variables are stocks or flows and whether any relationships link them.

Here are some examples of related stocks and flows that we study in future chapters:

- A person's wealth is a stock; his income and expenditure are flows.
- The number of unemployed people is a stock; the number of people losing their jobs is a flow.
- The amount of capital in the economy is a stock; the amount of investment is a flow.
- The government debt is a stock; the government budget deficit is a flow.

Rules for Computing GDP

In an economy that produces only bread, we can compute GDP by adding up the total expenditure on bread. Real economies, however, include the production and sale of a vast number of goods and services. To compute GDP for such a complex economy, it is helpful to have a more precise definition *Gross domestic product (GDP) is the market value of all final goods and services produced within an economy in a given period of time.* To see how this definition is applied, let's discuss some of the rules that economists follow in constructing this statistic.

Adding Apples and Oranges

The U.S. economy produces many different goods and services — hamburgers, haircuts, cars, computers, and so on. GDP combines the value of these goods and services into a single measure. The variety of products in the economy complicates the calculation of GDP because different products have different values.

Suppose, for example, that the economy produces four apples and three oranges. How do we compute GDP? We could simply add apples and oranges and conclude that GDP equals seven pieces of fruit. But this approach makes sense only if we think apples and oranges have equal value, which is generally not true. (The problem would be even clearer if the economy produced four watermelons and three grapes.)

To compute the total value of different goods and services, the national income accounts use market prices because these prices reflect how much people are willing to pay for a good or service. Thus, if apples cost \$0. 0 each and oranges cost \$1.00 each, GDP would be

$$\begin{aligned}\text{GDP} &= (\text{Price of Apples} \times \text{Quantity of Apples}) \\ &\quad + (\text{Price of Oranges} \times \text{Quantity of Oranges}) \\ &= (\$0.50 \times 4) + (\$1.00 \times 3) \\ &= \$5.00.\end{aligned}$$

GDP equals \$.00 the value of all the apples, \$.00, plus the value of all the oranges, \$.00.

Used Goods

When the Topps Company makes a pack of baseball cards and sells it for \$, that \$ is added to the nation's GDP. But when a collector sells a rare Mickey Mantle card to another collector for \$ 00, that \$ 00 is not part of GDP. GDP measures the value of *currently* produced goods and services. The sale of the Mickey Mantle card reflects an exchange of assets (the card and the \$ 00) between two people, not an addition to the economy's income. Thus, the sale of used goods is not included in GDP.

Inventories

Imagine a bakery hires workers to produce more bread, pays them wages, and then fails to sell the additional bread. How does this transaction affect GDP?

The answer depends on what happens to the unsold bread. Let's first suppose that the bread spoils. In this case, the firm has paid more in wages but has not received any additional revenue, so the firm's profit decreases by the amount that wages have increased. Total expenditure in the economy hasn't changed because no one buys the bread. Total income hasn't changed either, although more is distributed as wages and less as profit. Because the transaction affects neither expenditure nor income, it does not alter GDP.

Now suppose, instead, that the bread is put into inventory (perhaps as frozen dough) to be sold later. In this case, the national income accounts treat the transaction differently. The owners of the firm are assumed to have purchased the bread for the firm's inventory, and the firm's profit is not reduced by the additional wages it has paid. Because the higher wages paid to the firm's workers raise total income, and the greater spending by the firm's owners on inventory raises total expenditure, the economy's GDP rises.

What happens later, when the firm sells the bread out of inventory? This case is similar to the sale of a used good. There is spending by bread consumers, but there is inventory disinvestment by the firm. This negative spending by the firm offsets the positive spending by consumers, so the sale out of inventory does not affect GDP.

The general rule is that when a firm increases its inventory of goods, this investment in inventory is counted as expenditure by the firm owners. Thus, production for inventory increases GDP just as much as production for final sale does. A sale out of inventory, however, combines positive spending (the purchase) and negative spending (inventory disinvestment), so it does not affect GDP. This treatment of inventories ensures that GDP reflects the economy's current production of goods and services.

Intermediate Goods

Many goods are produced in stages. Raw materials are processed into intermediate goods by one firm and then sold to another firm for final processing. How should we treat such products when computing GDP? For example, suppose a cattle rancher sells one-quarter pound of meat to McDonald's for \$1, and then McDonald's sells you a hamburger for \$. Should GDP include both the meat and the hamburger (a total of \$) or just the hamburger (\$)?

The answer is that GDP includes only the value of final goods. Thus, the hamburger is included in GDP, but the meat is not. GDP increases by \$, not by \$. The reason is that the value of intermediate goods is already included in the market price of the final goods in which they are used. To add the intermediate goods to the final goods would be double counting — that is, the meat would be counted twice. Hence, GDP is the total value of final goods and services produced.

One way to compute the value of all final goods and services is to sum the value added at each stage of production. The **value added** of a firm equals the value of the firm's output less the value of the intermediate goods that the firm purchases. In the case of the hamburger, the value added of the rancher is \$1 (assuming the rancher bought no intermediate goods), and the value added of McDonald's is $\$3 - \1 , or \$. Total value added is $\$1 + \2 , which equals \$. For the economy as a whole, the sum of all value added must equal the value of all final goods and services. Thus, GDP is also the total value added of all firms in the economy.

Imputations

Although most goods and services are valued at their market prices when computing GDP, some are not sold in the marketplace and therefore do not have market prices. If GDP is to include these goods and services, we must use an estimate of their value. Such an estimate is called an **imputed value**.

Imputations are especially important for determining the value of housing. A person who rents a house is buying housing services and providing income for the landlord the rent is part of GDP, both as expenditure by the renter and as income for the landlord. Some people, however, own their homes. They do not pay rent to a landlord, but they are enjoying housing services similar to those that renters purchase. To account for the housing services enjoyed by homeowners, GDP includes the rent that these homeowners pay

to themselves. Of course, homeowners do not in fact pay themselves this rent. The Department of Commerce estimates what the market rent for a house would be if it were rented and includes that imputed rent as part of GDP. This imputed rent is included both in the homeowner's expenditure and in the homeowner's income.

Imputations also arise in valuing government services. For example, police officers, firefighters, and senators provide services to the public. Assigning a value to these services is difficult because they are not sold in a marketplace and therefore do not have a market price. The national income accounts include these services in GDP by valuing them at their cost. That is, the wages of these public servants are used to measure the value of their output.

In many cases, an imputation is called for in principle but, to keep things simple, is not made in practice. Because GDP includes the imputed rent on owner-occupied houses, one might expect it also to include the imputed rent on cars, lawn mowers, jewelry, and other durable goods owned by households. Yet the value of these rental services is left out of GDP. In addition, some of the economy's output is produced and consumed at home and never enters the marketplace. For example, meals cooked at home are similar to meals cooked at a restaurant, yet the value added when a person prepares a meal at home is omitted from GDP.

Finally, no imputation is made for the value of goods and services sold in the *underground economy*. The underground economy is the

part of the economy that people hide from the government either because they wish to evade taxation or because the activity is illegal. Examples include domestic workers paid off the books and the illegal drug trade. The size of the underground economy varies widely from country to country. In the United States, the underground economy is estimated to be less than 10 percent of the official economy, whereas in some developing nations, such as Thailand, Nigeria, and Bolivia, the underground economy is more than half as large as the official one.

Because the imputations necessary for computing GDP are only approximate, and because the value of many goods and services is left out altogether, GDP is an imperfect measure of economic activity. These imperfections become most problematic when comparing standards of living across countries. Yet as long as the magnitude of these imperfections remains fairly constant over time, GDP is useful for comparing economic activity from year to year.

Real GDP Versus Nominal GDP

Economists use the rules just described to compute GDP, which values the economy's total output of goods and services. But is GDP a good measure of economic well-being? Consider again the economy that produces only apples and oranges. In this economy, GDP is the sum of the value of all the apples produced and the value of all the oranges produced. That is,

$$\begin{aligned} \text{GDP} &= (\text{Price of Apples} \times \text{Quantity of Apples}) \\ &\quad + (\text{Price of Oranges} \times \text{Quantity of Oranges}). \end{aligned}$$

Economists call the value of goods and services measured at current prices **nominal GDP**. Notice that nominal GDP can increase either because prices rise or because quantities rise.

It is easy to see that GDP computed this way is not a good gauge of economic well-being. That is, this measure does not accurately reflect how well the economy can satisfy the demands of households, firms, and the government. If every price doubled without any change in quantities, nominal GDP would double. Yet it would be misleading to say that the economy's ability to satisfy demands has doubled because the quantity of every good produced remains the same.

A better measure of economic well-being would tally the economy's output of goods and services without being influenced by changes in prices. For this purpose, economists use **real GDP**, which measures the value of goods and services using a constant set of prices. That is, real GDP shows what would have happened to expenditure on output if quantities had changed but prices had not.

To see how real GDP is computed, imagine we want to compare output in 0 0 with output in subsequent years for our apple-and-orange economy. We could begin by choosing a set of prices, called

base-year prices, such as the prices that prevailed in 2000. Goods and services are then added up using these base-year prices to value the different goods in each year. Real GDP for 2000 would be

$$\begin{aligned}\text{Real GDP} = & (2020 \text{ Price of Apples} \times 2020 \text{ Quantity of Apples}) \\ & + (2020 \text{ Price of Oranges} \times 2020 \text{ Quantity of Oranges})\end{aligned}$$

Similarly, real GDP in 2001 would be

$$\begin{aligned}\text{Real GDP} = & (2020 \text{ Price of Apples} \times 2021 \text{ Quantity of Apples}) \\ & + (2020 \text{ Price of Oranges} \times 2021 \text{ Quantity of Oranges})\end{aligned}$$

And real GDP in 2002 would be

$$\begin{aligned}\text{Real GDP} = & (2020 \text{ Price of Apples} \times 2022 \text{ Quantity of Apples}) \\ & + (2020 \text{ Price of Oranges} \times 2022 \text{ Quantity of Oranges})\end{aligned}$$

Notice that 2000 prices are used to compute real GDP for all three years. Because the prices are held constant, any variation in real GDP from year to year must reflect variation in the quantities of goods and services produced. And because a society's ability to provide economic satisfaction for its members ultimately depends

on the quantities of goods and services produced, real GDP provides a better measure of economic well-being than does nominal GDP.

The GDP Deflator

Using nominal GDP and real GDP, we can compute a third statistic—the GDP deflator. The **GDP deflator**, also called the *implicit price deflator for GDP*, is the ratio of nominal GDP to real GDP

$$\text{GDP Deflator} = \frac{\text{Nominal GDP}}{\text{Real GDP}}.$$

The GDP deflator reflects what's happening to the overall level of prices in the economy.

To better understand this concept, consider again an economy with only one good, bread. If P is the price of bread and Q is the quantity sold in the past year, nominal GDP is the total number of dollars spent on bread in that year, $P \times Q$. Real GDP is the number of loaves of bread produced in that year times the price of bread in some base year, $P_{\text{base}} \times Q$. The GDP deflator equals $(P \times Q) / (P_{\text{base}} \times Q)$, which simplifies to P/P_{base} , the price of bread in the past year relative to the price of bread in the base year.

The definition of the GDP deflator allows us to decompose nominal GDP into two parts—one part that measures quantities (real GDP) and

another that measures prices (the GDP deflator). That is,

$$\text{Nominal GDP} = \text{Real GDP} \times \text{GDP Deflator}.$$

Nominal GDP measures the current dollar value of the output of the economy. Real GDP measures output valued at constant prices. The GDP deflator measures the price of output relative to its price in the base year.
We can also write this equation as

$$\text{Real GDP} = \frac{\text{Nominal GDP}}{\text{GDP Deflator}}.$$

In this form, you can see how the deflator earns its name. It is used to deflate (that is, remove inflation from) nominal GDP to yield real GDP.

Chain-Weighted Measures of Real GDP

We have been discussing real GDP as if the base-year prices used to compute this measure never change. If this were true, over time the prices would become more and more dated. For instance, the price of computers has fallen substantially in recent years, while the price of a year at college has risen. When valuing the production of computers and education, it would be misleading to use the prices that prevailed 0 or 0 years ago.

To solve this problem, in the past the BEA periodically updated the prices used to compute real GDP. About every years, a new base year was chosen. The prices were then held fixed and used to measure year-to-year changes in the production of goods and services until the base year was updated once again.

In 1996, the BEA announced a new policy for dealing with changes in the base year. In particular, it now uses *chain-weighted* measures of real GDP. With these new measures, the base year changes continuously over time. In essence, average prices in 1990 and 1991 are used to measure real growth from 1990 to 1991, average prices in 1991 and 1992 are used to measure real growth from 1991 to 1992, and so on. These various year-to-year growth rates are then put together to form a chain that can be used to compare the output of goods and services between any two dates.

This new chain-weighted measure of real GDP is better than the more traditional measure because it ensures that the prices used to compute real GDP are never far out of date. For most purposes, however, the differences are not significant. It turns out that the two measures of real GDP are highly correlated with each other. As a practical matter, both measures of real GDP reflect the same thing: economy-wide changes in the production of goods and services.

FYI

Two Helpful Hints for Working with Percentage Changes

For manipulating many relationships in economics, there is a useful arithmetic fact: *The percentage change of a product of two variables is approximately the sum of the percentage changes in each of the variables.*

Consider an example. Let P denote the GDP deflator and Y denote real GDP. Nominal GDP is $P \times Y$. Applying the arithmetic fact, we get

$$\begin{aligned} & \text{Percentage Change in } (P \times Y) \\ & \approx (\text{Percentage Change in } P) \\ & + (\text{Percentage Change in } Y). \end{aligned}$$

Suppose that in one year, real GDP is 100 and the GDP deflator is 2; the next year, real GDP is 103 and the GDP deflator is 2.1. We can calculate that real GDP rose by 3 percent and that the GDP deflator rose by 5 percent. Nominal GDP rose from 200 the first year to 216.3 the second year, an increase of 8.15 percent. Notice that the growth in nominal GDP (8.15 percent) is approximately the sum of the growth in the GDP deflator (5 percent) and the growth in real GDP (3 percent).¹

A second arithmetic fact follows as a corollary to the first: *The percentage change of a ratio is approximately the percentage change in the numerator minus the percentage change in the denominator.* Again, consider an example. Let Y denote GDP and L denote the population, so that Y/L is GDP per person. The second fact states that

$$\begin{aligned} & \text{Percentage Change in } (Y/L) \\ & \approx (\text{Percentage Change in } Y) \\ & - (\text{Percentage Change in } L). \end{aligned}$$

Now, suppose that in the first year, Y is 100,000 and L is 100, so Y/L is 1,000; in the second year, Y is 110,000 and L is 103, so Y/L is 1,068. Notice that the growth in GDP per person (6.8 percent) is approximately the growth in income (10 percent) minus the growth in population (3 percent).

The Components of Expenditure

Economists and policymakers care not only about the economy's total output of goods and services but also about the allocation of this output among alternative uses. The national income accounts divide GDP into four broad categories of spending

- Consumption (C)
- Investment (I)
- Government purchases (G)
- Net exports (NX).

Thus, letting Y stand for GDP,

$$Y = C + I + G + NX.$$

GDP is the sum of consumption, investment, government purchases, and net exports. Each dollar of GDP falls into one of these categories. This equation is an *identity* — an equation that must hold because of the way the variables are defined. It is called the **national income accounts identity**.

Consumption consists of household expenditures on goods and services. Goods are tangible items, and they in turn are split into durables and nondurables. Durable goods are goods that last a long time, such as cars, TVs, and washing machines. Nondurable goods are goods that last only a short time, such as food and clothing.

Services include various intangible items that consumers buy, such as haircuts, doctor visits, and college educations.

Investment consists of items bought for future use. Investment is divided into three subcategories business fixed investment, residential fixed investment, and inventory investment. Business fixed investment, also called nonresidential fixed investment, is the purchase by firms of new structures, equipment, and intellectual property products. (Intellectual property products include software, research and development, and entertainment, literary, and artistic originals.) Residential investment is the purchase of new housing by households and landlords. Inventory investment is the increase in firms' inventories of goods. (If inventories are falling, inventory investment is negative.)

Government purchases are the goods and services bought by federal, state, and local governments. This category includes such items as military equipment, highways, and the services provided by government workers. It does not include transfer payments to individuals, such as Social Security and welfare. Because transfer payments reallocate existing income and are not made in exchange for goods and services, they are not part of GDP.

The last category, **net exports**, accounts for trade with other countries. Net exports are the value of goods and services sold to other countries (exports) minus the value of goods and services that other countries sell to us (imports). Net exports are positive when

the value of our exports exceeds the value of our imports and negative when the value of our imports exceeds the value of our exports. Net exports represent the net expenditure from abroad on our goods and services, which provides income for domestic producers.

FYI

What Is Investment?

Newcomers to macroeconomics are sometimes confused by how macroeconomists use familiar words in new and specific ways. One example is the term *investment*. The confusion arises because what looks like investment for an individual may not be investment for the economy as a whole. The general rule is that the economy's investment does not include purchases that merely reallocate existing assets among different individuals. Investment, as macroeconomists use the term, creates a new physical asset, called *capital*, which can be used in future production.

Let's consider some examples. Suppose we observe these two events:

- Smith buys himself a 100-year-old Victorian house.
- Jones builds herself a brand-new contemporary house.

What is total investment here? Two houses, one house, or zero?

A macroeconomist seeing these two transactions counts only the Jones house as investment. Smith's transaction has not created new housing for the economy; it has merely reallocated existing housing to Smith from the previous owner. By contrast, because Jones has added new housing to the economy, her new house is counted as investment.

Similarly, consider these two events:

- Gates buys \$5 million in IBM stock from Buffett on the New York Stock Exchange.
- General Motors sells \$10 million in stock to the public and uses the proceeds to build a new car factory.

Here, investment is \$10 million. The first transaction reallocates ownership of shares in IBM from Buffett to Gates; the economy's stock of capital is unchanged, so there is no investment as macroeconomists use the term. By contrast, because General Motors is using some of the economy's output of goods and services to add to its stock of capital, its new factory is counted as investment.

CASE STUDY

GDP and Its Components

In 2019, the GDP of the United States totaled about \$21.7 trillion. This number is so large that it is hard to comprehend. We can make it easier to understand by dividing it by the 2019 U.S. population of 328 million. In this way, we obtain GDP per person — the amount of expenditure for the average American — which equaled \$66,199.

How did this GDP get used? [Table 2-1](#) shows that about two-thirds of it, or \$45,074 per person, was spent on consumption. Investment was \$11,267 per person. Government purchases were \$11,619 per person, \$2,626 of which was spent by the federal government on national defense.

TABLE 2-1 GDP and the Components of Expenditure: 2019

	Total (billions of dollars)	Per Person (dollars)
Gross Domestic Product	\$21,729	\$66,199
Consumption	14,795	45,074
Nondurable goods	3,011	9,173
Durable goods	1,548	4,715
Services	10,237	31,186
Investment	3,698	11,267

Nonresidential fixed investment	2,863	8,721
Residential fixed investment	818	2,491
Inventory investment	18	55
Government Purchases	3,814	11,619
Federal	1,450	4,417
Defense	862	2,626
Nondefense	588	1,790
State and local	2,364	7,202
Net Exports	−578	−1,761
Exports	2,498	7,609
Imports	3,076	9,370

Data from: U.S. Department of Commerce, U.S. Census Bureau.

The average American bought \$9,370 of goods imported from abroad and produced \$7,609 of goods that were exported to other countries. Because the average American imported more than he exported, net exports were negative. Furthermore, because the average American earned less from selling to foreigners than he spent on foreign goods, he must have financed the difference by taking out loans from foreigners (or, equivalently, by selling them some of his assets). Thus, the average American borrowed \$1,761 from abroad in 2019.

Other Measures of Income

The national income accounts include other measures of income that differ slightly in definition from GDP. It is important to be aware of the various measures because economists and the media often refer to them.

To see how the alternative measures of income relate to one another, we start with GDP and modify it in various ways. To obtain *gross national product (GNP)*, we add to GDP receipts of factor income (wages, profit, and rent) from the rest of the world and subtract payments of factor income to the rest of the world

$$\text{GNP} = \text{GDP} + \text{Factor Payments from Abroad} - \text{Factor Payments to}$$

Whereas GDP measures the total income produced *domestically*, GNP measures the total income earned by *nationals* (residents of a nation). For instance, if a Japanese resident owns an apartment building in New York, the rental income he earns is part of U.S. GDP because it is earned in the United States. But because this rental income is a factor payment to abroad, it is not part of U.S. GNP. In the United States, factor payments from abroad and factor payments to abroad are similar in size — each representing about percent of GDP — so GDP and GNP are quite close.

To obtain *net national product (NNP)*, we subtract from GNP the depreciation of capital — the amount of the economy's stock of

plants, equipment, and residential structures that wears out during the year

$$\text{NNP} = \text{GNP} - \text{Depreciation.}$$

In the national income accounts, depreciation is called the *consumption of fixed capital*. It equals about 1 percent of GNP. Because the depreciation of capital is a cost of producing the output of the economy, subtracting depreciation shows the net result of economic activity.

Net national product is approximately equal to another measure called *national income*. The two differ by a small correction called the *statistical discrepancy*, which arises because different data sources may not be completely consistent

$$\text{National Income} = \text{NNP} - \text{Statistical Discrepancy.}$$

National income measures how much everyone in the economy has earned.

The national income accounts divide national income into six components, according to who earns the income. The six categories, and the percentage of national income paid in each category in 01 , are as follows

- *Compensation of employees* (7 percent). The wages and fringe benefits earned by workers.
- *Proprietors' income* (1 percent). The income of noncorporate businesses, such as small farms, mom-and-pop stores, and law partnerships.
- *Rental income* (1 percent). The income that landlords receive, including the imputed rent that homeowners pay to themselves, less expenses, such as depreciation.
- *Corporate profits* (1 percent). The income of corporations after payments to their workers and creditors.
- *Net interest* (1 percent). The interest domestic businesses pay minus the interest they receive, plus interest earned from foreigners.
- *Taxes on production and imports* (1 percent). Certain taxes on businesses, such as sales taxes, less offsetting business subsidies. These taxes place a wedge between the price that consumers pay for a good and the price that firms receive.

A series of adjustments take us from national income to *personal income*, the amount of income that households and noncorporate businesses receive. Four of these adjustments are most important. First, we subtract taxes on production and imports because these taxes never enter anyone's income. Second, we reduce national income by the amount that corporations earn but do not pay out, either because the corporations are retaining earnings or because they are paying taxes to the government. This adjustment is made by subtracting corporate profits (which equal the sum of corporate

taxes, dividends, and retained earnings) and adding back dividends. Third, we increase national income by the net transfers paid by the government. This adjustment equals government transfers to individuals minus social insurance contributions paid to the government. Fourth, we adjust national income to include the interest that households earn rather than the interest that businesses pay. This adjustment is made by adding personal interest income and subtracting net interest. (The difference between personal interest and net interest arises in part because interest on the government debt is part of the interest that households earn but is not part of the interest that businesses pay out.) Thus,

$$\begin{aligned}\text{Personal Income} &= \text{National Income} \\ &\quad - \text{Indirect Business Taxes} \\ &\quad - \text{Corporate Profits} \\ &\quad - \text{Social Insurance Contributions} \\ &\quad - \text{Net Interest} \\ &\quad + \text{Dividends} \\ &\quad + \text{Government Transfers to Individuals} \\ &\quad + \text{Personal Interest Income}.\end{aligned}$$

Next, if we subtract personal taxes, we obtain *disposable personal income*

$$\text{Disposable Personal Income} = \text{Personal Income} - \text{Personal Taxes}.$$

We are interested in disposable personal income because it is the amount households and noncorporate businesses have available to spend after satisfying their tax obligations to the government.

Seasonal Adjustment

Because real GDP and the other measures of income reflect how well the economy is performing, economists are interested in studying the quarter-to-quarter fluctuations in these variables. Yet when we do so, one fact leaps out. All these measures of income exhibit a regular seasonal pattern. The output of the economy rises during the year, reaching a peak in the fourth quarter (October, November, and December) and then falling in the first quarter (January, February, and March) of the next year. These regular seasonal changes are substantial. From the fourth quarter to the first quarter, real GDP falls on average about 1 percent.¹

It is not surprising that real GDP follows a seasonal cycle. Some of these changes are attributable to changes in our ability to produce. For example, building homes is more difficult during the cold weather of winter than during other seasons. In addition, people have seasonal tastes. They have preferred times for activities like vacations and Christmas shopping.

When economists study fluctuations in real GDP and other economic variables, they often want to eliminate the portion of fluctuations due to predictable seasonal changes. You will find that

most of the economic statistics reported are *seasonally adjusted*. This means that the data have been adjusted to remove the regular seasonal fluctuations. (The precise statistical procedures used are too elaborate to discuss here, but in essence they involve subtracting those changes in income that are predictable just from the change in season.) Therefore, when you observe a rise or fall in real GDP or any other data series, you must look beyond the seasonal cycle for the explanation.-

2-2 Measuring the Cost of Living: The Consumer Price Index

A dollar today doesn't buy as much as it did 0 years ago. The cost of almost everything has gone up. This increase in the overall level of prices is called *inflation*, and the percentage change in the price level from one period to the next is called the *inflation rate*. Inflation is a primary concern of economists and policymakers. In later chapters, we examine the causes and effects of inflation. Here we discuss how economists measure changes in the cost of living.

The Price of a Basket of Goods

The most commonly used measure of the level of prices is the [consumer price index \(CPI\)](#). The Bureau of Labor Statistics (BLS) computes the CPI using the prices of thousands of goods and services. Just as GDP turns the quantities of many goods and services into a single number measuring the value of production, the CPI turns the prices of many goods and services into a single index measuring the overall level of prices.

How should economists aggregate the many prices in the economy into a single index that reliably measures the price level? They could simply compute an average of all prices. But this approach would treat all goods and services equally. Because people buy more

chicken than caviar, the price of chicken should have a greater weight in the CPI than the price of caviar. The BLS weights different items by computing the price of a basket of goods and services purchased by a typical consumer. The CPI is the price of this basket of goods and services relative to the price of the same basket in some base year.

For example, suppose that the typical consumer buys five apples and two oranges every month. Then the basket of goods consists of five apples and two oranges, and the CPI is

$$\text{CPI} = \frac{(5 \times \text{Current Price of Apples}) + (2 \times \text{Current Price of Oranges})}{(5 \times 2020 \text{ Price of Apples}) + (2 \times 2020 \text{ Price of Oranges})}$$

In this CPI, 2020 is the base year. The index tells us how much it costs now to buy five apples and two oranges relative to how much it cost to buy the same basket of fruit in 2020.

The consumer price index is the most closely watched index of prices, but it is not the only such index. Another is the *producer price index*, which gauges inflation from the perspective of sellers. It measures the price of a typical basket of goods sold by firms to both consumers and other firms. In addition to these aggregate price indexes, the BLS computes price indexes for specific types of goods, such as food, housing, and energy. Another statistic, sometimes

called *core inflation*, measures the increase in price of a consumer basket that excludes food and energy products. Because food and energy prices exhibit substantial short-run volatility, core inflation is sometimes viewed as a better gauge of underlying inflation trends.

How the CPI Compares to the GDP and PCE Deflators

Earlier in this chapter, we saw another measure of prices—the implicit price deflator for GDP, which is the ratio of nominal GDP to real GDP. The GDP deflator and the CPI give somewhat different information about what's happening to the overall level of prices in the economy. There are three key differences between the two measures.

The first difference is that the GDP deflator measures the prices of all goods and services produced, whereas the CPI measures the prices of only the goods and services bought by consumers. Thus, an increase in the price of goods bought only by firms or the government will show up in the GDP deflator but not in the CPI.

The second difference is that the GDP deflator includes only those goods produced domestically. Imported goods are not part of GDP and do not show up in the GDP deflator. Hence, an increase in the price of Toyotas made in Japan does not affect the GDP deflator. But

it does affect the CPI because Toyotas are part of the consumer basket.

The third and most subtle difference results from how the two measures aggregate the many prices in the economy. The CPI assigns fixed weights to the prices of different goods, whereas the GDP deflator assigns changing weights. In other words, the CPI is computed using a fixed basket of goods, whereas the GDP deflator allows the basket of goods to change over time as the composition of GDP changes. The following example shows how these approaches differ. Suppose that major frosts destroy the nation's orange crop. The quantity of oranges produced falls to zero, and the price of the few oranges that remain on grocers' shelves is driven sky high. Because oranges are no longer part of GDP, the increase in the price of oranges does not show up in the GDP deflator. But because the CPI is computed with a fixed basket of goods that includes oranges, the increase in the price of oranges causes a substantial rise in the CPI.

Economists call a price index with a fixed basket of goods a *Laspeyres index* and a price index with a changing basket a *Paasche index*. Economic theorists have studied the properties of these different types of price indexes to determine which is a better measure of the cost of living. The answer, it turns out, is that neither is clearly superior. When prices of different goods are changing by different amounts, a Laspeyres (fixed basket) index tends to overstate the increase in the cost of living because it does not take into account

that consumers can substitute goods whose relative prices have fallen for goods whose relative prices have risen. This overstatement of inflation is called *substitution bias*. By contrast, a Paasche (changing basket) index tends to understate the increase in the cost of living. Although it accounts for the substitution of alternative goods, it does not reflect the reduction in consumers' welfare that results from such substitutions.

The example of the destroyed orange crop shows the problems with Laspeyres and Paasche price indexes. Because the CPI is a Laspeyres index, it overstates the impact of the increase in orange prices on consumers. By using a fixed basket of goods, it ignores consumers' ability to substitute apples for oranges. By contrast, because the GDP deflator is a Paasche index, it understates the impact on consumers. The GDP deflator shows no rise in prices, but surely the higher price of oranges makes consumers worse off.-

In addition to the CPI and the GDP deflator, another noteworthy measure of inflation is the implicit price deflator for personal consumption expenditures (PCE), or **PCE deflator**. The PCE deflator is calculated like the GDP deflator but, rather than reflecting all of GDP, it is based on just the consumption component. That is, the PCE deflator is calculated as the ratio of nominal consumer spending to real consumer spending.

The PCE deflator resembles the CPI in some ways and the GDP deflator in others. Like the CPI, the PCE deflator includes only the

prices of goods and services that consumers buy it excludes the prices of goods and services that are part of investment spending and government purchases. Also like the CPI, the PCE deflator includes the prices of imported goods. But like the GDP deflator, the PCE deflator allows the basket of goods to change over time as the composition of consumer spending changes. Because of this mix of attributes, the Federal Reserve uses the PCE deflator as its preferred gauge of inflation.

Luckily, the differences among these various measures of inflation are usually small in practice. [Figure -](#) shows inflation as measured by the CPI, the GDP deflator, and the PCE deflator for each year from 1948 to 2019. All three measures usually tell the same story about how quickly prices are rising.

FIGURE 2-3

Three Measures of Inflation This figure shows the percentage change in the CPI, the GDP deflator, and the PCE deflator for every year from 1948 to 2019. These measures of prices diverge at times, but they usually tell the same story

about how quickly prices are rising. Both the CPI and the GDP deflator show that prices rose slowly in most of the 1950s and 1960s, that they rose much more quickly in the 1970s, and that they have risen slowly again since the mid-1980s.

Data from: U.S. Department of Commerce, U.S. Department of Labor.

Does the CPI Overstate Inflation?

The consumer price index is a closely watched measure of inflation. Policymakers in the Federal Reserve monitor it, along with many other variables, when setting monetary policy. In addition, many laws and private contracts have cost-of-living allowances, called COLAs, which use the CPI to adjust for changes in the price level. For instance, Social Security benefits are adjusted automatically every year so that inflation will not erode the living standard of the elderly.

Because so much depends on the CPI, it is important to ensure that this measure of the price level is accurate. Many economists believe that, for a number of reasons, the CPI tends to overstate inflation.

One problem is the substitution bias we have already discussed. Because the CPI measures the price of a fixed basket of goods, it does not reflect the ability of consumers to substitute toward goods whose relative prices have fallen. Thus, when relative prices change, the true cost of living rises less rapidly than does the CPI.

A second problem is the introduction of new goods. When a new good is introduced into the marketplace, consumers are better off because they have more products from which to choose. In effect, the introduction of new goods increases the real value of the dollar. Yet this increase in the purchasing power of the dollar is not reflected in a lower CPI.

A third problem is unmeasured changes in quality. When the quality of a good changes, the change in the good's price reflects not only a change in the cost of living but also the quality change. The BLS does its best to account for this. For example, if the horsepower of a particular car model increases from one year to the next, the BLS will note that fact when computing the CPI. The quality-adjusted price of the car will not rise as fast as the unadjusted price. Yet many changes in quality, such as enhanced comfort or safety, are hard to measure. If unmeasured quality improvement is more common than unmeasured quality deterioration, then the measured CPI rises faster than it should.

In 1996, the Senate Finance Committee appointed a panel of economists to study the magnitude of the mismeasurement in the CPI. The panel concluded that the CPI was biased upward by 0.1 to 1.1 percentage points per year, with their best estimate being 1.1 percentage points. This report led to some changes in the way the CPI is calculated, so the bias is now thought to be under 1 percentage point. The CPI still overstates inflation, but not by as much as it once did.

2-3 Measuring Joblessness: The Unemployment Rate

One aspect of economic performance is how well an economy uses its resources. Because an economy's workers are its chief resource, keeping workers employed is a paramount concern of economic policymakers. The unemployment rate is the statistic that measures the percentage of the economy's workforce that is jobless. Every month, the U.S. Bureau of Labor Statistics (BLS) computes the unemployment rate and many other statistics that economists and policymakers use to monitor developments in the labor market.

The Household Survey

The unemployment rate comes from a survey of about 60,000 households called the Current Population Survey. These households include about 110,000 individuals. Based on the responses to survey questions, each adult (age 16 and older) is placed into one of three categories

- *Employed.* This category includes those who at the time of the survey worked as paid employees, worked in their own business, or worked as unpaid workers in a family member's business. It also includes those who were not working but who

had jobs from which they were temporarily absent due to, for example, vacation, illness, or bad weather.

- *Unemployed*. This category includes those who were not employed, were available for work, and had tried to find employment during the previous four weeks. It also includes those waiting to be recalled after a temporary layoff.
- *Not in the labor force*. This category includes those who fit neither of the first two categories, such as a full-time student, homemaker, or retiree.

Notice that a person who wants a job but has given up looking — a *discouraged worker* — is counted as not being in the labor force.

The **labor force** is the sum of the employed and unemployed, and the **unemployment rate** is the percentage of the labor force that is unemployed. That is,

$$\text{Labor Force} = \text{Number of Employed} + \text{Number of Unemployed}$$

and

$$\text{Unemployment Rate} = \frac{\text{Number of Unemployed}}{\text{Labor Force}} \times 100.$$

A related statistic is the **labor-force participation rate**, the percentage of the adult population that is in the labor force

$$\text{Labor-Force Participation Rate} = \frac{\text{Labor Force}}{\text{Adult Population}} \times 100.$$

The BLS computes these statistics for the overall population and for groups within the population men and women, whites and blacks, teenagers and prime-age workers.

Figure - shows the breakdown of the population into the three categories for March 0 0. The statistics broke down as follows

FIGURE 2-4

The Three Groups of the Population When the Bureau of Labor Statistics surveys the population, it places all adults into one of three categories: employed, unemployed, or not in the labor force. This figure shows the number of people in each category in March 2020.

Data from: U.S. Department of Labor.

$$\text{Labor Force} = 155.8 + 7.1 = 162.9 \text{ million}$$

$$\text{Unemployment Rate} = (7.1/162.9) \times 100 = 4.4\%$$

$$\text{Labor-Force Participation Rate} = (162.9/259.8) \times 100 = 62.7\%.$$

Hence, almost two-thirds of the adult population was in the labor force, and . percent of those in the labor force did not have a job.

CASE STUDY

Trends in Labor-Force Participation

The data on the labor market collected by the BLS reflect not only economic developments, such as the booms and busts of the business cycle, but also various social and demographic changes that occur over time.

[Figure 2-5](#) shows the labor-force participation rates of men and women in the United States from 1950 to 2019. Just after World War II, men and women had very different economic roles. Only 34 percent of women were working or looking for work, compared with 86 percent of men. Since then, the difference between the participation rates of men and women has gradually diminished, as growing numbers of women have entered the labor force and some men have left it. Data for 2019 show that more than 57 percent of women were in the labor force, compared with 69 percent of men. As measured by labor-force participation, men and women are now playing more equal roles in the economy.

FIGURE 2-5

Labor-Force Participation Over the past several decades, the labor-force participation rate for women has risen, while the rate for men has declined.

Data from: U.S. Department of Labor.

i

There are many reasons for this change. In part, it is due to advancing household technologies, such as the washing machine, clothes dryer, refrigerator, freezer, and dishwasher, which reduced the amount of time required for routine tasks. In part, it is due to improved birth control, which reduced the number of children born to the typical family. And in part, it is due to changing political and cultural attitudes. Together, these developments have had a profound impact on women's role in the economy, as demonstrated by these data.

While the rise in women's labor-force participation is easily explained, the fall in men's participation may seem puzzling. Several developments are at work. First, young men now stay in school longer than their fathers and grandfathers did. Second, older men now retire earlier and live longer. Third, with more women employed, more fathers now stay at home to raise their children. Full-time students, retirees, and stay-at-home fathers are all counted as being out of the labor force.

[Figure 2-5](#) also shows that, over the most recent decade, labor-force participation has declined for both men and women. This phenomenon is mainly due to the aging and retirement of the large baby-boom generation. The baby boom started in 1946, just after World War II, as soldiers returned home and started families, and continued until 1964. The first of the baby boomers turned 62 — the earliest age at which a person can start collecting Social Security retirement benefits — in 2008. As more baby boomers reach retirement age in the years to come, the labor-force participation rate will likely continue to decline. ■

The Establishment Survey

When the BLS reports the unemployment rate every month, it also reports a variety of other statistics describing conditions in the labor market. Some of these statistics, such as the labor-force

participation rate, are derived from the Current Population Survey. Other statistics come from a separate survey of about 1 ,000 businesses and government agencies, representing about 00,000 worksites. When you read a headline that says the economy created a certain number of jobs last month, that statistic is the change in the number of workers that employers have on their payrolls.

Because the BLS conducts two surveys of labor-market conditions, it produces two measures of total employment. From the household survey, it obtains an estimate of the number of people who say they are working. From the establishment survey, it obtains an estimate of the number of workers on employers' payrolls.

One might expect these two measures of employment to be identical, but that is not the case. Though positively correlated, the two measures can diverge, especially over short periods of time. An example of a large divergence occurred in the early 000s, as the economy recovered from the 001 recession. From November 001 to August 00 , the establishment survey showed a decline in employment of 1.0 million, while the household survey showed an increase of 1. million. Some commentators said the economy was experiencing a jobless recovery, but this description applied only to the establishment data, not to the household data.

Why might these two measures of employment diverge? Part of the explanation is that the surveys measure different things. For example, a person who runs his own business is self-employed. The

household survey counts that person as working, whereas the establishment survey does not because that person does not show up on any firm's payroll. As another example, a person who holds two jobs is counted as one employed person in the household survey but is counted twice in the establishment survey because that person would show up on the payrolls of two firms.

In addition, the two measures of employment diverge because the surveys are imperfect. For example, when new firms start up, it may take some time before those firms are included in the establishment survey. The BLS tries to estimate employment at start-ups, but the model it uses to produce these estimates is a possible source of error. A different problem arises because of how the household survey extrapolates employment among the surveyed households to the entire population. If the BLS uses incorrect estimates of the size of the population, these errors will be reflected in its estimates of household employment. One possible source of incorrect population estimates is changes in the rate of immigration, both legal and illegal.

In the end, the divergence between the household survey and the establishment survey from 001 to 00 remains a mystery. Some economists believe that the establishment survey is the more accurate one because it has a larger sample. One study suggests that the best measure of employment is an average of the two surveys.[-](#)

More important than the specifics of these surveys or this particular episode when they diverged is the broader lesson that all economic statistics are imperfect. Economic statistics offer valuable information about what is happening in the economy, but each should be interpreted with a healthy dose of caution.

2-4 Conclusion: From Economic Statistics to Economic Models

The three statistics discussed in this chapter — gross domestic product, the consumer price index, and the unemployment rate — measure the performance of the economy. Public and private decisionmakers use these statistics to monitor changes in the economy and to formulate appropriate policies. Economists use these statistics to develop and test theories about how the economy works.

In the chapters that follow, we examine some of these theories. That is, we build models that explain how these variables are determined and how economic policy affects them. Having learned how to measure economic performance, we are now ready to learn how to explain it.

QUICK QUIZ

1. _____ GDP measures the value of the economy's output at current prices and is a _____ variable.
 - a. Nominal, stock
 - b. Nominal, flow
 - c. Real, stock

- d. Real, flow
- . The largest component of GDP is
 - a. consumption.
 - b. investment.
 - c. government purchases.
 - d. net exports.
- . The Ford Motor Company makes a car in 0 0 and sells it to the Jones family in 0 1. This event increases
 - a. both consumption and GDP in 0 0.
 - b. both consumption and GDP in 0 1.
 - c. consumption in 0 0 and GDP in 0 1.
 - d. consumption in 0 1 and GDP in 0 0.
- . If nominal GDP and real GDP both rise by 10 percent, then the GDP deflator
 - a. also rises by 10 percent.
 - b. rises by about 0 percent.
 - c. falls by 10 percent.
 - d. is unchanged.
- . Which of the following events would affect the CPI but not the GDP deflator?
 - a. Boeing, the American airplane manufacturer, raises the price it charges the U.S. Air Force for fighter jets.
 - b. Volvo, the Swedish auto maker, raises the prices of the cars it sells in the United States.
 - c. Kellogg's, the American cereal maker, cuts the price of a box of corn flakes.

- d. Barbers around the country raise the prices they charge for haircuts.
- . If a person quits his job to become a stay-at-home parent, the labor-force participation rate _____, and the unemployment rate _____.
 - a. rises, rises
 - b. rises, stays the same
 - c. falls, rises
 - d. falls, stays the same

[Answers at end of chapter.](#)

SUMMARY

1. Gross domestic product (GDP) measures the income of everyone in the economy and, equivalently, total expenditure on the economy's output of goods and services.
 - . Nominal GDP values goods and services at current prices. Real GDP values goods and services at constant prices. Real GDP rises only when the amount of goods and services has increased, whereas nominal GDP can rise either because output has increased or because prices have increased. The GDP deflator is the ratio of nominal to real GDP and measures the overall level of prices.
 - . GDP is the sum of four categories of expenditure consumption, investment, government purchases, and net exports. This relationship is called the national income accounts identity.
 - . The consumer price index (CPI) measures the price of a fixed basket of goods and services purchased by a typical consumer relative to the same basket in a base year. Like the GDP deflator and the personal consumption expenditures (PCE) deflator, the CPI measures the overall level of prices, but unlike the deflators, it does not allow the basket of goods and services to change over time as consumers respond to changes in relative prices.
 - . The labor-force participation rate shows the fraction of adults who are working or actively seeking work. The unemployment

rate shows the fraction of the labor force that does not have a job.

KEY CONCEPTS

Gross domestic product (GDP)

National income accounting

Stocks and flows

Value added

Imputed value

Nominal versus real GDP

GDP deflator

National income accounts identity

Consumption

Investment

Government purchases

Net exports

Consumer price index (CPI)

PCE deflator

Labor force

Unemployment rate

Labor-force participation rate

QUESTIONS FOR REVIEW

1. What two things does GDP measure? How can GDP measure these two things at once?
 - . What are the four components of GDP? Give an example of each.
 - . What does the consumer price index measure? List three ways in which it differs from the GDP deflator.
 - . How are the CPI and the PCE deflator similar, and how are they different?
 - . List the three categories used by the Bureau of Labor Statistics to classify everyone in the economy. How does the BLS compute the unemployment rate?
 - . Describe the two ways the BLS measures total employment. Why do they differ?

PROBLEMS AND APPLICATIONS

1. Go to the website of the Bureau of Economic Analysis and find the growth rate of real GDP for the most recent quarter. Go to the website of the Bureau of Labor Statistics and find the inflation rate over the past year and the unemployment rate for the most recent month. How do you interpret these data?
 - . A farmer grows a bushel of wheat and sells it to a miller for \$1. The miller turns the wheat into flour and then sells the flour to a baker for \$. The baker uses the flour to make

bread and sells the bread to an engineer for \$. The engineer eats the bread. What is the value added by each person? What is the bread's contribution to GDP?

- . Suppose a woman marries her butler. After they are married, her husband continues to wait on her as before, and she continues to support him as before (but as a husband rather than as an employee). How does the marriage affect GDP? How do you think it should affect GDP?
- . Place each of the following transactions in one of the four components of expenditure consumption, investment, government purchases, and net exports.
 - a. Apple sells a computer to a public school in Paris, Kentucky.
 - b. Apple sells a computer to an accounting firm in Paris, Illinois.
 - c. Apple sells a computer to a bakery in Paris, France.
 - d. Apple sells a computer to Paris Hilton.
 - e. Apple builds a computer to be sold next year.
- . Find data on GDP and its components and compute the percentage of GDP for the following components for 1 0, 1 0, and the most recent year available.
 - a. Personal consumption expenditures
 - b. Gross private domestic investment
 - c. Government purchases
 - d. Net exports
 - e. National defense purchases

f. Imports

Do you see any stable relationships in the data? Do you see any trends? (*Hint* You can find the data at www.bea.gov, the website of the Bureau of Economic Analysis.)

- . **Work It Out** • Tina is the sole owner of Tina's Lawn Mowing, Incorporated (TLM). In one year, TLM collects \$1,000,000 from customers to mow their lawns. TLM's equipment depreciates in value by \$1 ,000. TLM pays \$ 00,000 to its workers, who pay \$1 0,000 in taxes on this income. TLM pays \$ 0,000 in corporate income taxes and pays Tina a dividend of \$1 0,000. Tina pays taxes of \$ 0,000 on this dividend income. TLM retains \$,000 of earnings in the business to finance future expansion. How much does this economic activity contribute to each of the following?
 - a. GDP
 - b. NNP
 - c. National income
 - d. Compensation of employees
 - e. Proprietors' income
 - f. Corporate profits
 - g. Personal income
 - h. Disposable personal income
- . **Work It Out** • Consider an economy that produces and consumes hot dogs and hamburgers. In the following table are data for two different years.

Good	2010		2020	
	Quantity	Price	Quantity	Price
Hot dogs	200	\$2	250	\$4
Hamburgers	200	\$3	500	\$4

- a. Using 010 as the base year, compute the following statistics for each year nominal GDP, real GDP, the implicit price deflator for GDP, and the CPI.
- b. By what percentage did prices rise between 010 and 0? Give the answer for each good and for the two measures of the overall price level. Compare the answers given by the Laspeyres and Paasche price indexes. Explain the difference.
- . Abby consumes only apples. In year 1, red apples cost \$1 each, green apples cost \$ each, and Abby buys 10 red apples. In year , red apples cost \$, green apples cost \$1, and Abby buys 10 green apples.
- Compute the CPI for apples for each year. Assume that year 1 is the base year in which the consumer basket is fixed. How does the CPI change from year 1 to year ?
 - Compute Abby's nominal spending on apples in each year. How does it change from year 1 to year ?
 - Using year 1 as the base year, compute Abby's real spending on apples in each year. How does it change from year 1 to year ?

- d. Defining the implicit price deflator as nominal spending divided by real spending, compute the deflator for each year. How does the deflator change from year 1 to year ?
- e. Suppose that Abby is equally happy eating red or green apples. How much has the true cost of living increased for Abby? Compare this answer to your answers to parts (a) and (d). What does this example tell you about Laspeyres and Paasche price indexes?
- . **Work It Out** • An economy has 100 people divided among the following groups have full-time jobs, 0 have one part-time job, have two part-time jobs, 10 would like to work and are looking for jobs, 10 would like to work but are so discouraged they have given up looking, 10 are running their own businesses, 10 are retired, and 10 are small children.
- a. Calculate the size of the labor force and the labor-force participation rate.
 - b. Calculate the number of unemployed and the unemployment rate.
 - c. Calculate total employment in two ways as measured by the household survey and as measured by the establishment survey.
10. When Senator Robert Kennedy ran for president in 1968, he gave a speech in which he said the following about GDP

[It] does not allow for the health of our children, the quality of their education, or the joy of their play. It does not include the beauty of our

poetry or the strength of our marriages, the intelligence of our public debate or the integrity of our public officials. It measures neither our wit nor our courage, neither our wisdom nor our learning, neither our compassion nor our devotion to our country. It measures everything, in short, except that which makes life worthwhile, and it can tell us everything about America except why we are proud that we are Americans.

Was Robert Kennedy right? If so, why do we care about GDP?

11. Consider whether each of the following events is likely to increase or decrease real GDP. In each case, do you think the well-being of the average person in society most likely changes in the same direction as real GDP? Why or why not?
 - a. A hurricane in Florida forces Disney World to shut down for a month.
 - b. The discovery of a new, easy-to-grow strain of wheat increases farm harvests.
 - c. Increased hostility between unions and management sparks a rash of strikes.
 - d. Firms throughout the economy experience falling demand, causing them to lay off workers.
 - e. Congress passes new environmental laws that prohibit firms from using production methods that emit large quantities of pollution.
 - f. More high school students drop out of school to take jobs mowing lawns.

g. Fathers around the country reduce their workweeks to spend more time with their children.

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. b
- . a
- . d
- . d
- . b
- . c

CHAPTER 3

National Income Where It Comes From and Where It Goes

clivewwa/Shutterstock

A large income is the best recipe for happiness I ever heard of.

— Jane Austen

The most important macroeconomic variable is gross domestic product (GDP). As we have seen, GDP measures both a nation's total output of goods and services and its total income. To appreciate the significance of GDP, one need only take a quick look at international data. Compared with their poorer counterparts, nations with a high level of GDP per person have everything from better childhood nutrition to more computers per household. A large GDP does not

ensure that all of a nation's citizens are happy, but it may be the best recipe for happiness that macroeconomists have to offer.

This chapter addresses four groups of questions about the sources and uses of a nation's GDP

- How much do the firms in the economy produce? What determines a nation's total income?
- Who gets the income from production? How much goes to compensate workers, and how much goes to compensate owners of capital?
- Who buys the output of the economy? How much do households purchase for consumption, how much do households and firms purchase for investment, and how much does the government buy for public purposes?
- What equilibrates the demand for and supply of goods and services? What ensures that desired spending on consumption, investment, and government purchases equals the level of production?

To answer these questions, we must examine how the various parts of the economy interact.

A good place to start is the circular flow diagram. In [Chapter](#) we traced the circular flow of dollars in a hypothetical economy that used one input (labor) to produce one output (bread). [Figure -1](#) more accurately reflects how real economies function. It shows the

linkages among the economic actors — households, firms, and the government — and how dollars flow among them through the various markets in the economy.

FIGURE 3-1

The Circular Flow of Dollars Through the Economy This figure is a more realistic version of the circular flow diagram in [Chapter 2](#). Each yellow box represents an economic actor — households, firms, and the government. Each blue box represents a type of market — the markets for goods and services, the markets for the factors of production, and financial markets. The green arrows show the flow of dollars among the economic actors through the three types of markets.

Let's look at the flow of dollars from the viewpoints of these actors. Households receive income and use it to pay taxes to the

government, to consume goods and services, and to save through financial markets. Firms receive revenue from the sale of goods and services and use it to pay for the factors of production. Households and firms borrow in financial markets to buy investment goods, such as houses and factories. The government receives revenue from taxes and uses it to pay for government purchases. Any excess of tax revenue over government spending is called *public saving*, which can be either positive (a *budget surplus*) or negative (a *budget deficit*).

In this chapter, we develop a basic classical model to explain the economic interactions depicted in [Figure -1](#). We begin with firms and look at what determines their level of production (and thus the level of national income). Then we examine how the markets for the factors of production distribute this income to households. Next, we consider how much of this income households consume and how much they save. In addition to discussing the demand for goods and services arising from the consumption of households, we discuss the demand arising from investment and government purchases. Finally, we come full circle and examine how the demand for goods and services (the sum of consumption, investment, and government purchases) and the supply of goods and services (the level of production) are brought into balance.

3-1 What Determines the Total Production of Goods and Services?

An economy's output of goods and services — its GDP — depends on (1) its quantity of inputs, called the factors of production, and () its ability to turn inputs into output, as represented by the production function.

The Factors of Production

Factors of production are the inputs used to produce goods and services. The two most important factors of production are capital and labor. *Capital* is the set of tools that workers use — the construction worker's crane, the accountant's calculator, and this author's personal computer. *Labor* is the time people spend working. We use the symbol K to denote the amount of capital and the symbol L to denote the amount of labor.

In this chapter, we take the economy's factors of production as given. In other words, we assume that the economy has fixed amounts of capital and labor. We write

$$K = K$$

$$L = L.$$

The overbar means that each variable is fixed at some level. In [Chapters](#) and , we examine what happens when the factors of production change over time, as they do in the real world. For now, to keep the analysis simple, we assume fixed amounts of capital and labor.

We also assume here that the factors of production are fully utilized. That is, no resources are wasted. Again, in the real world, part of the labor force is unemployed, and some capital lies idle. In [Chapter](#), we examine the reasons for unemployment, but for now we assume that capital and labor are fully employed.

The Production Function

The available production technology determines how much output is produced from given amounts of capital and labor. Economists use a [production function](#) to express this relationship. Letting Y denote the amount of output, we write the production function as

$$Y = F(K, L).$$

This equation states that output is a function of the amounts of capital and labor.

The production function reflects the available technology for turning capital and labor into output. If someone invents a better

way to produce a good, the result is more output from the same amounts of capital and labor. Thus, technological change alters the production function.

Many production functions have a property called **constant returns to scale**. A production function has constant returns to scale if an increase of an equal percentage in all factors of production causes an increase in output of the same percentage. For example, if the production function has constant returns to scale, then increasing both capital and labor by 10 percent results in 10 percent more output. Mathematically, a production function has constant returns to scale if

$$zY = F(zK, zL)$$

for any positive number z . This equation says that if we multiply both the amount of capital and the amount of labor by some number z , output is also multiplied by z . The assumption of constant returns to scale will have an important implication for how the income from production is distributed.

As an example of a production function, consider production at a bakery. The kitchen and its equipment are the bakery's capital, the workers hired to make the bread are its labor, and the loaves of bread are its output. The bakery's production function shows that the number of loaves produced depends on the amount of

equipment and the number of workers. If the production function has constant returns to scale, then doubling the amount of equipment and the number of workers doubles the amount of bread produced.

The Supply of Goods and Services

Together, the factors of production and the production function determine the quantity of goods and services supplied, which in turn equals the economy's output. To express this mathematically, we write

$$\begin{aligned} Y &= F(K, L) \\ &= Y. \end{aligned}$$

In this chapter, because we assume that technology and the supplies of capital and labor are fixed, output is also fixed (at a level denoted as Y). When we discuss economic growth in [Chapters](#), [11](#), and [10](#), we will examine how increases in capital and labor and advances in technology lead to growth in the economy's output.

3-2 How Is National Income Distributed to the Factors of Production?

As we discussed in [Chapter](#), the total output of an economy equals its total income. Because the factors of production and the production function together determine the total output of goods and services, they also determine national income. The circular flow diagram in [Figure -1](#) shows that this national income flows from firms to households through the markets for the factors of production.

In this section, we continue to develop our model of the economy by discussing how these factor markets work. Economists have long studied factor markets to understand the distribution of income. For example, Karl Marx, the noted nineteenth-century economist, spent much time trying to explain the incomes of capital and labor. The political philosophy of communism was in part based on Marx's now-discredited theory.

Here we examine the modern theory of the distribution of national income among the factors of production. It relies on the classical (eighteenth-century) idea that prices adjust to balance supply and demand, applied here to the markets for the factors of production, and the more recent (nineteenth-century) idea that the demand for

each factor of production depends on the marginal productivity of that factor. This theory, called the *neoclassical theory of distribution*, is accepted by most economists today as the best place to begin understanding how the economy's income is distributed from firms to households.

Factor Prices

The distribution of national income is determined by factor prices.

Factor prices are the amounts paid to each unit of the factors of production. In an economy where the two factors of production are capital and labor, the two factor prices are the rent the owners of capital collect and the wage workers earn.

As [Figure -](#) shows, the price each factor of production receives for its services is determined by the supply and demand for that factor. Because we have assumed that the economy's factors of production are fixed, the factor supply curve in [Figure -](#) is vertical. Regardless of the factor price, the quantity of the factor supplied to the market is the same. The intersection of the downward-sloping factor demand curve and the vertical supply curve determines the equilibrium factor price.

FIGURE 3-2

How a Factor of Production Is Compensated The price paid to any factor of production depends on the supply and demand for that factor's services. Because we have assumed that supply is fixed, the supply curve is vertical. As usual, the demand curve slopes downward. The intersection of the supply and demand curves determines the equilibrium factor price.

To understand factor prices and the distribution of income, we must examine the demand for the factors of production. Because factor demand arises from the thousands of firms that use capital and labor, we start by examining the decisions a typical firm makes about how much of these factors to employ.

The Decisions Facing a Competitive Firm

The simplest assumption to make about a typical firm is that it is competitive. A **competitive firm** is small relative to the markets in which it trades, so it has little influence on market prices. For example, our firm produces a good and sells it at the market price. Because many firms produce this good, our firm can sell as much as it wants without causing the price of the good to fall, or it can stop selling altogether without causing the price of the good to rise. Similarly, our firm cannot influence the wages of the workers it employs because many other local firms also employ workers. The firm has no reason to pay more than the market wage, and if it tried to pay less, its workers would take jobs elsewhere. Therefore, the competitive firm takes the prices of its output and its inputs as given by market conditions.

To make its product, the firm needs two factors of production capital and labor. As we did for the aggregate economy, we represent the firm's production technology with the production function

$$Y = F(K, L),$$

where Y is the number of units produced (the firm's output), K the number of machines used (the amount of capital), and L the number of hours worked by the firm's employees (the amount of labor). Holding constant the technology as expressed in the production

function, the firm produces more output only if it uses more machines or if its employees work more hours.

The firm sells its output at a price P , hires workers at a wage W , and rents capital at a rate R . Notice that when we speak of firms renting capital, we are assuming that households own the economy's stock of capital. In this analysis, households rent out their capital, just as they sell their labor. The firm obtains both factors of production from the households that own them.¹

The goal of the firm is to maximize profit. **Profit** equals revenue minus costs it is what the owners of the firm keep after selling their goods and paying for the costs of production. Revenue equals $P \times Y$, the selling price of the good P multiplied by the amount of the good the firm produces Y . Costs include labor and capital costs. Labor costs equal $W \times L$, the wage W times the amount of labor L . Capital costs equal $R \times K$, the rental price of capital R times the amount of capital K . We can write

$$\begin{aligned}\text{Profit} &= \text{Revenue} - \text{Labor Costs} - \text{Capital Costs} \\ &= PY - WL - RK.\end{aligned}$$

To see how profit depends on the factors of production, we use the production function $Y = F(K, L)$ to substitute for Y to obtain

$$\text{Profit} = PF(K, L) - WL - RK.$$

This equation shows that profit depends on the product price P , the factor prices W and R , and the factor quantities L and K . A competitive firm takes the product and factor prices as given and chooses the amounts of labor and capital that maximize profit.

The Firm's Demand for Factors

We now know that our firm will hire labor and rent capital in the quantities that maximize profit. But what are those profit-maximizing quantities? To answer this question, we first consider the quantity of labor and then the quantity of capital.

The Marginal Product of Labor

The more labor a firm employs, the more output it produces. The **marginal product of labor (MPL)** is the extra amount of output the firm gets from one extra unit of labor, holding the amount of capital fixed. We can express this using the production function

$$MPL = F(K, L + 1) - F(K, L).$$

The first term on the right-hand side is the amount of output produced with K units of capital and $L + 1$ units of labor the second

term is the amount of output produced with K units of capital and L units of labor. This equation states that the marginal product of labor is the difference between the amount of output produced with $L + 1$ units of labor and the amount produced with only L units of labor.

Most production functions have the property of **diminishing marginal product**. Holding the amount of capital fixed, the marginal product of labor decreases as the amount of labor increases. To see why, consider again the production of bread at a bakery. As a bakery hires more labor, it produces more bread. The MPL is the amount of extra bread produced when an extra unit of labor is hired. As more labor is added to a fixed amount of capital, however, the MPL falls. Fewer additional loaves are produced because workers are less productive when the kitchen is more crowded. In other words, holding the size of the kitchen fixed, each additional worker adds fewer loaves of bread to the bakery's output. (Hence the adage Too many cooks in the kitchen.)

Figure - graphs the production function. It illustrates what happens to the amount of output when we hold the amount of capital constant and vary the amount of labor. This figure shows that the marginal product of labor is the slope of the production function. As the amount of labor increases, the production function becomes flatter, indicating diminishing marginal product.

FIGURE 3-3

The Production Function This curve shows how output depends on labor input, holding the amount of capital constant. The marginal product of labor MPL is the change in output when the labor input is increased by 1 unit. As the amount of labor increases, the production function becomes flatter, indicating diminishing marginal product.

From the Marginal Product of Labor to Labor Demand

When the competitive, profit-maximizing firm is deciding whether to hire an additional unit of labor, it considers how that decision would affect profits. That is, it compares the extra revenue from the output produced by the additional labor with the extra cost of the additional labor. The increase in revenue from an additional unit of labor depends on two variables—the marginal product of labor and

the price of the output. Because an extra unit of labor produces MPL units of output, and each unit of output sells for P dollars, the extra revenue is $P \times MPL$. The extra cost of hiring one more unit of labor is the wage W . Thus, the change in profit from hiring an additional unit of labor is

$$\begin{aligned}\Delta\text{Profit} &= \Delta\text{Revenue} - \Delta\text{Cost} \\ &= (P \times MPL) - W.\end{aligned}$$

The symbol Δ (called *delta*) denotes the change in a variable.

We can now answer the question we asked at the beginning of this section How much labor does the firm hire? The firm's manager knows that if the extra revenue $P \times MPL$ exceeds the wage W , an extra unit of labor increases profit. Therefore, the manager continues to hire labor until the next unit is no longer profitable — that is, until the MPL falls to the point where the extra revenue equals the wage. The competitive firm's demand for labor is determined by

$$P \times MPL = W.$$

We can also write this as

$$MPL = W/P.$$

W/P is the **real wage** — the payment to labor measured in units of output rather than in dollars. To maximize profit, the firm hires up to the point at which the marginal product of labor equals the real wage.

For example, consider again a bakery. Suppose the price of bread P is \$ 10 per loaf, and a worker earns a wage W of \$ 100 per hour. The real wage W/P is 10 loaves per hour. In this example, the firm keeps hiring workers as long as the additional worker produces at least 10 loaves per hour. When the MPL falls to 10 loaves per hour or less, hiring additional workers is no longer profitable.

Figure - shows how the marginal product of labor depends on the amount of labor employed (holding the firm's capital stock constant). That is, this figure graphs the MPL schedule. Because the MPL diminishes as the amount of labor increases, this curve slopes downward. For any given real wage, the firm hires up to the point at which the MPL equals the real wage. Hence, the MPL schedule is also the firm's labor demand curve.

FIGURE 3-4

The Marginal Product of Labor Schedule The marginal product of labor MPL depends on the amount of labor. The MPL curve slopes downward because the MPL declines as L increases. The firm hires labor up to the point where the real wage W/P equals the MPL . Hence, this schedule is also the firm's labor demand curve.

The Marginal Product of Capital and Capital Demand

A firm decides how much capital to rent in the same way it decides how much labor to hire. The marginal product of capital (MPK) is the amount of extra output the firm gets from an extra unit of capital, holding the amount of labor constant

$$MPK = F(K + 1, L) - F(K, L).$$

Thus, the marginal product of capital is the difference between the amount of output produced with $K + 1$ units of capital and that produced with only K units of capital.

Like labor, capital is subject to diminishing marginal product. Once again, consider the production of bread at a bakery. The first several ovens installed in the kitchen will be very productive. However, if the bakery installs more and more ovens, while holding its labor force constant, it will eventually contain more ovens than its employees can effectively operate. Hence, the marginal product of the last few ovens is lower than that of the first few.

The change in profit from renting an additional machine is the extra revenue from selling the output of that machine minus the machine's rental price

$$\begin{aligned}\Delta \text{Profit} &= \Delta \text{Revenue} - \Delta \text{Cost} \\ &= (P \times MPK) - R.\end{aligned}$$

To maximize profit, the firm continues to rent capital until the MPK falls to equal the real rental price

$$MPK = R/P.$$

The **real rental price of capital** is the rental price measured in units of goods rather than in dollars.

To sum up, a competitive, profit-maximizing firm follows a simple rule about how much labor to hire and how much capital to rent
The firm demands each factor of production until that factor's marginal product equals its real factor price.

The Distribution of National Income

Having analyzed how a firm decides the quantity of each factor to employ, we can now explain how the markets for the factors of production distribute the economy's total income. If all firms in the economy are competitive and profit maximizing, then each factor of production is paid its marginal contribution to the production process. The real wage paid to each worker equals the MPL , and the real rental price paid to each owner of capital equals the MPK . The total real wages paid to labor are therefore $MPL \times L$, and the total real return paid to capital owners is $MPK \times K$.

The income that remains after the firms have paid the factors of production is the **economic profit** of the owners of the firms

$$\text{Economic Profit} = Y - (MPL \times L) - (MPK \times K).$$

Note that income Y and economic profit are here being expressed in real terms — that is, in units of output rather than in dollars. Because we want to examine the distribution of income, we rearrange the terms as follows

$$Y = (MPL \times L) + (MPK \times K) + \text{Economic Profit}.$$

Total income is divided among the return to labor, the return to capital, and economic profit.

How large is economic profit? The answer is surprising. If the production function has the property of constant returns to scale, as is often thought to be the case, then economic profit must be zero. That is, nothing is left after the factors of production are paid. This conclusion follows from a famous mathematical result called *Euler's theorem*, which states that if the production function has constant returns to scale, then

$$F(K, L) = (MPK \times K) + (MPL \times L).$$

If each factor of production is paid its marginal product, then the sum of these factor payments equals total output. In other words, constant returns to scale, profit maximization, and competition together imply that economic profit is zero.

If economic profit is zero, how can we explain the existence of profit in the economy? The answer is that the term *profit* as normally used is different from economic profit. We have been assuming that there are three types of agents workers, owners of capital, and owners of firms. Total income is divided among wages, return to capital, and economic profit. In the real world, however, most firms own rather than rent the capital they use. Because firm owners and capital owners are the same people, economic profit and the return to capital are often lumped together. If we call this alternative definition **accounting profit**, we can say that

$$\text{Accounting Profit} = \text{Economic Profit} + (MPK \times K).$$

Under our assumptions — constant returns to scale, profit maximization, and competition — economic profit is zero. If these assumptions approximately describe the world, then the profit in the national income accounts must be mostly the return to capital.

We can now answer the question posed at the beginning of this chapter about how the income of the economy is distributed from firms to households. Each factor of production is paid its marginal

product, and these factor payments exhaust total output. *Total output is divided between the payments to capital and the payments to labor, depending on their marginal productivities.*

CASE STUDY

The Black Death and Factor Prices

According to the neoclassical theory of distribution, factor prices equal the marginal products of the factors of production. Because the marginal product of each factor depends on the quantities of all the factors, a change in the quantity of any one factor alters the marginal products of all of them. Therefore, a change in the supply of a factor alters equilibrium factor prices and the distribution of income.

Fourteenth-century Europe provides a grisly natural experiment to study how factor quantities affect factor prices. The outbreak of the bubonic plague — the Black Death — in 1348 reduced the population of Europe by about one-third within a few years. Because the marginal product of labor increases as the amount of labor falls, this massive reduction in the labor force should have raised the marginal product of labor and equilibrium real wages. (That is, the economy should have moved to the left along the curves in [Figures 3-3 and 3-4](#).) The evidence confirms the theory: Real wages approximately doubled during the plague years. The peasants who were fortunate enough to survive the plague enjoyed economic prosperity.

The reduction in the labor force caused by the plague should also have affected the return to land, the other major factor of production in medieval Europe. With fewer workers available to farm the land, an additional unit of land would have produced less additional output, and so land rents should have fallen. Once again, the theory is confirmed: Real rents fell 50 percent or more during this period. While the peasant classes prospered, the landed classes suffered reduced incomes.³ ■

The Cobb–Douglas Production Function

What production function describes how actual economies turn capital and labor into GDP? One answer to this question came from a historic collaboration between a U.S. senator and a mathematician.

Paul Douglas was a U.S. senator from Illinois from 1947 to 1979. In 1938, when he was still an economics professor, he noticed a surprising fact. The division of national income between capital and labor had been roughly constant over a long period. In other words, as the economy grew more prosperous over time, the total income of workers and the total income of capital owners grew at about the same rate. This observation led Douglas to wonder what conditions might yield constant factor shares.

Douglas asked Charles Cobb, a mathematician, what production function, if any, would lead to constant factor shares if factors always earned their marginal products. The production function would need to have the property that

$$\text{Capital Income} = MPK \times K = \alpha Y$$

and

$$\text{Labor Income} = MPL \times L = (1-\alpha)Y,$$

where α is a constant between zero and one that measures capital's share of income. That is, α determines what share of income goes to capital and what share goes to labor. Cobb showed that the function with this property is

$$F(K, L) = AK^\alpha L^{1-\alpha},$$

where A is a parameter greater than zero that measures the productivity of the available technology. This function became known as the **Cobb–Douglas production function**.

Let's take a closer look at some of the properties of this production function. First, the Cobb–Douglas production function has constant returns to scale. If capital and labor are increased by the same proportion, then output increases by that proportion as well.[–](#)

Next, consider the marginal products for the Cobb–Douglas production function. The marginal product of labor is[–]

$$MPL = (1-\alpha)AK^\alpha L^{-\alpha},$$

and the marginal product of capital is

$$MPK = \alpha AK^{\alpha-1}L^{1-\alpha}.$$

From these equations, recalling that α is between zero and one, we can see what causes the marginal products of the two factors to change. An increase in the amount of capital raises the MPL and reduces the MPK . Similarly, an increase in the amount of labor reduces the MPL and raises the MPK . A technological advance that increases the parameter A raises the marginal product of both factors proportionately.

The marginal products for the Cobb–Douglas production function can also be written as—

$$\begin{aligned}MPL &= (1-\alpha)Y/L \\ MPK &= \alpha Y/K.\end{aligned}$$

The MPL is proportional to output per unit of labor, and the MPK is proportional to output per unit of capital. Y/L is called *average labor productivity*, and Y/K is called *average capital productivity*. If the production function is Cobb–Douglas, then the marginal productivity of a factor is proportional to its average productivity.

We can now verify that if factors earn their marginal products, then the parameter α tells us how much income goes to labor and how much goes to capital. The total amount paid to labor, which we have seen is $MPL \times L$, equals $(1-\alpha)Y$. Therefore, $(1-\alpha)$ is labor's share of output. Similarly, the total amount paid to capital, $MPK \times K$, equals αY , so α is capital's share of output. The ratio of labor income to capital income is a constant, $(1-\alpha)/\alpha$, just as Douglas observed. The factor shares depend only on the parameter α , not on the amounts of capital or labor or on the state of technology, as measured by the parameter A .

More recent U.S. data are also consistent with the Cobb-Douglas production function. [Figure -](#) shows the ratio of labor income to total income in the United States from 1900 to 2010. Despite the many changes in the economy over the past six decades, this ratio has remained about 2/3. This division of income is easily explained by a Cobb-Douglas production function in which the parameter α is about 1/3. In an economy with this production function, capital receives one-third of income, and labor receives two-thirds.

FIGURE 3-5

The Ratio of Labor Income to Total Income Labor income has remained about two-thirds of total income over a long period of time. This approximate constancy of factor shares is consistent with the Cobb–Douglas production function.

Data from: U.S. Department of Commerce. This figure is produced from U.S. national income accounts data. Labor income is compensation of employees. Total income is the sum of labor income, corporate profits, net interest, rental income, and depreciation. Proprietors' income is excluded from these calculations because it is a combination of labor income and capital income.

Although the capital and labor shares are approximately constant, they are not exactly constant. In Figure -, the labor share fell from a high of percent in 1 0 to a low of percent in 01 (and the capital share increased from percent to percent). The reason for this change is not well understood. One possibility is that

technological progress over the past several decades has not simply increased the parameter A but may have also changed the relative importance of capital and labor in the production process, thereby altering the parameter α . There may also be important determinants of incomes that are not well captured by the Cobb–Douglas production function together with the model of competitive product and factor markets, such as the changing market power of firms or unions. The appendix to this chapter discusses these issues more fully.

The Cobb–Douglas production function is not the last word in explaining the economy’s production of goods and services or the distribution of national income between capital and labor. It is, however, a good place to start.

CASE STUDY

Labor Productivity as the Key Determinant of Real Wages

The neoclassical theory of distribution tells us that the real wage W/P equals the marginal product of labor. The Cobb–Douglas production function tells us that the marginal product of labor is proportional to average labor productivity Y/L . If this theory is right, then workers should enjoy rapidly rising living standards when labor productivity is growing robustly. Is this true?

[Table 3-1](#) presents some data on growth in productivity and real wages for the U.S. economy. From 1960 to 2019, productivity as measured by output per hour of work grew about 2.0 percent per year. Real wages grew at 1.8 percent — almost the same rate. With a growth rate of 2 percent per year, productivity and real wages double about every 35 years.

TABLE 3-1 Growth in Labor Productivity and Real Wages: The U.S. Experience

Time Period	Growth Rate of Labor Productivity	Growth Rate of Real Wages
1960–2019	2.0%	1.8%
1960–1973	3.0	2.7
1973–1995	1.5	1.2
1995–2010	2.7	2.2
2010–2019	0.9	1.0

Data from: U.S. Department of Labor. Growth in labor productivity is measured here as the annualized rate of change in output per hour in the nonfarm business sector. Growth in real wages is measured as the annualized change in compensation per hour in the nonfarm business sector divided by the implicit price deflator for that sector.

Productivity growth varies over time. The table shows the data for four shorter periods that economists have identified as having different productivity experiences. Around 1973, the U.S. economy experienced a significant slowdown in productivity growth that lasted until 1995. The cause of the productivity slowdown is not well understood, but the link between productivity and real wages was exactly as standard theory predicts. The slowdown in productivity growth from 3.0 to 1.5 percent per year coincided with a slowdown in real wage growth from 2.7 to 1.2 percent per year.

Productivity growth picked up again around 1995, and many observers hailed the arrival of the “new economy.” This productivity acceleration is often attributed to the spread of computers and information technology. As theory predicts, growth in real wages picked up as well. From 1995 to 2010, productivity grew by 2.7 percent per year and real wages by 2.2 percent per year. After 2010, productivity and real wages slowed down again, and commentators lamented this “new normal.” From 2010 to 2019, productivity and real wages grew about 1 percent per year.

These changes in productivity growth are largely unpredictable, and even with the benefit of hindsight, they have proven difficult to explain. Yet theory and history both confirm the close link between labor productivity and real wages. This lesson is the key to understanding why workers today are better off than workers in previous generations. ■

3-3 What Determines the Demand for Goods and Services?

We have seen what determines the level of production and how the income from production is distributed to workers and owners of capital. We now continue our tour of the circular flow diagram, [Figure -1](#), and examine how the output from production is used.

In [Chapter](#), we identified the four components of GDP

- Consumption (C)
- Investment (I)
- Government purchases (G)
- Net exports (NX).

The circular flow diagram contains only the first three components. For now, to simplify the analysis, we assume that we are studying a *closed economy* — a country that does not trade with other countries. Thus, net exports are always zero. (We examine the macroeconomics of *open economies* in [Chapter](#).)

A closed economy has three uses for the goods and services it produces. These three components of GDP are expressed in the *national income accounts identity*

$$Y = C + I + G.$$

Households consume some of the economy's output, firms and households use some of the output for investment, and the government buys some of the output for public purposes. We want to see how GDP is allocated among these three uses.

Consumption

When we eat food, wear clothing, or go to a movie, we are consuming some of the output of the economy. All forms of consumption together make up about two-thirds of GDP. Because consumption is so large, macroeconomists have devoted much energy to studying how households make their consumption decisions. [Chapter 0](#) examines this topic in detail. Here we consider the simplest story of consumer behavior.

Households receive income from their labor and their ownership of capital, pay taxes to the government, and then decide how much of their after-tax income to consume and how much to save. As we discussed in [Section -](#), the income that households receive equals the output of the economy Y . The government then taxes households an amount T . (Although the government imposes many kinds of taxes, such as personal and corporate income taxes and sales taxes, for our purposes we can lump all these taxes together.) We define income after the payment of all taxes, $Y - T$, to be [**disposable**](#)

income. Households divide their disposable income between consumption and saving.

We assume that the level of consumption depends directly on the level of disposable income. A higher level of disposable income leads to greater consumption. Thus,

$$C = C(Y-T).$$

This equation states that consumption is a function of disposable income. The relationship between consumption and disposable income is called the **consumption function**.

The **marginal propensity to consume (MPC)** is the amount by which consumption changes when disposable income increases by one dollar. The *MPC* is between zero and one. An extra dollar of income increases consumption but by less than one dollar. Thus, if households obtain an extra dollar of income, they save a portion of it. For example, if the *MPC* is 0. , then households spend 0 cents of each additional dollar of disposable income on consumer goods and services and save 0 cents.

Figure - depicts the consumption function. The slope of the consumption function tells us how much consumption increases when disposable income increases by one dollar. That is, the slope of the consumption function is the *MPC*.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 3-6

The Consumption Function The consumption function relates consumption C to disposable income $Y - T$. The marginal propensity to consume MPC is the amount by which consumption increases when disposable income increases by one dollar.

Investment

Both firms and households purchase investment goods. Firms buy investment goods to add to their stock of capital and to replace existing capital as it wears out. Households buy new houses, which are also considered investment goods. Total investment in the United States averages about 1 percent of GDP.

The quantity of investment goods demanded depends on the **interest rate**, which measures the cost of the funds used to finance investment. For an investment project to be profitable, its return

(the revenue from increased future production of goods and services) must exceed its cost (the payments for borrowed funds). If the interest rate rises, financing is more expensive, fewer investment projects are profitable, and the quantity of investment goods demanded falls.

For example, suppose a firm is considering whether it should build a \$1 million factory that would yield a return of \$100,000 per year, or 10 percent. The firm compares this return to the cost of borrowing the \$1 million. If the interest rate is below 10 percent, the firm borrows the money in financial markets and makes the investment. If the interest rate is above 10 percent, the firm forgoes the investment opportunity and does not build the factory.

The firm makes the same investment decision even if it does not have to borrow the \$1 million but rather uses its own funds. The firm can always deposit this money in a bank or a money market fund and earn interest on it. Building the factory is more profitable than depositing the money if and only if the interest rate is less than the 10 percent return on the factory.

A person wanting to buy a new house faces a similar decision. The higher the interest rate, the greater the cost of carrying a mortgage. A \$100,000 mortgage costs \$,000 per year if the interest rate is percent and \$,000 per year if the interest rate is percent. As the interest rate rises, the cost of owning a home rises, and the demand for new homes falls.

When studying the role of interest rates in the economy, economists distinguish between the nominal interest rate and the real interest rate. This distinction is relevant when the overall level of prices is changing. The **nominal interest rate** is the interest rate as usually reported. It is the rate of interest that investors pay to borrow money. The **real interest rate** is the nominal interest rate corrected for the effects of inflation. If the nominal interest rate is percent and the inflation rate is percent, then the real interest rate is percent. In [Chapter](#), we discuss the relationship between nominal and real interest rates in detail. Here it is sufficient to note that the real interest rate measures the true cost of borrowing and, thus, determines the quantity of investment.

We can summarize this discussion with an equation relating investment I to the real interest rate r

$$I = I(r).$$

[Figure](#) - shows this investment function. It slopes downward because as the interest rate rises, the quantity of investment demanded falls.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 3-7

The Investment Function The investment function relates the quantity of investment I to the real interest rate r . Investment depends on the real interest rate because the interest rate is the cost of borrowing. The investment function slopes downward: When the interest rate rises, fewer investment projects are profitable.

FYI

The Many Different Interest Rates

If you look at a news outlet or a financial website, you will find many different interest rates reported. Why so many? The various interest rates differ in four ways:

- **Term.** Some loans in the economy are for short periods of time — even as short as overnight. Other loans are for thirty years or even longer. The interest rate on a loan depends on its term. Because long-term loans tie up the lender's money for longer periods of time, long-term interest rates are usually, but not always, higher than short-term interest rates.
- **Credit risk.** In deciding whether to make a loan, a lender must consider the probability that the borrower will repay. The law allows borrowers to default on their loans by

declaring bankruptcy. The higher the perceived probability of default, the higher the interest rate. Because the government has the lowest credit risk, government bonds tend to pay low interest rates. At the other extreme, financially shaky corporations can raise funds only by issuing *junk bonds*, which pay high interest rates to compensate for the high risk of default.

- *Tax treatment.* The interest on different types of bonds is taxed differently. Most importantly, when state and local governments issue bonds, called *municipal bonds*, the holders of the bonds do not pay federal income tax on the interest income. Because of this tax advantage, the interest rates on municipal bonds can be lower than those on other bonds.
- *Inflation protection.* For most bonds, the interest and principal are specified in terms of a currency, such as dollars. If prices rise, so each dollar buys less, the real value of the bond declines. Some bonds, however, include protection against inflation by indexing the interest and principal to a price index, such as the CPI. Because this inflation protection has value, inflation-protected bonds typically offer lower interest rates than do other bonds.

When you see two different interest rates reported, you can almost always explain the difference by considering the bond's term, credit risk, tax treatment, and inflation protection.

Although the economy has many different interest rates, macroeconomists often ignore these distinctions because the various interest rates tend to rise and fall together. The main distinction we make in this book is between the nominal interest rate (which is not corrected for inflation) and the real interest rate (which is corrected for inflation).

Government Purchases

Government purchases are the third component of the demand for goods and services. The federal government buys guns, missiles, and the services of government employees. Local governments buy library books, build schools, and hire teachers. Governments at all levels build roads and other public works. All these transactions

make up government purchases of goods and services, which account for about 0 percent of GDP in the United States.

These purchases are only one type of government spending. The other is transfer payments to households, such as public assistance for the poor and Social Security payments for the elderly. Unlike government purchases, transfer payments are not made in exchange for some of the economy's output of goods and services. Therefore, they are not included in the variable G .

Transfer payments do affect the demand for goods and services indirectly. Transfer payments are the opposite of taxes. They increase households' disposable income, just as taxes reduce disposable income. Thus, an increase in transfer payments financed by an increase in taxes leaves disposable income unchanged. We can now revise our definition of T to equal taxes minus transfer payments. Disposable income, $Y - T$, includes both the negative impact of taxes and the positive impact of transfer payments.

The choice over the level of government purchases and taxes is called *fiscal policy*. If government purchases equal taxes minus transfers, then $G = T$, and the government has a *balanced budget*. If G exceeds T , the government runs a *budget deficit*, which it funds by issuing government debt — that is, by borrowing in the financial markets. If G is less than T , the government runs a *budget surplus*, which it can use to repay some of its outstanding debt.

Here we do not explain the political process that sets fiscal policy and, instead, take government purchases and taxes as exogenous variables. To denote that these variables are fixed outside the model, we write

$$\begin{aligned} G &= G \\ T &= T. \end{aligned}$$

We do, however, want to examine the impact of fiscal policy on the endogenous variables, which are determined within the model. The endogenous variables here are consumption, investment, and the interest rate.

To see how the exogenous variables affect the endogenous variables, we must complete the model. This task is the subject of the next section.

3-4 What Brings the Supply and Demand for Goods and Services into Equilibrium?

We have now come full circle in the circular flow diagram, [Figure - 1](#). We began by examining the supply of goods and services, and we have just discussed the demand for them. How can we be certain that all these flows balance? In other words, what ensures that the sum of consumption, investment, and government purchases equals the amount of output produced? In this classical model, the interest rate is the price that serves the crucial role of equilibrating supply and demand.

There are two ways to think about the role of the interest rate in the economy. We can consider how the interest rate affects the supply and demand for goods or services. Or we can consider how the interest rate affects the supply and demand for loanable funds. As we will see, these two approaches are two sides of the same coin.

Equilibrium in the Market for Goods and Services: The Supply and Demand for the Economy's Output

The following equations summarize the discussion of the demand for goods and services in [Section -](#)

$$\begin{aligned}Y &= C + I + G \\C &= C(Y-T) \\I &= I(r) \\G &= G \\T &= T.\end{aligned}$$

The demand for the economy's output comes from consumption, investment, and government purchases. Consumption depends on disposable income, investment depends on the real interest rate, and government purchases and taxes are the exogenous variables set by fiscal policymakers.

To this analysis, let's add what we learned about the supply of goods and services in [Section -1](#). There we saw that the factors of production and the production function determine the quantity of output supplied to the economy

$$\begin{aligned}Y &= F(K, L) \\&= Y.\end{aligned}$$

Now let's combine these equations describing the supply and demand for output. If we substitute the consumption function and the investment function into the national income accounts identity, we obtain

$$Y = C(Y - T) + I(r) + G.$$

Because the variables G and T are fixed by policy, and output Y is fixed by the factors of production and the production function, we can write

$$Y = C(Y - T) + I(r) + G.$$

This equation states that the supply of output equals its demand, which is the sum of consumption, investment, and government purchases.

Notice that the interest rate r is the only variable not already determined in the last equation. This is because the interest rate still has a key role to play. It must adjust to ensure that the demand for goods equals the supply. The higher the interest rate, the lower the level of investment, and thus the lower the demand for goods and services, $C + I + G$. If the interest rate is too high, then investment is too low, and the demand for output falls short of the supply. If the

interest rate is too low, then investment is too high, and the demand exceeds the supply. *At the equilibrium interest rate, the demand for goods and services equals the supply.*

This conclusion may seem mysterious. How does the interest rate get to the level that balances the supply and demand for goods and services? The best way to answer this question is to consider how financial markets fit into the story.

Equilibrium in Financial Markets: The Supply and Demand for Loanable Funds

Because the interest rate is the cost of borrowing and the return to lending in financial markets, we can better understand the role of the interest rate in the economy by thinking about the financial markets. To do so, we rewrite the national income accounts identity as

$$Y - C - G = I.$$

The term $Y - C - G$ is the output that remains after the demands of consumers and the government have been satisfied. It is called **national saving**, or simply **saving** (S). In this form, the national income accounts identity shows that saving equals investment.

To understand this identity more fully, we can split national saving into two parts — one part representing the saving of the private sector and the other representing the saving of the government

$$S = (Y - T - C) + (T - G) = I.$$

The term $(Y - T - C)$ is disposable income minus consumption, which is **private saving**. The term $(T - G)$ is government revenue minus government spending, which is **public saving**. (If government spending exceeds government revenue, public saving is negative, and the government runs a budget deficit.) National saving is the sum of private saving and public saving. The circular flow diagram in [Figure -1](#) reveals an interpretation of this equation. This equation states that the flows into the financial markets (private and public saving) must balance the flows out of the financial markets (investment).

To see how the interest rate brings financial markets into equilibrium, substitute the consumption function and the investment function into the national income accounts identity

$$Y - C(Y - T) - G = I(r).$$

Next, note that G and T are fixed by policy and that Y is fixed by the factors of production and the production function

$$\begin{aligned} Y - C(Y - T) - G &= I(r) \\ S &= I(r). \end{aligned}$$

The left-hand side of this equation shows that national saving depends on income Y and the fiscal-policy variables G and T . For fixed values of Y , G , and T , national saving S is also fixed. The right-hand side of the equation shows that investment depends on the interest rate.

Figure - graphs saving and investment as a function of the interest rate. The saving function is a vertical line because in this model, saving does not depend on the interest rate. (We relax this assumption later.) The investment function slopes downward. As the interest rate decreases, more investment projects are profitable.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 3-8

Saving, Investment, and the Interest Rate The interest rate adjusts to bring saving and investment into balance. The vertical line represents saving — the supply of loanable funds. The downward-sloping line represents investment — the demand for loanable funds. The intersection of these two curves determines the equilibrium interest rate.

From a quick glance at Figure - , one might think it is a supply-and-demand diagram for a particular good. In fact, saving and investment can be interpreted in terms of supply and demand. In this case, the good is **loanable funds**, and its price is the interest rate. Saving is the supply of loanable funds. Households lend their saving to investors or deposit their saving in a bank, which then loans out the funds. Investment is the demand for loanable funds. Investors borrow from the public directly by selling bonds or indirectly by borrowing from banks. Because investment depends

on the interest rate, the quantity of loanable funds demanded also depends on the interest rate.

The interest rate adjusts until the amount that firms want to invest equals the amount that households want to save. If the interest rate is too low, investors want more of the economy's output than households want to save. Equivalently, the quantity of loanable funds demanded exceeds the quantity supplied. When this happens, the interest rate rises. Conversely, if the interest rate is too high, households want to save more than firms want to invest. Because the quantity of loanable funds supplied exceeds the quantity demanded, the interest rate falls. The equilibrium interest rate is found where the two curves intersect. *At the equilibrium interest rate, households' desire to save balances firms' desire to invest, and the quantity of loanable funds supplied equals the quantity demanded.*

Changes in Saving: The Effects of Fiscal Policy

We can use our model to show how fiscal policy affects the economy. When the government changes its spending or the level of taxes, it affects the demand for the economy's output of goods and services and alters national saving, investment, and the interest rate.

An Increase in Government Purchases

Consider the effects of an increase in government purchases by an amount ΔG . The immediate impact is to increase the demand for goods and services by ΔG . But because total output is fixed by the factors of production, the increase in government purchases must be met by a decrease in some other category of demand. Disposable income $Y - T$ is unchanged, so consumption C is unchanged as well. Therefore, the increase in government purchases must be met by an equal decrease in investment.

To induce investment to fall, the interest rate must rise. Hence, the increase in government purchases causes the interest rate to increase and investment to decrease. Government purchases are said to *crowd out* investment.

To better understand **crowding out**, consider the impact of an increase in government purchases on the market for loanable funds. Because the increase in government purchases is not accompanied by an increase in taxes, the government finances the additional spending by borrowing — that is, by reducing public saving. With private saving unchanged, this government borrowing reduces national saving. As [Figure](#) [-](#) shows, a reduction in national saving is represented by a leftward shift in the supply of loanable funds available for investment. At the initial interest rate, the demand for loanable funds exceeds the supply. The equilibrium interest rate rises to the point where the investment schedule crosses the new saving schedule. Thus, an increase in government purchases causes the interest rate to rise from r_1 to r_2 .

FIGURE 3-9

A Reduction in Saving A reduction in saving, possibly as a result of a change in fiscal policy, shifts the saving schedule to the left. The new equilibrium is the point at which the new saving schedule intersects the investment schedule. A reduction in saving lowers the amount of investment and raises the interest rate. Fiscal-policy actions that reduce saving are said to crowd out investment.

A Decrease in Taxes

Now consider a reduction in taxes of ΔT . The immediate impact of the tax cut is to raise disposable income and thus to raise consumption. Disposable income rises by ΔT , and consumption rises by an amount equal to ΔT times the marginal propensity to consume MPC . The higher the MPC , the greater the impact of the tax cut on consumption.

Because the economy's output is fixed by the factors of production and the level of government purchases is fixed by the government, the increase in consumption must be met by a decrease in investment. For investment to fall, the interest rate must rise. Hence, a reduction in taxes, like an increase in government purchases, crowds out investment and raises the interest rate.

We can also analyze the effect of a tax cut by looking at saving and investment. Because the tax cut raises disposable income by ΔT , consumption goes up by $MPC \times \Delta T$. National saving S , which equals $Y - C - G$, falls by the same amount as consumption rises. As in [Figure -](#), the reduction in saving shifts the supply of loanable funds to the left, which increases the equilibrium interest rate and crowds out investment.

Changes in Investment Demand

So far, we have discussed how fiscal policy can change national saving. We can also use our model to examine the other side of the market — the demand for investment. In this section, we look at the causes and effects of changes in investment demand.

One reason investment demand might increase is technological innovation. Suppose, for example, that someone invents a new technology, such as the railroad or the computer. Before a firm or household can take advantage of the innovation, it must buy investment goods. The invention of the railroad had no value until

railroad cars were produced and tracks were laid. The idea of the computer was not productive until computers were manufactured. Thus, technological innovation leads to an increase in investment demand.

Investment demand may also change because the government encourages or discourages investment through the tax laws. For example, suppose that the government increases personal income taxes and uses the extra revenue to provide tax cuts for those who invest in new capital. Such a change in the tax laws makes more investment projects profitable and, like a technological innovation, increases the demand for investment goods.

Figure -10 shows the effects of an increase in investment demand. At any given interest rate, the demand for investment goods (and thus for loanable funds) is higher. This increase in demand is represented by a shift in the investment schedule to the right. The economy moves from the old equilibrium, point A, to the new equilibrium, point B.

FIGURE 3-10

An Increase in the Demand for Investment An increase in the demand for investment goods shifts the investment schedule to the right. At any given interest rate, the amount of investment is greater. The equilibrium moves from point A to point B. Because the amount of saving is fixed, the increase in investment demand raises the interest rate while leaving the equilibrium amount of investment unchanged.

The surprising result of [Figure 3-10](#) is that the equilibrium amount of investment is unchanged. Under our assumptions, the fixed level of saving determines the amount of investment in other words, there is a fixed supply of loanable funds. An increase in investment demand merely raises the equilibrium interest rate.

We would reach a different conclusion, however, if we modified our simple consumption function and allowed consumption (and its flip side, saving) to depend on the interest rate. Because the interest rate

is the return to saving (as well as the cost of borrowing), a higher interest rate might reduce consumption and increase saving. In this case, the saving schedule would be upward sloping rather than vertical.

When the saving schedule slopes upward, an increase in investment demand raises both the equilibrium interest rate and the equilibrium quantity of investment. [Figure -11](#) shows such a change. The increase in the interest rate causes households to consume less and save more. The decrease in consumption frees resources for investment.

FIGURE 3-11

An Increase in Investment Demand When Saving Depends on the Interest Rate

When saving is positively related to the interest rate, a rightward shift in the investment schedule increases the interest rate and the amount of investment. The higher interest rate induces people to increase saving, thereby allowing investment to increase.

i

3-5 Conclusion

In this chapter, we developed a model that explains the production, distribution, and allocation of the economy's output of goods and services. The model relies on the classical assumption that prices adjust to equilibrate supply and demand. In this model, factor prices equilibrate factor markets, and the interest rate equilibrates the supply and demand for goods and services (or, equivalently, the supply and demand for loanable funds). Because the model incorporates all the interactions illustrated in the circular flow diagram in [Figure -1](#), it is sometimes called a *general equilibrium model*.

Throughout the chapter, we discussed various applications of the model. The model can explain how income is distributed among the factors of production and how factor prices depend on factor supplies. We have also used the model to discuss how fiscal policy alters the allocation of output among its alternative uses — consumption, investment, and government purchases — and how it affects the equilibrium interest rate.

At this point, it is useful to review some of the models' simplifying assumptions, which we will relax in future chapters

- We ignored the role of money, the asset with which goods and services are bought and sold. In [Chapters](#) and , we discuss

how money affects the economy and the influence of monetary policy.

- We assumed that there is no trade with other countries. In [Chapter](#), we consider how international interactions affect our conclusions.
- We assumed that the labor force is fully employed. In [Chapter](#), we examine the reasons for unemployment and see how public policy influences the amount of unemployment.
- We assumed that the capital stock, the labor force, and the production technology are fixed. In [Chapters](#), [1](#), and [10](#), we see how changes over time in each of these lead to growth in the economy's output of goods and services.
- We ignored the role of short-run sticky prices. In [Chapters](#) [11](#) through [1](#), we develop a model of short-run fluctuations that includes sticky prices.

Before going on to these chapters, return to the beginning of this one and make sure you can answer the questions about national income that we started with.

QUICK QUIZ

1. A manager of a perfectly competitive firm observes that the marginal product of labor is units per hour, the marginal product of capital is 0 units per machine, the wage is \$ 0 per hour, the rental price of capital is \$1 0 per machine,

and the price of output is \$ per unit. To maximize profit, the manager should hire _____ labor and rent _____ capital.

- a. more, more
 - b. more, less
 - c. less, more
 - d. less, less
- . An economy has the Cobb–Douglas production function $Y = 10K^{1/3}L^{2/3}$. If the economy's stock of capital doubles, the share of total income paid to the owners of capital will
- a. increase by 10 percent.
 - b. increase by one-third.
 - c. increase by two-thirds.
 - d. stay the same.
- . If immigration increases the labor force in an economy described by a Cobb–Douglas production function, the wage _____ and the rental price of capital _____.
- a. increases, increases
 - b. increases, decreases
 - c. decreases, increases
 - d. decreases, decreases
- . An increase in the _____ interest rate _____ investment.
- a. nominal, increases
 - b. nominal, decreases
 - c. real, increases

- d. real, decreases
- . If national income is \$1, 00, consumption is \$ 00, taxes are \$ 00, and government purchases are \$ 00, then national saving is
 - a. \$ 00.
 - b. \$ 00.
 - c. \$ 00.
 - d. \$ 00.
- . A decrease in government purchases of goods and services, holding taxes constant, will _____ the equilibrium real interest rate and _____ investment.
 - a. increase, increase
 - b. increase, decrease
 - c. decrease, increase
 - d. decrease, decrease

[Answers at end of chapter.](#)

SUMMARY

1. The factors of production and the production technology determine the economy's output of goods and services. An increase in one of the factors of production or a technological advance raises output.
- . Competitive, profit-maximizing firms hire labor until the marginal product of labor equals the real wage. Similarly, these firms rent capital until the marginal product of capital equals the real rental price. Therefore, each factor of production is paid its marginal product. If the production function has constant returns to scale, then according to Euler's theorem, all output is used to compensate the inputs, and there is no economic profit.
- . The economy's output is used for consumption, investment, and government purchases. Consumption depends positively on disposable income. Investment depends negatively on the real interest rate. Government purchases and taxes are the exogenous variables of fiscal policy.
- . The real interest rate adjusts to equilibrate the supply and demand for the economy's output — or, equivalently, the supply of loanable funds (saving) and the demand for loanable funds (investment). A decrease in national saving, perhaps resulting from an increase in government purchases or a decrease in taxes, decreases the supply of loanable funds, reduces the

equilibrium amount of investment, and raises the interest rate. An increase in investment demand, perhaps because of a technological innovation or a tax incentive for investment, increases the demand for loanable funds and also raises the interest rate. An increase in investment demand increases the quantity of investment only if a higher interest rate stimulates additional saving.

KEY CONCEPTS

Factors of production

Production function

Constant returns to scale

Factor prices

Competitive firm

Profit

Marginal product of labor (*MPL*)

Diminishing marginal product

Real wage

Marginal product of capital (*MPK*)

Real rental price of capital

Economic profit versus accounting profit

Cobb-Douglas production function

Disposable income

Consumption function

Marginal propensity to consume (*MPC*)

Interest rate

Nominal interest rate

Real interest rate

National saving (saving)

Private saving

Public saving

Loanable funds

Crowding out

QUESTIONS FOR REVIEW

1. What determines the amount of output an economy produces?
 - . Explain how a competitive, profit-maximizing firm decides how much of each factor of production to demand.
 - . What is the role of constant returns to scale in the distribution of income?
 - . Write a Cobb–Douglas production function describing an economy in which capital earns one-fourth of total income.
 - . What determines consumption and investment?
 - . Explain the difference between government purchases and transfer payments. Give two examples of each.
 - . What makes the demand for the economy's output of goods and services equal the supply?

- . Explain what happens to consumption, investment, and the interest rate when the government increases taxes.

PROBLEMS AND APPLICATIONS

1. Use the neoclassical theory of distribution to predict the impact of each of the following events on the real wage and the real rental price of capital
 - a. A wave of immigration increases the labor force.
 - b. An earthquake destroys some of the capital stock.
 - c. A technological advance improves the production function.
 - d. High inflation doubles the prices of all factors and outputs in the economy.
- . **Work It Out** • Suppose the production function in medieval Europe is $Y = K^{0.5}L^{0.5}$, where K is the amount of land and L is the amount of labor. The economy begins with 100 units of land and 100 units of labor. Use a calculator and equations in the chapter to find a numerical answer to each of the following questions.
 - a. How much output does the economy produce?
 - b. What are the wage and the rental price of land?
 - c. What share of output does labor receive?
 - d. If a plague kills half the population, what is the new level of output?

- e. What are the new wage and rental price of land?
- f. What share of output does labor receive now?
- . If a 10 percent increase in both capital and labor causes output to increase by less than 10 percent, the production function is said to exhibit *decreasing returns to scale*. If it causes output to increase by more than 10 percent, the production function is said to exhibit *increasing returns to scale*. Why might a production function exhibit decreasing or increasing returns to scale?
- . Suppose that an economy's production function is Cobb-Douglas with parameter $\alpha = 0.3$.
 - a. What fractions of income do capital and labor receive?
 - b. Suppose that immigration increases the labor force by 10 percent. What happens to total output (in percent)? The rental price of capital? The real wage?
 - c. Suppose that a gift of capital from abroad raises the capital stock by 10 percent. What happens to total output (in percent)? The rental price of capital? The real wage?
 - d. Suppose that a technological advance raises the value of the parameter A by 10 percent. What happens to total output (in percent)? The rental price of capital? The real wage?
- . Figure - shows that in U.S. data, labor's share of total income is approximately a constant over time. Table -1 shows that the trend in the real wage closely tracks the trend in labor productivity. How are these facts related? Could the first fact be true without the second also being

true? Use the mathematical expression for labor's share to justify your answer.

- . According to the neoclassical theory of distribution, a worker's real wage reflects her productivity. Let's use this insight to examine the incomes of two groups of workers farmers and barbers. Let W_f and W_b be the nominal wages of farmers and barbers, P_f and P_b be the prices of food and haircuts, and A_f and A_b be the marginal productivity of farmers and barbers.
 - a. For each of the six variables defined above, state as precisely as you can the units in which they are measured. (*Hint* Each answer takes the form X per unit of Y .)
 - b. Over the past century, the productivity of farmers A_f has risen substantially due to technological progress. According to the neoclassical theory, what should have happened to farmers' real wage, W_f/P_f ? In what units is this real wage measured?
 - c. Over the same period, the productivity of barbers A_b has remained constant. What should have happened to barbers' real wage, W_b/P_b ? In what units is this real wage measured?
 - d. Suppose that, in the long run, workers can move freely between being farmers and being barbers. What does this mobility imply for the nominal wages of farmers and barbers, W_f and W_b ?

- e. What do your previous answers imply for the price of haircuts relative to the price of food, P_b/P_f ?
- f. Suppose that barbers and farmers consume the same basket of goods and services. Who benefits more from technological progress in farming farmers or barbers? Explain how your answer is consistent with the results on real wages in parts (b) and (c).
- . (This problem requires the use of calculus.) Consider a Cobb–Douglas production function with three inputs. K is capital (the number of machines), L is labor (the number of workers), and H is human capital (the number of college degrees among the workers). The production function is

$$Y = K^{1/3}L^{1/3}H^{1/3}.$$

- a. Derive an expression for the marginal product of labor. How does an increase in the amount of human capital affect the marginal product of labor?
- b. Derive an expression for the marginal product of human capital. How does an increase in the amount of human capital affect the marginal product of human capital?
- c. What is the income share paid to labor? What is the income share paid to human capital? In the national income accounts of this economy, what share of total income do you think workers would appear to receive? (*Hint* Consider where the return to human capital shows up.)

- d. An unskilled worker earns the marginal product of labor, whereas a skilled worker earns the marginal product of labor plus the marginal product of human capital. Using your answers to parts (a) and (b), find the ratio of the skilled wage to the unskilled wage. How does an increase in the amount of human capital affect this ratio? Explain.
- e. Some people advocate government funding of college scholarships to create a more egalitarian society. Others argue that scholarships help only those who can go to college. Do your answers to the preceding questions shed light on this debate?
- . The government raises taxes by \$100 billion. If the marginal propensity to consume is 0. , what happens to the following? Do they rise or fall? By what amounts?
- a. Public saving
 - b. Private saving
 - c. National saving
 - d. Investment
- . Suppose that an increase in consumer confidence raises consumers' expectations about their future income and thus increases the amount they want to consume today. This change might be interpreted as an upward shift in the consumption function. How does this shift affect investment and the interest rate?
10. **Work It Out** • Consider an economy described as follows

$$\begin{aligned}
 Y &= C + I + G \\
 Y &= 8,000 \\
 G &= 2,500 \\
 T &= 2,000 \\
 C &= 1000 + 2/3(Y - T) \\
 I &= 1,200 - 100r.
 \end{aligned}$$

- a. In this economy, compute private saving, public saving, and national saving.
 - b. Find the equilibrium interest rate.
 - c. Now suppose that G is reduced by 00. Compute private saving, public saving, and national saving.
 - d. Find the new equilibrium interest rate.
11. Suppose that the government increases taxes and government purchases by equal amounts. What happens to the interest rate and investment in response to this budget-neutral change? Explain how your answer depends on the marginal propensity to consume.
- 1 . When the government subsidizes investment, such as with an investment tax credit, the subsidy often applies to only some types of investment. This question asks you to consider the effect of such a change. Suppose there are two types of investment in the economy business investment and residential investment. The interest rate adjusts to equilibrate national saving and total investment, which is the sum of business investment and residential investment.

Now suppose that the government institutes an investment tax credit only for business investment.

- a. How does this policy affect the demand curve for business investment? The demand curve for residential investment?
 - b. Draw the economy's supply and demand curves for loanable funds. How does this policy affect the supply and demand for loanable funds? What happens to the equilibrium interest rate?
 - c. Compare the old and the new equilibria. How does this policy affect the total quantity of investment? The quantity of business investment? The quantity of residential investment?
- 1 . Suppose that consumption depends on the interest rate. How, if at all, does this assumption alter the conclusions reached in the chapter about the impact of an increase in government purchases on investment, consumption, national saving, and the interest rate?
- 1 . Macroeconomic data do not show a strong correlation between investment and interest rates. Let's examine why this might be so. Use our model in which the interest rate adjusts to equilibrate the supply of loanable funds (which slopes upward) and the demand for loanable funds (which slopes downward).
- a. Suppose the demand for loanable funds is stable but the supply fluctuates from year to year. What might cause these fluctuations in supply? In this case, what

correlation between investment and interest rates would you find?

- b. Suppose the supply of loanable funds is stable but the demand fluctuates from year to year. What might cause these fluctuations in demand? In this case, what correlation between investment and interest rates would you find now?
 - c. Suppose that both supply and demand in this market fluctuate over time. If you were to construct a scatterplot of investment and the interest rate, what would you find?
 - d. Which of the above three cases seems most empirically realistic to you? Why?
-

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. a
- . d
- . c
- . d
- . a
- . c

APPENDIX The Growing Gap Between Rich and Poor

This chapter examined the neoclassical theory of distribution, which shows how national income is distributed to the factors of production (capital and labor). In this appendix, we examine another aspect of the distribution of national income—the gap between rich and poor. A striking change in the U.S. economy, as well as in many other economies around the world, is the increase in income inequality since the 1980s.

Figure -1 illustrates this phenomenon using the *Gini coefficient*, a measure of income dispersion. The details of how this statistic is constructed are not crucial here but note that the Gini coefficient is always between zero and one, with zero representing perfect equality (all families having the same income) and one representing perfect inequality (all income going to one family).⁻¹ The figure shows the Gini coefficient for family incomes from 1950 to 2010. This measure fell from 0.40 in 1950 to a low of 0.46 in 1980, as incomes became slightly more equal. But the economy has since experienced a period of rising inequality. The Gini coefficient rose to 0.47 in 2010.

FIGURE 3-12

Trends in Income Inequality The Gini coefficient is a measure of the dispersion in incomes. It shows that inequality in family incomes fell from 1947 to 1968 but then started rising.

Data from: U.S. Department of Commerce.

What explains the rise in income inequality? Economists have spent much effort trying to answer this question. So far, no definitive conclusion has emerged, but many hypotheses have been proposed. Let's discuss some of the forces at work.

A Rising Capital Share

Part of the story is the change in factor shares discussed in the chapter. As noted, the labor share of national income fell from a

high of percent in 10 to a low of percent in 01, and the capital share increased from percent to percent. Because capital income is more concentrated in higher-income households than labor income, a fall in the labor share and rise in the capital share tends to increase inequality.

There are two possible ways to explain this change in factor shares. If we maintain the assumption that goods and factor markets are competitive, then the natural explanation is technology. Perhaps recent technological advances have reduced the role of labor and increased the role of capital in producing goods and services. The term *automation* refers to the use of capital equipment, such as a robot, to perform a task that was previously performed by a human worker. Advances in artificial intelligence — the use of computer systems to replicate human perception and decision making — have arguably quickened the pace of automation in recent years.

Another possible explanation for the change in factor shares departs from the assumption of competitive markets and considers the possibility of various forms of market power. Some firms have a degree of *monopoly power* in goods markets that enables them to raise prices above marginal cost or a degree of *monopsony power* in labor markets that enables them to lower wages below the value of labor's marginal product. Similarly, through robust bargaining, some members of the labor force exercise a degree of *worker power* that allows them to obtain higher wages than would prevail in competitive markets. As a result, the division of national income

between capital and labor depends on the relative degree of market power between firms and workers. Some economists have suggested that over the past several decades, the market power of firms has increased, while worker power has decreased, causing a decline in the labor share.¹ One piece of evidence consistent with this hypothesis is the decline in union membership in the United States from over one-third of the private-sector workforce at its peak in the 1950s to about 10 percent today.

Regardless of its cause, the change in factor shares is only a piece of the puzzle of rising inequality. If we look within labor income, we find that the gap between the earnings of high-wage workers and the earnings of low-wage workers has grown substantially since the 1950s. This development is not about the distribution of national income between capital and labor. Instead, it concerns the distribution of labor income between skilled workers (those with a college degree, for example) and unskilled workers (those without a college degree). Skilled workers have always been paid more than unskilled workers, but over the past several decades, the wages of skilled workers have grown more quickly than the wages of unskilled workers, exacerbating inequality.

The Race Between Education and Technology

Another diagnosis of rising inequality comes from the economists Claudia Goldin and Lawrence Katz, in their book *The Race Between Education and Technology*.¹ Their main conclusion is that the sharp rise in inequality was largely due to an educational slowdown.

According to Goldin and Katz, for the past century, technological progress has been a steady economic force, not only increasing average living standards but also increasing the demand for skilled workers relative to unskilled workers. Skilled workers are needed to apply and manage new technologies, while unskilled workers are more likely to be made obsolete. (Think about robots used in auto manufacturing, for instance, or even your bank's ATM. These innovations replace less-skilled workers but require electrical engineers and software developers.) By itself, this *skill-biased technological change* tends to raise the wages of skilled workers relative to the wages of unskilled workers, thereby increasing inequality.

For much of the twentieth century, however, skill-biased technological change was outpaced by advances in educational attainment. In other words, while technological progress increased the demand for skilled workers, the educational system increased the supply of them even faster. As a result, skilled workers did not benefit disproportionately from economic growth. Indeed, until the 1900s, wages for skilled workers grew more slowly than wages for unskilled workers, reducing inequality.

Since then, things have changed. Over the past several decades, Goldin and Katz argue, skill-biased technological change has continued, but educational advancement has slowed. The cohort of workers born in 1900 averaged . . more years of schooling than the cohort born in 1900, representing an increase of 0. . years of schooling per decade. By contrast, the cohort born in 1940 had only 0. . more years of schooling than the one born in 1900, an increase of only 0. . 0 years per decade. That is, the pace of educational advancement fell by . percent. As growth in the supply of skilled workers has slowed, their wages have grown relative to those of the unskilled. (The implication for personal decisionmaking is that for most people, college and graduate school are investments well worth making.)

If Goldin and Katz are correct, reversing the rise in income inequality will require putting more of society's resources into education to increase what economists call *human capital*. Educational reform is a topic beyond the scope of this book, but it is worth noting that, if successful, such reform could profoundly affect the economy and the distribution of income.

Globalization

Another hypothesis to explain rising inequality is that international trade has altered the relative demand for skilled and unskilled labor. In recent years, trade with other countries has increased substantially. As a percentage of GDP, U.S. imports rose from

percent in 1970 to 19 percent in 2001, and U.S. exports rose from percent in 1970 to 19 percent in 2001. Because unskilled labor is plentiful and cheap in many foreign countries, the United States tends to import goods produced with unskilled labor and export goods produced with skilled labor. Thus, when international trade expands, the domestic demand for skilled labor rises, and the domestic demand for unskilled labor falls. These shifts in demand raise the wages of skilled workers and depress the wages of unskilled workers, increasing inequality.

The effects of globalization are like those of skill-biased technological change. When jobs are automated, unskilled workers may be replaced by robots, but skilled engineers are needed to operate the increasingly complex production processes. When jobs are outsourced to offshore locations, unskilled workers at home may be replaced by unskilled workers abroad, but skilled managers are needed to oversee the increasingly complex global supply chains. In both cases, the demand for unskilled workers falls, and the demand for skilled workers rises.

One phenomenon that has received much attention as a possible cause of rising inequality is increased trade with China. The share of total U.S. spending on Chinese-made goods increased from 0.1 percent in 1971 to 4.0 percent in 2000. This expansion in trade is explained by rapid growth in the Chinese economy and by China's entry into the World Trade Organization in 2001. Research has established that regions of the United States that faced the most

competition from Chinese imports experienced reduced wages as a result. Thus, while consumers around the United States enjoyed the lower prices that Chinese imports allowed, unskilled workers in certain regions endured lower earnings.¹⁰

Lest one conclude that globalization is pernicious, it is worth noting that most economists believe that economies overall benefit from openness to international trade. (A case study in [Chapter 10](#) discusses the evidence.) Yet trade creates winners and losers. Even as globalization enhances prosperity, it can still be a force that exacerbates inequality.

The Evolving Role of Marriage

There are also various cultural causes of changing inequality. Consider the following fact. Today, there is a positive correlation between the earnings of spouses. In other words, a person with above-average earnings is likely to have a spouse with above-average earnings. This phenomenon is perhaps not surprising. It is sometimes called *assortative mating*. This relationship, however, has changed over time. In the 1900s, the correlation between spouses' earnings was negative. Women's participation in the labor force was lower in the past than it is today, and the more money a man earned, the less likely his wife was to be in the labor force. The shift from a negative correlation to a positive correlation between spouses' earnings increases inequality in family incomes.¹¹

Another force at work is the changing prevalence of marriage. Marriage rates have declined overall during the past several decades, but the trend is especially pronounced for people with low levels of education. Among those with a college degree, the fraction of adults (ages 18 and older) who are married fell from 80 percent in 1970 to 66 percent in 2010. Among those with only a high school degree or less, it fell from 70 percent to 50 percent. As a result, not only do unskilled workers earn less than skilled workers, but they are increasingly less likely to have spouses to help support their families. Again, this trend increases inequality in family incomes.

The Policy Questions

As we have seen, there are many possible explanations for the observed rise in economic inequality. Many of them have some degree of validity, and which forces at work are the most important remains open to debate.

How should policymakers respond to these trends? Some of the forces at work, such as the skill-biased nature of technological change and the evolving role of marriage, may be beyond the reach of policy. Yet our elected leaders often debate issues such as education policy, anti-trust laws, rules regulating unionization, and international trade agreements. Decisions about these issues influence both the overall level of national income and its division between rich and poor.

In addition to addressing the causes of inequality, policymakers can also address the symptoms. The government system of taxes and transfers redistributes economic resources from higher-income households to lower-income households. As a result, inequality in living standards is lower than inequality in incomes. The appropriate degree of redistribution is a question that goes beyond sheer economics and is inevitably based on value judgments about the role of government. This frequent topic of political debate looms larger as inequality increases.

CHAPTER 4

The Monetary System What It Is and How It Works

clivewa/Shutterstock

There have been three great inventions since the beginning of time: fire, the wheel, and central banking.

— Will Rogers

The two arms of macroeconomic policy are monetary policy and fiscal policy. Fiscal policy encompasses the government's decisions about spending and taxation, as we saw in the previous chapter. Monetary policy refers to decisions about the nation's system of coin, currency, and banking. While fiscal policy is usually made by elected representatives, such as the U.S. Congress, British Parliament, or Japanese Diet, monetary policy is made by central banks, which are typically set up by elected representatives but

allowed to operate independently. Examples include the U.S. Federal Reserve, the Bank of England, and the Bank of Japan. Will Rogers may have been exaggerating when he said that central banking is one of the three greatest inventions of all time, but he was right to suggest that these policymaking institutions have a major influence over the lives and livelihoods of people around the world.

Much of this book is aimed at explaining the effects and proper role of monetary and fiscal policy. This chapter begins our analysis of monetary policy. We address three related questions. First, what is money? Second, what is the role of a nation's banking system in determining the amount of money in the economy? Third, how does a nation's central bank influence the banking system and the money supply?

This chapter's introduction to the monetary system provides the foundation for understanding monetary policy. In the next chapter, consistent with the long-run focus of this part of the book, we examine the long-run effects of monetary policy. The short-run effects of monetary policy are more complex. We start discussing that topic in [Chapter 11](#), but it will take several chapters to develop a complete explanation. This chapter gets us ready. Both the long-run analysis and short-run analysis of monetary policy must be grounded in an understanding of what money is, how banks affect it, and how central banks control it.

4-1 What Is Money?

When we say that a person has a lot of money, we usually mean that he is wealthy. Economists, however, use the term **money** in a more specialized way. To an economist, money refers not to all wealth but only to one type of it. **Money** is the stock of assets that can be readily used to make transactions. Roughly speaking, the dollars (or, in other places, euros, pesos, pounds, or yen) in the hands of the public make up the economy's stock of money.

The Functions of Money

Money has three purposes. It is a store of value, a unit of account, and a medium of exchange.

As a **store of value**, money provides a way to transfer purchasing power from the present to the future. If you work today and earn \$100, you can hold the money and spend it tomorrow, next week, or next month. Money is not a perfect store of value. If prices rise, the amount you can buy with any given quantity of money falls. Even so, people hold money because they can trade it for goods and services at some time in the future.

As a **unit of account**, money provides the metric people use to quote prices and record debts. Microeconomics teaches that resources are

allocated according to relative prices — the prices of goods relative to other goods — yet stores post their prices in dollars and cents. A car dealer says that a car costs \$ 0,000, not 00 shirts (though the two may be equivalent). Similarly, most debts require the debtor to deliver a certain number of dollars in the future, not an amount of some commodity. Money is the yardstick with which we measure economic transactions.

As a **medium of exchange**, money is what people use to buy goods and services. This note is legal tender for all debts, public and private is printed on the U.S. dollar. When you walk into stores, you are confident that shopkeepers will accept your money in exchange for the items they are selling. The ease with which an asset can be converted into the medium of exchange and used to buy other things (goods, services, or capital assets) is called the asset's *liquidity*. Because money is the medium of exchange, it is the economy's most liquid asset.

To better understand the functions of money, try to imagine an economy without it a barter economy. In such a world, trade requires the *double coincidence of wants* — the unlikely happenstance of two people each having a good that the other wants at the right time and place to make an exchange. A barter economy permits only simple transactions.

Money makes more complex transactions possible. A professor uses his salary to buy books the book publisher uses its revenue from the

sale of books to buy paper the paper company uses its revenue from the sale of paper to buy wood that it grinds into paper pulp the lumber company uses revenue from the sale of wood to pay the lumberjack the lumberjack uses his income to send his child to college and the college uses its tuition receipts to pay the salary of the professor. In a modern economy, trade often involves many parties and is facilitated by the use of money.

The Types of Money

Money takes many forms. In the U.S. economy we make transactions using an item whose sole function is to act as money dollar bills. These pieces of green paper with small portraits of famous Americans would have little value if they were not widely accepted as money. Money without intrinsic value is called **fiat money** because it is established as money by government decree, or fiat.

Bernard Schoenbaum/The New Yorker/Conde Nast/The Cartoon Bank

"And how would you like your funny money?"

i

Fiat money is the norm in most economies today, but many societies in the past have used a commodity with some intrinsic value for money. This type of money is called **commodity money**. The most widespread example is gold. When people use gold as money (or use paper money redeemable for gold), the economy is said to be on a **gold standard**. Gold is a form of commodity money because it can be used for various purposes – jewelry, dental fillings, and so on – as well as for transactions. The gold standard was common throughout the world during the late nineteenth century.

CASE STUDY

Money in a POW Camp

An unusual form of commodity money developed in some Nazi prisoner of war (POW) camps during World War II. The Red Cross supplied the prisoners with various goods — food, clothing, cigarettes, and so on. Yet these rations were allocated without close attention to personal preferences, so the allocations were often inefficient. One prisoner might have preferred chocolate, while another might have preferred cheese, and a third might have wanted a new shirt. The differing tastes and endowments of the prisoners led them to trade with one another.

Barter was an inconvenient way to allocate these resources, however, because it required the double coincidence of wants. In other words, a barter system was not the easiest way to ensure that each prisoner received the goods he valued most. Even the limited economy of the POW camp needed money to facilitate exchange.

Eventually, cigarettes became the established “currency” in which prices were quoted and with which trades were made. A shirt, for example, cost about 80 cigarettes. Services were also quoted in cigarettes: Some prisoners offered to do other prisoners’ laundry for two cigarettes per garment. Even nonsmokers were happy to accept cigarettes in exchange, knowing they could trade the cigarettes in the future for some good they did enjoy. Within the POW camp the cigarette became the store of value, the unit of account, and the medium of exchange.¹

The Development of Fiat Money

It is not surprising that in any society, no matter how primitive, some form of commodity money arises to facilitate exchange. People are willing to accept a commodity currency such as gold because it has intrinsic value. Fiat money, however, is more

perplexing. What would make people start valuing something that is intrinsically useless?

To understand how the evolution from commodity money to fiat money takes place, imagine an economy in which people carry around bags of gold. When making a purchase, the buyer measures out the appropriate amount of gold. If the seller is convinced that the weight and purity of the gold are right, the exchange is made.

The government might first get involved in the monetary system to help people reduce transaction costs. Using raw gold as money is costly because it takes time to verify the purity of the gold and to measure the correct quantity. To reduce these costs, the government can mint gold coins of known purity and weight. The coins are more convenient than gold bullion because their values are widely recognized and trusted.

The next step is for the government to accept gold from the public in exchange for gold certificates — pieces of paper that can be redeemed for a certain quantity of gold. If people believe the government's promise to redeem the paper bills for gold, the bills are just as valuable as the gold itself. In addition, because the bills are lighter than gold (and gold coins), they are easier to use in transactions. Eventually, no one carries gold around at all, and these gold-backed government bills become the monetary standard.

Finally, the gold backing becomes irrelevant. If no one ever bothers to redeem the bills for gold, no one cares if the option is abandoned. As long as everyone accepts the paper bills in exchange, the bills will have value and serve as money. Thus, the system of commodity money evolves into a system of fiat money. In the end, the use of money in exchange is a social convention. Everyone values fiat money because they expect everyone else to value it.

CASE STUDY

Money and Social Conventions on the Islands of Yap

The economy of Yap, a group of small islands in the Pacific, once had a type of money that was something between commodity and fiat money. The traditional medium of exchange in Yap was *fei*, stone wheels up to 12 feet in diameter. These stones had holes in the center so that they could be carried on poles and used for exchange.

Large stone wheels are not a convenient form of money. The stones were heavy, so it took substantial effort for a new owner to take his *fei* home after completing a transaction. The monetary system facilitated exchange, but it did so at great cost.

Eventually, it became common practice for the new owner of the *fei* not to bother taking physical possession of the stone. Instead, the new owner accepted a claim to the *fei* without moving it. In future bargains, he traded this claim for goods that he wanted. Having physical possession of the stone became less important than having legal claim to it.

This practice was put to a test when a valuable stone was lost at sea during a storm. Because the owner lost his money by accident rather than through negligence, everyone agreed that his claim to the *fei* remained valid. Generations later, when no one alive had ever seen this stone, the claim to this *fei* was still valued in exchange.

Even today, stone money remains valued on the Yap islands. But it is not the medium of exchange used for routine transactions. For that purpose, the 11,000 residents of Yap use something more prosaic: the U.S. dollar.²

FYI

Bitcoin: The Strange Case of a Digital Money

In 2009, the world was introduced to a new and unusual asset, called *bitcoin*. Conceived by an anonymous computer expert (or group of experts) who goes by the name Satoshi Nakamoto, bitcoin is intended to be a form of money that exists only in electronic form. Individuals originally obtain bitcoins by using computers to solve complex mathematical problems. The bitcoin protocol is designed to limit the number of bitcoins that can ever be “mined” in this way to 21 million units (though experts disagree whether the number of bitcoins is truly limited). After the bitcoins are created, they can be used in exchange. They can be bought and sold for U.S. dollars and other currencies on organized bitcoin exchanges, where the exchange rate is set by supply and demand. You can use bitcoins to buy things from any vendor who is willing to accept them.

As a form of money, bitcoins are neither commodity money nor fiat money. Unlike commodity money, they have no intrinsic value. You can’t use bitcoins for anything other than exchange. Unlike fiat money, they are not created by government decree. Indeed, many fans of bitcoin embrace the fact that this electronic cash exists apart from government. (Some users of it are engaged in illicit transactions such as the drug trade and, therefore, appreciate the anonymity that bitcoin transactions offer.) Bitcoins have value only to the extent that people accept the social convention of taking them in exchange. From this perspective, the modern bitcoin resembles the primitive money of Yap.

Throughout its brief history, the value of a bitcoin, as measured by its price in U.S. dollars, has fluctuated wildly. Throughout 2010, the price of a bitcoin ranged from 5 cents to 39 cents. In 2011 the price rose to above \$1, and in 2013 it briefly rose above \$1,000 before falling below \$500 in 2014. Over the next few years, it skyrocketed, reaching more than \$19,000 in 2017, and then plummeted below \$4,000 in the following year. Gold is often considered a risky asset, but the day-to-day volatility of bitcoin prices has been several times the volatility of gold prices.

The long-term success of bitcoin depends on whether it succeeds in performing the functions of money: a store of value, a unit of account, and a medium of exchange. Many economists are skeptical that it will perform these tasks well. Bitcoin’s volatility makes it a risky way to hold wealth and an inconvenient measure in which to post prices. At least so far,

few retailers accept it in exchange, and those that do have only a small volume of their sales in bitcoin transactions.

Advocates of bitcoin see it as the money of the future. Another possibility, however, is that it is a speculative fad that will eventually run its course.³

How the Quantity of Money Is Controlled

The quantity of money available in an economy is called the money supply. In a system of commodity money, the money supply is simply the quantity of that commodity. In an economy that uses fiat money, such as most economies today, the government controls the supply of money. Legal restrictions give the government a monopoly on the printing of money. Just as the levels of taxation and government purchases are policy instruments of the government, so is the quantity of money. The government's control over the money supply is called monetary policy.

In most countries, monetary policy is delegated to a partially independent institution called the central bank. The central bank of the United States is the Federal Reserve — often called *the Fed*. If you look at a U.S. dollar bill, you will see that it is called a *Federal Reserve Note*. Decisions about monetary policy are made by the Fed's Federal Open Market Committee (FOMC). This committee consists of two groups (1) members of the Federal Reserve Board, who are appointed by the president and confirmed by the Senate, and () the

presidents of the regional Federal Reserve Banks, who are chosen by these banks' boards of directors. The FOMC meets about every six weeks to discuss and set monetary policy.

The main way in which the Fed has traditionally controlled the supply of money is through **open-market operations** — the purchase and sale of government bonds. When the Fed wants to increase the money supply, it uses dollars to buy government bonds from the public. Because these dollars leave the Fed and enter the hands of the public, the purchase increases the quantity of money in circulation. Conversely, when the Fed wants to decrease the money supply, it sells some government bonds from its own portfolio. This open-market sale of bonds takes some dollars out of the hands of the public and, thus, decreases the quantity of money in circulation. (Later in the chapter, we explore in more detail how the Fed controls the supply of money.)

How the Quantity of Money Is Measured

One of our goals is to determine how the money supply affects the economy — we turn to that topic in the next chapter. As a background for that analysis, let's first discuss how economists measure the quantity of money.

Because money is the stock of assets used for transactions, the quantity of money is the quantity of those assets. In simple economies, this quantity is easy to measure. In the POW camp, the quantity of money was the number of cigarettes in the camp. On the island of Yap, the quantity of money was the number of *fei* on the island. But how can we measure the quantity of money in more complex economies? The answer is not obvious because no single asset is used for all transactions. People can transact using various assets, such as cash in their wallets or deposits in their checking accounts, although some assets are more convenient to use than others.

The most obvious asset to include in the quantity of money is **currency**, the sum of outstanding paper money and coins. Many day-to-day transactions use currency as the medium of exchange.

A second type of asset used for transactions is **demand deposits**, the funds people hold in their checking accounts. If most sellers accept personal checks or debit cards that access checking account balances, then assets in these accounts are almost as convenient as currency. That is, the assets are in a form that can easily facilitate a transaction. Demand deposits are therefore added to currency when measuring the quantity of money.

Once we accept the logic of including demand deposits in the measured money stock, many other assets become candidates for inclusion. Funds in savings accounts, for example, can be easily

transferred into checking accounts or accessed using debit cards these assets are almost as convenient for transactions. Money market mutual funds allow investors to write checks against their accounts, although restrictions sometimes apply regarding the size of the check or number of checks written. Because these assets can be easily used for transactions, they should arguably be included in the quantity of money.

Because it is hard to judge which assets should be included in the money stock, more than one measure is available. [Table -1](#) presents the three measures of the money stock that the Federal Reserve calculates for the U.S. economy, along with a list of assets included in each measure. From the smallest to the largest, they are denoted C , $M1$, and M . The most common measures for studying the effects of money on the economy are $M1$ and M .

TABLE 4-1 The Measures of Money

Symbol	Assets Included	Amount in March 2020 (billions of dollars)
C	Currency	\$ 1,745
$M1$	Currency plus demand deposits, traveler's checks, and other checkable deposits	4,268
$M2$	$M1$ plus retail money market mutual fund balances, saving deposits (including money market deposit accounts), and small time deposits	16,104

Data from: Federal Reserve.

FYI

How Do Credit Cards and Debit Cards Fit into the Monetary System?

Many people use credit or debit cards to make purchases. Because money is the medium of exchange, one might naturally wonder how these cards fit into the measurement and analysis of money.

Let's start with credit cards. One might guess that credit cards are part of the economy's stock of money. In fact, however, measures of the money stock do not take credit cards into account because credit cards are not really a method of payment but a method of *deferring* payment. When you buy an item with a credit card, the bank that issued the card pays the store what it is due. Later, you repay the bank. When the time comes to pay your credit card bill, you will likely do so by transferring funds from your checking account, either electronically or by writing a check. The balance in this checking account is part of the economy's stock of money.

The story is different with debit cards, which automatically withdraw funds from a bank account to pay for items bought. Rather than allowing users to postpone payment for their purchases, a debit card gives users immediate access to deposits in their bank accounts. Using a debit card is like writing a check. The account balances that lie behind debit cards are included in measures of the quantity of money.

Even though credit cards are not a form of money, they are still important for analyzing the monetary system. Because people with credit cards can pay many of their bills all at once at the end of the month, rather than sporadically as they make purchases, they may hold less money on average than people without credit cards. Thus, the increased popularity of credit cards may reduce the amount of money that people choose to hold. In other words, credit cards are not part of the supply of money, but they may affect the demand for money.

4-2 The Role of Banks in the Monetary System

Earlier, we introduced the concept of money supply in a highly simplified manner. We defined the quantity of money as the number of dollars held by the public, and we assumed that the Federal Reserve controls the money supply by changing the number of dollars in circulation through open-market operations. This explanation was a good starting point for understanding what determines the supply of money, but it is incomplete because it omits the role of the banking system in this process.

In this section, we see that the money supply is determined not only by Fed policy but also by the behavior of households (which hold money) and banks (in which money is held). We begin by recalling that the money supply includes both currency in the hands of the public and deposits (such as checking account balances) at banks that households can use on demand for transactions. If M denotes the money supply, C currency, and D demand deposits, we can write

$$\begin{aligned}\text{Money Supply} &= \text{Currency} + \text{Demand Deposits} \\ M &= C + D.\end{aligned}$$

To understand the money supply, we must understand the interaction between currency and demand deposits and how the banking system, together with Fed policy, influences these two components of the money supply.

100-Percent-Reserve Banking

Imagine a world without banks. In such a world, all money takes the form of currency, and the quantity of money is simply the amount of currency that the public holds. For this discussion, suppose that there is \$1,000 of currency in the economy.

Now introduce banks. At first, suppose that banks accept deposits but do not make loans. The only purpose of the banks is to provide a safe place for depositors to keep their money.

The deposits that banks have received but have not lent out are called **reserves**. Some reserves are held in the vaults of local banks throughout the country, but most are held at a central bank, such as the Federal Reserve. In our hypothetical economy, all deposits are held as reserves. Banks simply accept deposits, place the money in reserve, and leave the money there until the depositor makes a withdrawal or writes a check against the balance. This system is called **100-percent-reserve banking**.

Suppose that households deposit the economy's entire \$1,000 in Firstbank. Firstbank's **balance sheet** – its accounting statement of

assets and liabilities — is as follows

Firstbank's Balance Sheet			
Assets		Liabilities	
Reserves	\$1,000	Deposits	\$1,000

The bank's assets are the \$1,000 it holds as reserves the bank's liabilities are the \$1,000 it owes to depositors. Unlike banks in our economy, this bank is not making loans, so it will not earn profit from its assets. The bank presumably charges depositors a small fee to cover its costs.

What is the money supply in this economy? Before the creation of Firstbank, the money supply was the \$1,000 of currency. After the creation of Firstbank, the money supply is the \$1,000 of demand deposits. A dollar deposited in a bank reduces currency by one dollar and raises deposits by one dollar, so the money supply remains the same. *If banks hold 1 percent of deposits in reserve, the banking system does not affect the supply of money.*

Fractional-Reserve Banking

Now imagine that banks start lending out some of their deposits — for example, to families buying houses or to firms investing in new plants and equipment. The advantage to banks is that they can charge interest on the loans. The banks must keep some reserves on

hand so that reserves are available whenever depositors want to make withdrawals. But as long as the amount of new deposits approximately equals the amount of withdrawals, a bank need not keep all its deposits in reserve. Thus, bankers have an incentive to lend. When they do so, we have **fractional-reserve banking**, a system under which banks keep only a fraction of their deposits in reserve.

Here is Firstbank's balance sheet after it makes a loan

Firstbank's Balance Sheet			
Assets		Liabilities	
Reserves	\$200	Deposits	\$1,000
Loans	\$800		

This balance sheet assumes that the *reserve-deposit ratio* — the fraction of deposits kept in reserve — is 0 percent. Firstbank keeps \$ 00 of the \$1,000 in deposits in reserve and lends out the remaining \$ 00.

Notice that Firstbank increases the supply of money by \$ 00 when it makes this loan. Before the loan is made, the money supply is \$1,000, equaling the deposits in Firstbank. After the loan is made, the money supply is \$1, 00. The depositor still has a demand deposit

of \$1,000, but now the borrower holds \$ 00 in currency. *Thus, in a system of fractional-reserve banking, banks create money.*

The creation of money does not stop with Firstbank. If the borrower deposits the \$ 00 in another bank (or if the borrower uses the \$ 00 to pay someone who then deposits it), the process of money creation continues. Here is the balance sheet of Secondbank

Secondbank's Balance Sheet

Assets		Liabilities	
Reserves	\$160	Deposits	\$800
Loans	\$640		

Secondbank receives the \$ 00 in deposits, keeps 0 percent, or \$1 0, in reserve, and then lends \$ 0. Thus, Secondbank creates \$ 0 of money. If this \$ 0 is eventually deposited in Thirdbank, this bank keeps 0 percent, or \$1 , in reserve and lends \$ 1 , resulting in this balance sheet

Thirdbank's Balance Sheet

Assets		Liabilities	
Reserves	\$128	Deposits	\$640
Loans	\$512		

The process goes on and on. With each deposit and loan, more money is created.

This process of money creation can continue forever, but it does not create an infinite amount of money. Letting rr denote the reserve-deposit ratio, the amount of money that the initial \$1,000 creates is

$$\begin{aligned}\text{Initial Deposit} &= \$1,000 \\ \text{Firstbank Lending} &= (1 - rr) \times \$1,000 \\ \text{Secondbank Lending} &= (1 - rr)^2 \times \$1,000 \\ \text{Thirdbank Lending} &= (1 - rr)^3 \times \$1,000 \\ \hline \text{Total Money Supply} &= [1 + (1 - rr) + (1 - rr)^2 + (1 - rr)^3 + \dots \\ &= (1/r) \times \$1,000.\end{aligned}$$

Each \$1 of reserves generates \$($1/r$) of money. In our example, $r = 0.2$, so the initial \$1,000 generates \$,000 of money.[←](#)

The banking system's ability to create money is the main difference between banks and other financial institutions. As we first discussed in [Chapter](#), financial markets have the important function of transferring the economy's resources from households that wish to save some of their income for the future to households and firms that wish to borrow to buy investment goods to be used in future production. The process of transferring funds from savers to borrowers is called [financial intermediation](#). Many institutions act

as financial intermediaries. The most prominent examples are the stock market, the bond market, and the banking system. Yet, of these financial institutions, only banks have the legal authority to create assets (such as checking accounts) that are part of the money supply. Therefore, banks are the only financial institutions that directly influence the money supply.

Note that although the system of fractional-reserve banking creates money, it does not create wealth. When a bank lends some of its reserves, it gives borrowers the ability to make transactions and therefore increases the money supply. The borrowers are undertaking debt obligations to the bank, however, so the loans do not make them wealthier. In other words, the creation of money by the banking system increases the economy's liquidity but not its wealth.

Bank Capital, Leverage, and Capital Requirements

The model of the banking system presented so far is simplified. This is not necessarily a problem after all, all models are simplified. But one particular simplifying assumption is noteworthy.

In the bank balance sheets we just examined, a bank takes in deposits and either uses them to make loans or holds them as reserves. Based on this discussion, you might think that it does not

take any resources to open a bank. That is, however, not true. Opening a bank requires some capital. That is, the bank owners must start with some financial resources to get the business going. Those resources are called **bank capital** or, equivalently, the equity of the bank's owners.

Here is what a more realistic balance sheet for a bank would look like

Realbank's Balance Sheet

Assets		Liabilities and Owners' Equity	
Reserves	\$200	Deposits	\$750
Loans	\$500	Debt	\$200
Securities	\$300	Capital (owners' equity)	\$50

The bank obtains resources from its owners who provide capital, from customers by taking in deposits, and from investors by issuing debt. It uses these resources in three ways. Some funds are held as reserves some are used to make bank loans and some are used to buy financial securities, such as government or corporate bonds. The bank allocates its resources among these asset classes, considering the risk and return that each offers and any regulations that restrict its choices. The reserves, loans, and securities on the left side of the balance sheet must equal, in total, the deposits, debt, and capital on the right side of the balance sheet. This equality

results from the fact that the value of the owners' equity is, by definition, the value of the bank's assets (reserves, loans, and securities) minus the value of its liabilities (deposits and debt).

Fundamental to the banking system is a phenomenon called **leverage**, which is the use of borrowed money to supplement existing funds for purposes of investment. The *leverage ratio* is the ratio of the bank's total assets (the sum of the left side of the balance sheet) to the bank's capital (the one item on the right side of the balance sheet that represents the owners' equity). In this example, the leverage ratio is \$1000/\$ 0, or 0. A leverage ratio of 0 means that for every dollar of capital that the bank owners have contributed, the bank has \$ 0 of assets. Of the \$ 0 of assets, \$1 are financed with borrowed money — either by accepting deposits or issuing debt.

Because of leverage, a bank can lose capital quickly in tough times. To see how, let's continue with this example. If the bank's assets fall in value by just percent, then the \$1,000 of assets is now worth only \$ 0. Because the bank owes \$ 0 to depositors and debt holders (and they have the legal right to be paid first), the owners' equity falls to zero. That is, when the leverage ratio is 0, a percent fall in the value of the bank assets causes a 100 percent fall in bank capital. If the value of the assets declines by more than percent, assets fall below liabilities, sending bank capital below zero. The bank is said to be *insolvent*. The fear that bank capital may run out,

and thus that depositors might not be repaid in full, is what generates bank runs when there is no deposit insurance.

Bank regulators require that banks hold sufficient capital. The goal of a **capital requirement** is to ensure that banks will be able to pay off their depositors and other creditors. The amount of capital required depends on the kind of assets a bank holds. If the bank holds safe assets such as government bonds, regulators require less capital than if the bank holds risky assets such as loans to borrowers whose credit is of dubious quality.

The arcane issues of bank capital and leverage are usually left to bankers, regulators, and financial experts, but they became prominent topics of public debate during and after the financial crisis of 2000 – 2008. During this period, declining house prices caused many banks and other financial institutions to incur losses on mortgage-backed securities. Because of leverage, the losses to bank capital were proportionately much larger than the losses to bank assets. Some institutions became insolvent. These events had repercussions not only within the financial system but throughout the economy. In the aftermath of the financial crisis, legislative and regulatory changes imposed higher and increasingly complex capital requirements for many banks with the goal of reducing the likelihood of future crises.

For now, we can put aside the issues of bank capital and leverage. But they will resurface when we discuss financial crises in [Chapters](#)

1 and 1.

4-3 How Central Banks Influence the Money Supply

Having seen what money is and how the banking system affects the amount of money in the economy, we are ready to examine how the central bank influences the banking system and the money supply. This influence is the essence of monetary policy.

A Model of the Money Supply

If the Federal Reserve adds a dollar to the economy and that dollar is held as currency, the money supply increases by exactly one dollar. But as we have seen, if that dollar is deposited in a bank, and banks hold only a fraction of their deposits in reserve, the money supply increases by more than one dollar. As a result, to understand what determines the money supply under fractional-reserve banking, we need to take account of the interactions among (1) the Fed's decision about how many dollars to create, () banks' decisions about whether to hold deposits as reserves or to lend them out, and () households' decisions about whether to hold their money in the form of currency or demand deposits. This section develops a model of the money supply that includes all these factors.

The model has three exogenous variables

- The **monetary base** B is the total number of dollars held by the public as currency C and by the banks as reserves R . It is directly controlled by the Federal Reserve.
- The **reserve-deposit ratio** rr is the fraction of deposits that banks hold in reserve. It is determined by the business policies of banks and the laws regulating banks.
- The **currency-deposit ratio** cr is the amount of currency C people hold as a fraction of their holdings of demand deposits D . It reflects the preferences of households about the form of money they wish to hold.

By showing how the money supply depends on the monetary base, the reserve-deposit ratio, and the currency-deposit ratio, this model is useful for understanding how Fed policy and the choices of banks and households influence the money supply.

We begin with the definitions of the money supply and the monetary base

$$\begin{aligned} M &= C + D, \\ B &= C + R. \end{aligned}$$

The first equation states that the money supply is the sum of currency and demand deposits. The second equation states that the monetary base is the sum of currency and bank reserves. To solve

for the money supply as a function of the three exogenous variables (B , rr , and cr), we divide the first equation by the second to obtain

$$\frac{M}{B} = \frac{C + D}{C + R}.$$

We then divide both the top and bottom of the expression on the right by D

$$\frac{M}{B} = \frac{C/D + 1}{C/D + R/D}.$$

Note that C/D is the currency-deposit ratio cr and that R/D is the reserve-deposit ratio rr . Making these substitutions, and bringing the B from the left to the right side of the equation, we obtain

$$M = \frac{cr + 1}{cr + rr} \times B.$$

This equation shows how the money supply depends on the three exogenous variables.

We can now see that the money supply is proportional to the monetary base. The factor of proportionality, $(cr + 1)/(cr + rr)$, is

denoted m and is called the **money multiplier**. We can write

$$M = m \times B.$$

Each dollar of the monetary base produces m dollars of money. Because the monetary base has a multiplied effect on the money supply, the monetary base is sometimes called *high-powered money*.

Here's a numerical example. Suppose that the monetary base B is \$ 00 billion, the reserve-deposit ratio rr is 0.1, and the currency-deposit ratio cr is 0. . In this case, the money multiplier is

$$m = \frac{0.8 + 1}{0.8 + 0.1} = 2.0,$$

and the money supply is

$$M = 2.0 \times \$800 \text{ billion} = \$1,600 \text{ billion.}$$

Each dollar of the monetary base generates two dollars of money, so the total money supply is \$1, 00 billion.

We can now see how changes in the three exogenous variables – the monetary base, the reserve-deposit ratio, and the currency-deposit

ratio — cause the money supply to change

1. The money supply is proportional to the monetary base. Thus, an increase in the monetary base increases the money supply by the same percentage.
- . The lower the reserve-deposit ratio, the more loans banks make and the more money banks create from every dollar of reserves. Thus, a decrease in the reserve-deposit ratio raises the money multiplier and the money supply.
- . The lower the currency-deposit ratio, the fewer dollars of the monetary base the public holds as currency, the more base dollars banks hold as reserves, and the more money banks can create. Thus, a decrease in the currency-deposit ratio raises the money multiplier and the money supply.

With this model in mind, we can discuss the ways in which the Fed influences the money supply.

The Instruments of Monetary Policy

Although it is often convenient to make the simplifying assumption that the Federal Reserve controls the money supply directly, in fact the Fed controls the money supply indirectly using various instruments. These instruments can be classified into two broad groups those that influence the monetary base and those that influence the reserve-deposit ratio and in turn the money multiplier.

How the Fed Changes the Monetary Base

As we discussed earlier, *open-market operations* are the purchases and sales of government bonds by the Fed. When the Fed buys bonds from the public, the dollars it pays for the bonds increase the monetary base and thereby increase the money supply. When the Fed sells bonds to the public, the dollars it receives reduce the monetary base and thus decrease the money supply. Open-market operations are the policy instrument that the Fed has traditionally used most often (though, in recent years, some of the other instruments have taken larger roles).

The Fed can also alter the monetary base by lending reserves to banks. Banks borrow from the Fed when they think they do not have enough reserves on hand, either to satisfy bank regulations, meet depositor withdrawals, make new loans, or satisfy some other business requirement. When the Fed lends to a bank that is having trouble obtaining funds from elsewhere, it is said to act as the *lender of last resort*.

Banks can borrow from the Fed in various ways. Traditionally, banks have borrowed at the Fed's so-called *discount window*. The **discount rate** is the interest rate that the Fed charges on these loans. The lower the discount rate, the cheaper are borrowed reserves, and the more banks borrow at the Fed's discount window. Hence, a reduction in the discount rate raises the monetary base and the money supply.

During the financial crisis of 2000 – 2001, distressed banks were reluctant to borrow from the discount window for fear that doing so would signal weakness to the public. In response, the Federal Reserve set up several new mechanisms through which banks could borrow. For example, under the *Term Auction Facility*, the Fed set a quantity of funds it wanted to lend to banks, and eligible banks then bid to borrow those funds. The loans went to the highest eligible bidders — that is, to the banks that had acceptable collateral and offered to pay the highest interest rate. Unlike at the discount window, where the Fed sets the price of a loan and the banks determine the quantity of borrowing, at the Term Auction Facility the Fed set the quantity of borrowing, and a competitive bidding process among banks determined the price. The last Term Auction Facility auction was conducted in 2010, but this policy illustrates that the Federal Reserve has various ways to alter the monetary base and the money supply.

How the Fed Changes the Reserve–Deposit Ratio

As our model of the money supply shows, the money multiplier is the link between the monetary base and the money supply. The money multiplier depends on the reserve–deposit ratio, which in turn is influenced by various Fed policy instruments.

Reserve requirements are Fed regulations that impose a minimum reserve–deposit ratio on banks. An increase in reserve requirements tends to raise the reserve–deposit ratio and thus lower the money

multiplier and the money supply. Banks may, however, hold **excess reserves**, which are reserves above the minimum required. Changes in reserve requirements have historically been the least frequently used of the Fed's policy instruments. In March 2000, the Fed eliminated reserve requirements entirely.

In October 2000, the Fed started paying **interest on reserves**. That is, when a bank holds reserves on deposit at the Fed, the Fed now pays the bank interest on those deposits. This change gives the Fed another tool with which to influence the economy. The higher the interest rate on reserves, the more reserves banks will choose to hold. Thus, an increase in the interest rate on reserves will tend to increase the reserve-deposit ratio, lower the money multiplier, and lower the money supply. The interest rate paid on reserves has arguably been the most important instrument of monetary policy in recent years.

CASE STUDY

Quantitative Easing and the Exploding Monetary Base

[Figure 4-1](#) shows the monetary base from 1960 to 2020. You can see that something extraordinary happened after 2007. From 1960 to 2007 the monetary base grew gradually over time. But then from 2007 to 2014 it spiked up substantially, increasing about fivefold over just a few years.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 4-1

The Monetary Base The monetary base has historically grown relatively smoothly over time, but from 2007 to 2014 it increased approximately fivefold. The huge expansion in the monetary base, however, was not accompanied by similar increases in $M1$ and $M2$.

Data from: U.S. Federal Reserve.

This huge increase in the monetary base is attributable to actions the Federal Reserve took during the financial crisis and economic downturn of this period. With the financial markets in turmoil, the Fed responded with historic vigor. It began by buying large quantities of mortgage-backed securities. Its goal was to restore order to the mortgage market so that would-be homeowners could borrow. Later, the Fed pursued a policy of buying long-term government bonds to push up their prices and to push down long-term interest rates. This policy, called *quantitative easing*, was a kind of open-market operation. But rather than buy short-term Treasury bills, as the Fed normally does in an open-market operation, it bought longer-term and somewhat riskier securities. These open-market purchases led to a substantial increase in the monetary base.

The huge expansion in the monetary base, however, did not lead to a similar increase in broader measures of the money supply. While the monetary base increased about 400 percent from 2007 to 2014, $M1$ increased by only 100 percent and $M2$ by only 55 percent. These figures show that the tremendous expansion in the monetary base was accompanied by a large decline in the money multiplier. Why did this decline occur?

The model of the money supply presented earlier in this chapter shows that a key determinant of the money multiplier is the reserve ratio rr . From 2007 to 2014, the reserve ratio increased substantially because banks chose to hold substantial quantities of excess reserves. That is, rather than make loans, the banks kept much of their available funds in reserve. (Excess reserves rose from about \$1.5 billion in 2007 to about \$2.5 trillion in 2014.) This decision prevented the normal process of money creation that occurs in a system of fractional-reserve banking.

Why did banks choose to hold so much in excess reserves? Part of the reason is that banks had made many bad loans leading up to the financial crisis; when this fact became apparent, bankers tried to tighten their credit standards and make loans only to those they were confident could repay. In addition, interest rates fell to such low levels that making loans was not as profitable as it had been. Banks did not lose much by leaving their financial resources idle as excess reserves.

Although the explosion in the monetary base did not lead to a similar explosion in the money supply, some observers feared that it still might. As the economy recovered from the downturn and interest rates rose to normal levels, they argued, banks could reduce their holdings of excess reserves by making loans. The money supply would start growing — perhaps too quickly.

Policymakers at the Federal Reserve, however, were aware of this potential problem and were ready to handle it. From 2015 to 2017, the Fed increased the interest rate it paid on reserves from 0.25 to 1.50 percent. A higher interest rate on reserves makes holding reserves more profitable for banks, thereby discouraging bank lending and keeping the money multiplier low.⁶

Problems in Monetary Control

The Fed has substantial power to influence the money supply, but it cannot control the money supply perfectly. Banks' discretion in how they conduct their businesses, as well as households' decisions about their personal financial affairs, can cause the money supply to change in ways the Fed did not anticipate. For example, if banks

choose to hold more excess reserves, the reserve–deposit ratio increases and the money supply falls. Similarly, if households decide to hold more of their money in the form of currency, the currency–deposit ratio increases and the money supply falls. Hence, the money supply sometimes moves in ways the Fed does not intend.

CASE STUDY

Bank Failures and the Money Supply in the 1930s

Between August 1929 and March 1933, the money supply fell 28 percent. As we will discuss in [Chapter 13](#), some economists believe that this large decline in the money supply was the main cause of the Great Depression of the 1930s, when unemployment reached unprecedented levels, prices fell precipitously, and economic hardship was widespread. In light of this hypothesis, one is drawn to ask why the money supply fell so dramatically.

The three variables that determine the money supply — the monetary base, the reserve–deposit ratio, and the currency–deposit ratio — are shown in [Table 4-2](#) for 1929 and 1933. You can see that the fall in the money supply cannot be attributed to a fall in the monetary base: In fact, the monetary base rose 18 percent over this period. Instead, the money supply fell because the money multiplier fell 38 percent. The money multiplier fell because the currency–deposit and reserve–deposit ratios both rose substantially.

TABLE 4-2 The Money Supply and Its Determinants: 1929 and 1933

	August 1929	March 1933
Money Supply	26.5	19.0
Currency	3.9	5.5
Demand deposits	22.6	13.5
Monetary Base	7.1	8.4

Currency	3.9	5.5
Reserves	3.2	2.9
Money Multiplier	3.7	2.3
Reserve-deposit ratio	0.14	0.21
Currency-deposit ratio	0.17	0.41

Data from: Milton Friedman and Anna Schwartz, *A Monetary History of the United States, 1867–1960* (Princeton, NJ: Princeton University Press, 1963), Appendix A.

Most economists attribute the fall in the money multiplier to the large number of bank failures in the early 1930s. From 1930 to 1933, more than 9,000 banks suspended operations, and many of them defaulted on their depositors. The bank failures caused the money supply to fall by altering the behavior of both depositors and bankers.

Bank failures raised the currency-deposit ratio by reducing public confidence in the banking system. People feared that bank failures would continue, and they began to view currency as a more desirable form of money than demand deposits. When they withdrew their deposits, they drained the banks of reserves. The process of money creation reversed itself, as banks responded to lower reserves by reducing their outstanding balance of loans.

In addition, the bank failures raised the reserve-deposit ratio by making bankers more cautious. Having just observed many bank runs, bankers became apprehensive about operating with a small amount of reserves. They therefore increased their holdings of reserves to well above the legal minimum. Just as households responded to the banking crisis by holding more currency relative to deposits, bankers responded by holding more reserves relative to loans. Together these changes caused a large fall in the money multiplier.

Although it is easy to explain why the money supply fell, it is more difficult to decide whether to blame the Federal Reserve. One might argue that the monetary base did not fall, so the Fed should not be blamed. Critics of Fed policy during this period make two counterarguments. First, they claim that the Fed should have taken a more vigorous role in preventing bank failures by acting as a lender of last resort when banks needed cash during bank runs. Doing so would have helped maintain confidence in the banking system and

prevented the large fall in the money multiplier. Second, they point out that the Fed could have responded to the fall in the money multiplier by increasing the monetary base even more than it did. Either of these actions would likely have prevented such a large fall in the money supply and reduced the severity of the Great Depression.

Since the 1930s, many policies have been enacted that make such a large and sudden fall in the money supply less likely today. Most importantly, the system of federal deposit insurance protects depositors when a bank fails. This policy is designed to maintain public confidence in the banking system and thus prevents large swings in the currency–deposit ratio. Deposit insurance has a cost: In the late 1980s and early 1990s, for example, the federal government incurred the large expense of bailing out many insolvent savings-and-loan institutions. Yet deposit insurance helps stabilize the banking system and the money supply. That is why, during the financial crisis of 2008–2009, the Federal Deposit Insurance Corporation raised the amount guaranteed from \$100,000 to \$250,000 per depositor. ■

4-4 Conclusion

You should now understand what money is and how central banks affect its supply. Yet this accomplishment, valuable as it is, is only the first step toward understanding monetary policy. The next and more interesting step is to see how changes in the money supply influence the economy. We begin our study of that question in the next chapter. As we examine the effects of monetary policy, we can start to appreciate what central bankers can do to improve the functioning of the economy and, just as important, what they cannot do. But be forewarned You will have to wait until the end of the book to see all the pieces of the puzzle fall into place.

QUICK QUIZ

1. Which of the following is *not* part of the money supply?
 - a. the metal coins in your pocket
 - b. the paper currency in your wallet
 - c. the balances in your retirement account
 - d. the funds in your checking account
- . In a system of fractional-reserve banking, bank lending increases the
 - a. monetary base.
 - b. money supply.
 - c. amount of excess reserves.

- d. economy's net worth.
- . If a central bank wants to increase the money supply, it can
 - _____ bonds in open-market operations or
 - _____ reserve requirements.
 - a. buy, increase
 - b. buy, decrease
 - c. sell, increase
 - d. sell, decrease
- . When the Federal Reserve reduces the interest rate it pays on reserves, this tends to _____ the money multiplier and _____ the money supply.
 - a. increase, increase
 - b. increase, decrease
 - c. decrease, increase
 - d. decrease, decrease
- . Because of leverage, a percent decline in the value of a bank's assets causes the value of the bank's _____ to fall by _____ than percent.
 - a. capital, more
 - b. capital, less
 - c. deposits, more
 - d. deposits, less
- . Suppose that a change in transaction technology reduces the amount of currency people want to hold relative to demand deposits. If the Fed does nothing, the money supply tends to _____. But the Fed can hold the

money supply constant by _____ bonds in open-market operations.

- a. increase, buying
- b. increase, selling
- c. decrease, buying
- d. decrease, selling

[Answers at end of chapter.](#)

SUMMARY

1. Money is the stock of assets used for transactions. It serves as a store of value, a unit of account, and a medium of exchange. Various assets are used as money. Commodity money systems use an asset with intrinsic value, whereas fiat money systems use an asset whose sole function is to serve as money. In modern economies, a central bank such as the Federal Reserve is responsible for controlling the supply of money.
- . The system of fractional-reserve banking creates money because each dollar of reserves generates more than one dollar of demand deposits.
- . To start a bank, the owners must contribute some of their own financial resources, which become the bank's capital. Because banks employ leverage, a change in the value of a bank's assets has a proportionately larger impact on the value of its capital. Bank regulators require that banks hold sufficient capital to ensure that depositors can be repaid.
- . The supply of money depends on the monetary base, the reserve-deposit ratio, and the currency-deposit ratio. An increase in the monetary base leads to a proportionate increase in the money supply. A decrease in the reserve-deposit ratio or currency-deposit ratio increases the money multiplier and in turn the money supply.

. The Federal Reserve influences the money supply either by changing the monetary base or by changing the reserve ratio and thus the money multiplier. It can change the monetary base through open-market operations or by making loans to banks. It can influence the reserve ratio by altering reserve requirements or by changing the interest rate it pays banks for reserves they hold.

KEY CONCEPTS

Money

Store of value

Unit of account

Medium of exchange

Fiat money

Commodity money

Gold standard

Money supply

Monetary policy

Central bank

Federal Reserve

Open-market operations

Currency

Demand deposits

Reserves

100-percent-reserve banking

Balance sheet

Fractional-reserve banking

Financial intermediation

Bank capital

Leverage

Capital requirement

Monetary base

Reserve-deposit ratio

Currency-deposit ratio

Money multiplier

Discount rate

Reserve requirements

Excess reserves

Interest on reserves

QUESTIONS FOR REVIEW

1. Describe the functions of money.
 - . What is fiat money? What is commodity money?
 - . What are open-market operations, and how do they influence the money supply?
 - . Explain how banks create money.
 - . What are the various ways in which the Federal Reserve can influence the money supply?

- . Why might a banking crisis lead to a decrease in the money supply?

PROBLEMS AND APPLICATIONS

1. What are the three functions of money? Which of the functions do the following items satisfy? Which do they not satisfy?
 - a. A credit card
 - b. A painting by Rembrandt
 - c. A Starbucks gift card
- . Explain how each of the following events affects the monetary base, the money multiplier, and the money supply.
 - a. The Federal Reserve buys bonds in an open-market operation.
 - b. The Fed increases the interest rate it pays banks for holding reserves.
 - c. The Fed reduces its lending to banks through its Term Auction Facility.
 - d. Rumors about a computer virus attack on ATMs increase the amount of money people hold as currency rather than demand deposits.
 - e. The Fed flies a helicopter over 5th Avenue in New York City and drops newly printed \$100 bills.

- . An economy has a monetary base of 1,000 \$1 bills. Calculate the money supply in scenarios (a)–(d) and then answer part (e).
 - a. All money is held as currency.
 - b. All money is held as demand deposits. Banks hold 100 percent of deposits as reserves.
 - c. All money is held as demand deposits. Banks hold 0 percent of deposits as reserves.
 - d. People hold equal amounts of currency and demand deposits. Banks hold 0 percent of deposits as reserves.

e. The central bank wants to increase the money supply by 10 percent. In each of the above four scenarios, by how much must it increase the monetary base?
- . **Work It Out** • In the nation of Wiknam, people hold \$1,000 of currency and \$,000 of demand deposits in the only bank, Wikbank. The reserve-deposit ratio is 0. .
 - a. What are the money supply, the monetary base, and the money multiplier?
 - b. Assume that Wikbank is a simple bank. It takes in deposits, makes loans, and has no capital. Show Wikbank's balance sheet. What value of loans does the bank have outstanding?
 - c. Wiknam's central bank wants to increase the money supply by 10 percent. Should it buy or sell government bonds in open-market operations? Assuming no change in the money multiplier, calculate, in dollars, how much the central bank needs to transact.

- . **Work It Out** • In the economy of Panicia, the monetary base is \$1,000. People hold one-third of their money in the form of currency (and thus two-thirds as bank deposits). Banks hold one-third of their deposits in reserve.
 - a. What are the reserve-deposit ratio, the currency-deposit ratio, the money multiplier, and the money supply?
 - b. One day, fear about the banking system strikes the population, and people now want to hold half their money in the form of currency. If the central bank does nothing, what is the new money supply?
 - c. If, in the face of this panic, the central bank wants to conduct an open-market operation to keep the money supply at its original level, does it buy or sell government bonds? Calculate, in dollars, how much the central bank needs to transact.
- . As a case study in the chapter discusses, the money supply fell from 1 to 1 because both the currency-deposit ratio and the reserve-deposit ratio increased. Use the model of the money supply and the data in Table - to answer the following hypothetical questions about this episode.
 - a. What would have happened to the money supply if the currency-deposit ratio had risen but the reserve-deposit ratio had remained the same?
 - b. What would have happened to the money supply if the reserve-deposit ratio had risen but the currency-deposit

- ratio had remained the same?
- c. Which of the two changes was more responsible for the fall in the money supply?
 - . To increase tax revenue, the U.S. government in 1 imposed a -cent tax on checks written on bank account deposits. (In today's dollars, this tax would amount to about 0 cents per check.)
 - a. How do you think the check tax affected the currency-deposit ratio? Explain.
 - b. Use the model of the money supply under fractional-reserve banking to discuss how this tax affected the money supply.
 - c. Many economists believe that a falling money supply was in part responsible for the severity of the Great Depression of the 1930s. From this perspective, was the check tax a good policy to implement in the middle of the Great Depression?
 - . Give an example of a bank balance sheet with a leverage ratio of 10. If the value of the bank's assets rises by percent, what happens to the value of the owners' equity in this bank? How large would the decline in the value of bank assets need to be to reduce this bank's capital to zero?
 - . **Work It Out** • Jimmy Paul Miller starts his own bank, called JPM. As owner, Jimmy puts in \$1,000 of his own money. JPM then borrows \$10,000 in a long-term loan from Jimmy's uncle, accepts \$10,000 in demand deposits from his neighbors, buys \$10,000 of U.S. Treasury bonds, lends

\$10,000 to local businesses to finance new investments, and keeps the remainder of the bank's assets as reserves at the Fed.

- a. Show JPM's balance sheet. What is JPM's leverage ratio?
 - b. An economic downturn causes percent of the local businesses to declare bankruptcy and default on their loans. Show JPM's new balance sheet. By what percentage does the value of JPM's assets fall? By what percentage does JPM's capital fall?
-

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. c
- . b
- . b
- . a
- . a
- . b

CHAPTER 5

Inflation Its Causes, Effects, and Social Costs

clivewa/Shutterstock

Lenin is said to have declared that the best way to destroy the Capitalist System was to debauch the currency. ... Lenin was certainly right. There is no subtler, no surer means of overturning the existing basis of society than to debauch the currency. The process engages all the hidden forces of economic law on the side of destruction, and does it in a manner which not one man in a million is able to diagnose.

— John Maynard Keynes

From 1 0 to 0 0, the price of the daily *New York Times* rose from 1 cents to \$, the price of a dozen eggs rose from 0 cents to \$1. 0, the median price of houses sold in the United States rose from \$, 00 to \$,100, and the average wage paid to production workers rose from \$. 0 to \$ per hour. This overall increase in prices, called **inflation**, is the subject of this chapter.

The rate of inflation — the percentage change in the overall level of prices — varies greatly over time and across countries. In the United States, according to the consumer price index, prices rose at an average annual rate of . percent in the 1 0s, .1 percent in the 1 0s, . percent in the 1 0s, .0 percent in the 1 0s, and .1 percent from 000 to 01 . Even when the U.S. inflation problem became severe during the 1 0s, however, it was nothing compared to the episodes of extraordinarily high inflation, called **hyperinflation**, that other countries have experienced from time to time. A classic example is Germany in 1 , when prices increased an average of 00 percent *per month*. More recently, similar examples of extraordinary inflation have gripped the nations of Zimbabwe in 00 , Venezuela in 01 , and Zimbabwe again in 0 0.

In this chapter, we examine the classical theory of the causes, effects, and social costs of inflation. The theory is *classical* in the sense that it assumes that prices are flexible. As discussed in [Chapter 1](#), most economists believe this assumption describes the behavior of the economy in the long run. By contrast, many prices are thought to be sticky in the short run, and beginning in [Chapter 11](#), we incorporate this fact into our analysis. For now, we ignore short-run price stickiness. As we will see, the classical theory of inflation provides a good description of the long run and a useful foundation for the short-run analysis we develop later.

The hidden forces of economic law that cause inflation are not as mysterious as Keynes claims in the quotation that opens this

chapter. Inflation is simply an increase in average prices, and a price is the rate at which money is exchanged for a good or a service. To understand inflation, we must understand money — what it is, what affects its supply and demand, and what influence it has on the economy. In the previous chapter, we introduced the economist's concept of money and discussed how, in most modern economies, a central bank set up by the government controls the quantity of money in the hands of the public. This chapter begins in [Section -1](#) by showing that the quantity of money determines the price level and that the rate of growth in the quantity of money determines the rate of inflation.

Inflation in turn has numerous effects of its own on the economy. [Section -](#) discusses the revenue that governments can raise by printing money, sometimes called the *inflation tax*. [Section -](#) examines how inflation affects the nominal interest rate. [Section -](#) discusses how the nominal interest rate affects the quantity of money people wish to hold and, thereby, the price level.

After analyzing the causes and effects of inflation, in [Section -](#) we address what is perhaps the most important question about inflation. Is it a major social problem? That is, does inflation amount to overturning the existing basis of society, as the chapter's opening quotation suggests?

Finally, in [Section -](#), we discuss the dramatic case of hyperinflation. Hyperinflations are interesting to examine because

they show clearly the causes, effects, and costs of inflation. Just as seismologists learn much about plate tectonics by studying earthquakes, economists learn much about money and prices by studying how hyperinflations begin and end.

5-1 The Quantity Theory of Money

In [Chapter](#), we defined what money is and learned that the quantity of money available in the economy is called the money supply. We also saw how the money supply is determined by the banking system together with the policy decisions of the central bank. With that foundation, we can now start to examine the macroeconomic effects of monetary policy. To do so, we need a theory that tells us how the quantity of money is related to other economic variables, such as prices and incomes. The theory we develop in this section, called the *quantity theory of money*, has its roots in the work of the early monetary theorists, including the philosopher and economist David Hume (1 11–1). It remains the leading explanation for how money affects the economy in the long run.

Transactions and the Quantity Equation

If you hear an economist use the word *supply*, you can be sure that the word *demand* is not far behind. Indeed, having fully explored the supply of money, we now focus on the demand for it.

The starting point of the quantity theory of money is the insight that people hold money to buy goods and services. The more money they

need for such transactions, the more money they hold. Thus, the quantity of money in the economy is related to the number of dollars exchanged in transactions.

The link between transactions and money is expressed in the following equation, called the **quantity equation**

$$\begin{array}{lcl} \text{Money} & \times & \text{Velocity} = \text{Price} \times \text{Transactions} \\ M & \times & V = P \times T. \end{array}$$

Let's examine each of the four variables in this equation.

The right-hand side of the quantity equation tells us about transactions. T represents the total number of transactions during some period of time, such as a year. In other words, T is the number of times in a year that goods or services are exchanged for money. P is the price of a typical transaction — the number of dollars exchanged. The product of the price of a transaction and the number of transactions, PT , equals the number of dollars exchanged in a year.

The left-hand side of the quantity equation tells us about the money used to make the transactions. M is the quantity of money. V , called the **transactions velocity of money**, measures the rate at which money circulates in the economy. In other words, velocity tells us

the number of times a dollar bill changes hands in a given period of time.

For example, suppose that 0 loaves of bread are sold in a given year at \$ per loaf. Then T equals 0 loaves per year, and P equals \$ per loaf. The total number of dollars exchanged is

$$PT = \$2/\text{loaf} \times 50 \text{ loaves/year} = \$100/\text{year}.$$

The right-hand side of the quantity equation equals \$100 per year, the dollar value of all transactions.

Suppose further that the quantity of money in the economy is \$ 0. By rearranging the quantity equation, we can compute velocity as

$$\begin{aligned} V &= PT/M \\ &= (\$100/\text{year})/(\$20) \\ &= 5 \text{ times per year.} \end{aligned}$$

That is, for \$ 0 of money to facilitate \$100 of transactions per year, each dollar must change hands times per year.

The quantity equation is an *identity*. The definitions of the four variables make it true. This type of equation is useful because it shows that if one of the variables changes, one or more of the others

must also change to maintain the equality. For example, if the quantity of money increases and the velocity of money remains constant, then either the price or the number of transactions must rise.

From Transactions to Income

When studying the role of money in the economy, economists usually use a slightly different version of the quantity equation than the one just introduced. The problem with the first equation is that the number of transactions is difficult to measure. To solve this problem, the number of transactions T is replaced by the total output of the economy Y .

Transactions and output are related because the more the economy produces, the more goods are bought and sold. Yet they are not the same. When one person sells a used car to another person, for example, they make a transaction using money, even though the used car is not part of current output. Nonetheless, the dollar value of transactions is roughly proportional to the dollar value of output.

If Y denotes the amount of output and P denotes the price of one unit of output, then the dollar value of output is PY . We encountered measures for these variables when we discussed the national income accounts in [Chapter](#). Y is real GDP, P is the GDP deflator, and PY is nominal GDP. The quantity equation becomes

$$\begin{array}{lcl} \text{Money} & \times & \text{Velocity} = \text{Price} \times \text{Output} \\ M & \times & V = P \times Y. \end{array}$$

Because Y is also total income, V in this version of the quantity equation is called the **income velocity of money**. The income velocity of money tells us the number of times a dollar bill enters someone's income in a given period of time. This version of the quantity equation is the most common, and it is the one we use from now on.

The Money Demand Function and the Quantity Equation

When we analyze how money affects the economy, it is often useful to express the quantity of money in terms of the quantity of goods and services it can buy. This amount, M/P , is called **real money balances**.

Real money balances measure the purchasing power of the stock of money. For example, consider an economy that produces only bread. If the quantity of money is \$ 0, and the price of a loaf is \$, then real money balances are 10 loaves of bread. That is, at current prices, the stock of money in the economy can buy 10 loaves.

A **money demand function** is an equation that shows the determinants of the quantity of real money balances people wish to

hold. A simple money demand function is

$$(M/P)^d = kY,$$

where k is a constant that tells us how much money people want to hold for every dollar of income. This equation states that the quantity of real money balances demanded is proportional to real income.

The money demand function is like the demand function for a good, except here the good is the convenience of holding real money balances. Just as owning an automobile makes it easier for a person to travel, holding money makes it easier to make transactions. Therefore, just as higher income leads to a greater demand for automobiles, higher income also leads to a greater demand for real money balances.

This money demand function offers another way to view the quantity equation. To see this, add to the money demand function the condition that the demand for real money balances $(M/P)^d$ must equal the supply M/P . Therefore,

$$M/P = kY.$$

A simple rearrangement of terms changes this equation into

$$M(1/k) = PY,$$

which can be written as

$$MV = PY,$$

where $V = 1/k$. These few steps of simple mathematics show the link between the demand for money and the velocity of money. When people want to hold a lot of money for each dollar of income (that is, when k is large), money changes hands infrequently (V is small). Conversely, when people want to hold only a little money (k is small), money changes hands frequently (V is large). In other words, the money demand parameter k and the velocity of money V are two sides of the same coin.

The Assumption of Constant Velocity

The quantity equation can be viewed as a definition. It defines velocity V as the ratio of nominal GDP PY to the quantity of money M . Yet if we make the additional assumption that the velocity of money is constant, then the quantity equation becomes a useful

theory about the effects of money, called the **quantity theory of money**.

Like many other assumptions in economics, the assumption of constant velocity is a simplification. Velocity does change if the money demand function changes. For example, when ATMs were introduced, people could reduce their average money holdings, which meant a fall in the money demand parameter k and an increase in velocity V . Nonetheless, experience shows that assuming constant velocity is often useful. Let's therefore assume that velocity is constant and see what this assumption implies about the effects of the money supply on the economy.

With this assumption included, the quantity equation can be seen as a theory of what determines nominal GDP. The quantity equation says

$$M\bar{V} = PY,$$

where the bar over V means that velocity is fixed. Therefore, a change in the quantity of money (M) must cause a proportionate change in nominal GDP (PY). That is, if velocity is fixed, the quantity of money determines the dollar value of the economy's output.

Money, Prices, and Inflation

We now have a theory to explain what determines the economy's level of prices. The theory has three building blocks

1. The factors of production and the production function determine output Y . We borrow this conclusion from [Chapter](#).
- . The money supply M set by the central bank determines the nominal value of output PY . This conclusion follows from the quantity equation and the assumption that the velocity of money is fixed.
- . The price level P is then the ratio of the nominal value of output PY to output Y .

In other words, the productive capability of the economy determines real GDP, the quantity of money determines nominal GDP, and the GDP deflator is the ratio of nominal GDP to real GDP.

This theory explains what happens when the central bank changes the supply of money. Because velocity V is fixed, any change in the money supply M leads to a proportionate change in the nominal value of output PY . Because the factors of production and the production function have already determined output Y , the nominal value of output PY can adjust only if the price level P changes. Hence, the quantity theory implies that the price level is proportional to the money supply.

Because the inflation rate is the percentage change in the price level, this theory of the price level is also a theory of the inflation

rate. The quantity equation, written in percentage-change form, is

$$\% \Delta M + \% \Delta V = \% \Delta P + \% \Delta Y.$$

Consider each of these four terms. First, the percentage change in the quantity of money $\% \Delta M$ is under the control of the central bank. Second, the percentage change in velocity $\% \Delta V$ reflects shifts in money demand we have assumed that velocity is constant, so $\% \Delta V$ is zero. Third, the percentage change in the price level $\% \Delta P$ is the rate of inflation it is the variable we would like to explain. Fourth, the percentage change in output $\% \Delta Y$ depends on growth in the factors of production and on technological progress, which for our current purposes we take as given. This analysis tells us that (except for a constant that depends on exogenous growth in output) the growth in the money supply determines the rate of inflation.

Thus, the quantity theory of money states that the central bank, which controls the money supply, has ultimate control over the rate of inflation. If the central bank keeps the money supply stable, the price level will be stable. If the central bank increases the money supply rapidly, the price level will rise rapidly.

CASE STUDY

Inflation and Money Growth

“Inflation is always and everywhere a monetary phenomenon.” So wrote Milton Friedman, the great economist who won the Nobel Prize in economics in 1976. The quantity theory of money leads us to agree that the growth in the quantity of money is the primary determinant of the inflation rate. Yet Friedman’s claim is empirical, not theoretical. To evaluate his claim and judge the usefulness of our theory, we need to look at data on money and prices.

Friedman and fellow economist Anna Schwartz wrote two treatises on monetary history that documented the sources and effects of changes in the quantity of money over the preceding century.¹ Figure 5-1 uses their data, together with more recent data, and plots the average rate of money growth and the average rate of inflation in the United States over each decade since the 1870s. The data confirm the link between inflation and growth in the quantity of money. Decades with high money growth (such as the 1970s) tend to have high inflation, and decades with low money growth (such as the 1930s) tend to have low inflation.

FIGURE 5-1

Historical Data on U.S. Inflation and Money Growth In this scatterplot of money growth and inflation, each point represents a decade. The horizontal axis shows the average growth in the money supply (as measured by $M2$) over the decade, and the vertical axis shows the average rate of inflation (as measured by the GDP deflator). The

positive correlation between money growth and inflation is evidence for the quantity theory's prediction that high money growth leads to high inflation.

Data from: For the data through the 1960s: Milton Friedman and Anna J. Schwartz, *Monetary Trends in the United States and the United Kingdom: Their Relation to Income, Prices, and Interest Rates, 1867–1975* (Chicago: University of Chicago Press, 1982). For recent data: U.S. Department of Commerce and Federal Reserve Board.

As you may have learned in a statistics class, the relationship between two variables can be measured by their *correlation*. A correlation is +1 if the two variables move exactly in tandem, 0 if they are unrelated, and -1 if they move exactly opposite each other. In [Figure 5-1](#), the correlation is 0.79, indicating that the two variables move closely together.

[Figure 5-2](#) examines the same question using international data. It shows the average rate of inflation and the average rate of money growth in 115 countries during the period from 2007 to 2019. Again, the link between money growth and inflation is clear. Countries with high money growth (such as Malawi and Sudan) tend to have high inflation, and countries with low money growth (such as Japan and the United States) tend to have low inflation. The correlation here is 0.74.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 5-2

International Data on Inflation and Money Growth In this scatterplot, each point represents a country. The horizontal axis shows the average growth in the money supply (as measured by a broad monetary aggregate) from 2007 to 2019, and the vertical axis shows the average rate of inflation (as measured by the CPI). Once again, the positive correlation is evidence for the quantity theory's prediction that high money growth leads to high inflation.

Data from: International Monetary Fund.

If we looked at monthly data on money growth and inflation, rather than data for decade-long periods, we would not see such a close connection between these two variables. This theory of inflation works best in the long run, not in the short run. We examine the short-run impact of changes in the quantity of money when we turn to economic fluctuations in Part Four of this book. ■

5-2 Seigniorage: The Revenue from Creating Money

So far, we have seen how growth in the money supply causes inflation. With inflation as a consequence, what would ever induce a central bank to increase the money supply substantially? Here we examine one answer to this question.

Let's start with an indisputable fact All governments spend money. Some of this spending is to buy goods and services (such as roads and police), and some is to provide transfer payments (to the poor and elderly, for example). A government can finance its spending in three ways. First, it can raise revenue through taxes, such as personal and corporate income taxes. Second, it can borrow from the public by selling government bonds. Third, it can print money.

The revenue raised by creating money is called **seigniorage**. The term comes from *seigneur*, the French word for feudal lord. In the Middle Ages, the lord had the exclusive right on his manor to coin money. Today the right to create money belongs to the central government, and it is one source of revenue. Economists often describe the process of money creation as printing money, though because most money today is in the form of electronic records of bank deposits rather than currency, a printing press is not always required.

When the government creates money to finance expenditure, it increases the money supply. The increase in the money supply, in turn, causes inflation. Printing money to raise revenue is like imposing an *inflation tax*.

At first, inflation might not look like a tax. After all, no one receives a bill for it—the government just prints the money it needs. Who, then, pays the inflation tax? The answer is the holders of money. As prices rise, the real value of the money in your wallet falls. Therefore, when the government prints new money for its use, it makes the old money in the hands of the public less valuable. In essence, inflation is a tax on holding money.

The amount of revenue raised by creating money varies from country to country. In the United States, the amount has been small. Seigniorage has usually accounted for less than 1 percent of government revenue. In Italy and Greece, seigniorage has often been more than 10 percent of government revenue.[–] In countries experiencing hyperinflation, seigniorage is often the government's chief source of revenue. Indeed, the need to print money to finance expenditure is a primary cause of hyperinflation.

CASE STUDY

Paying for the American Revolution

Although seigniorage has not been a major source of revenue for the U.S. government in recent history, the situation was very different two and a half centuries ago. Beginning in

1775, the Continental Congress needed to find a way to finance the Revolution, but it had limited ability to raise revenue through taxation. It therefore relied on the printing of fiat money to help pay for the war.

The Continental Congress's reliance on seigniorage increased over time. New issues of continental currency were about \$6 million in 1775, \$19 million in 1776, and \$13 million in 1777. This amount increased to \$63 million in 1778 and \$125 million in 1779.

Not surprisingly, this rapid growth in the money supply led to massive inflation. At the end of the war, the price of gold measured in continental dollars was more than 100 times its level from only a few years earlier. The large quantity of the continental currency made the continental dollar nearly worthless. This experience also gave birth to a once-popular expression: People used to say something was "not worth a continental" to mean that the item had little real value.

When the new nation won its independence, there was a natural skepticism about fiat money. Upon the recommendation of the first secretary of the Treasury, Alexander Hamilton, Congress passed the Mint Act of 1792, which established gold and silver as the basis for a new system of commodity money. ■

5-3 Inflation and Interest Rates

As we first discussed in [Chapter](#), interest rates are among the most important macroeconomic variables. They are the prices that link the present and the future. Here we discuss the relationship between inflation and interest rates.

Two Interest Rates: Real and Nominal

Suppose you deposit your savings in a bank account that pays percent interest annually. Next year, you withdraw your savings and the accumulated interest. Are you percent richer than you were when you made the deposit a year earlier?

The answer depends on what richer means. To be sure, you have percent more dollars than you had before. But if prices have risen, each dollar buys less, and your purchasing power has not risen by percent. If the inflation rate was percent over the year, then the amount of goods you can buy has increased by only percent. And if the inflation rate was 10 percent, then your purchasing power has fallen by percent.

The interest rate that the bank pays is the **nominal interest rate**, and the increase in your purchasing power is the **real interest rate**. If i denotes the nominal interest rate, r the real interest rate, and π

the rate of inflation, the relationship among these three variables can be written as

$$r = i - \pi.$$

The real interest rate is the difference between the nominal interest rate and the rate of inflation.⁻

The Fisher Effect

Rearranging terms in our equation for the real interest rate, we can show that the nominal interest rate is the sum of the real interest rate and the inflation rate

$$i = r + \pi.$$

The equation written in this way is called the **Fisher equation**, after the economist Irving Fisher (1867 – 1946). It shows that the nominal interest rate can change for two reasons because the real interest rate changes or because the inflation rate changes.

Once we separate the nominal interest rate into these two parts, we can use this equation to develop a theory that explains the nominal interest rate. [Chapter](#) showed that the real interest rate adjusts to equilibrate saving and investment. The quantity theory of money

shows that the rate of money growth determines the rate of inflation. The Fisher equation then tells us to add the real interest rate and the inflation rate together to determine the nominal interest rate.

The quantity theory and the Fisher equation together tell us how money growth affects the nominal interest rate. *According to the quantity theory, an increase in the rate of money growth of 1 percentage point causes a 1-percentage-point increase in the rate of inflation.* *According to the Fisher equation, a 1-percentage-point increase in the rate of inflation in turn causes a 1-percentage-point increase in the nominal interest rate.* The one-for-one relationship between the inflation rate and the nominal interest rate is called the **Fisher effect**.

CASE STUDY

Inflation and Nominal Interest Rates

How useful is the Fisher effect in explaining interest rates? To answer this question, we look at two types of data on inflation and nominal interest rates.

[Figure 5-3](#) shows the variation over time in the nominal interest rate and the inflation rate in the United States from 1954 to 2019. You can see that the Fisher effect has done a good job of explaining fluctuations in the nominal interest rate during this period. When inflation is high, nominal interest rates are typically high, and when inflation is low, nominal interest rates are typically low as well. The correlation between the inflation rate and the nominal interest rate is 0.77.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 5-3

Inflation and Nominal Interest Rates over Time This figure plots the nominal interest rate (on three-month Treasury bills) and the inflation rate (as measured by the CPI) in the United States since 1954. It shows the Fisher effect: Higher inflation leads to a higher nominal interest rate.

Data from: Federal Reserve.

Similar evidence of the Fisher effect comes from examining the variation across countries. As [Figure 5-4](#) shows, a nation's inflation rate and its nominal interest rate are related. Countries with high inflation tend to have high nominal interest rates as well, and countries with low inflation tend to have low nominal interest rates. The correlation between these two variables is 0.81.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 5-4

Inflation and Nominal Interest Rates Across Countries This scatterplot shows the average nominal interest rate on short-term Treasury bills and the average inflation rate in 40 countries from 2007 to 2019. The positive correlation between the inflation rate and the nominal interest rate is evidence of the Fisher effect.

Data from: International Monetary Fund.

The link between inflation and nominal interest rates is well known to Wall Street investment firms. Because bond prices move inversely with interest rates, one can get rich by correctly predicting the direction in which interest rates will move. Many Wall Street firms hire *Fed watchers* to monitor monetary policy and news about inflation to anticipate changes in interest rates. ■

Two Real Interest Rates: *Ex Ante* and *Ex Post*

When a borrower and lender agree on a nominal interest rate, they do not know what the inflation rate over the term of the loan will be. Therefore, we must distinguish between two concepts of the real interest rate—the real interest rate that the borrower and lender expect when the loan is made, called the *ex ante* real interest rate, and the real interest rate that is actually realized, called the *ex post* real interest rate.

Although borrowers and lenders cannot predict future inflation with certainty, they do have some expectation about what the inflation rate will be. Let π denote actual future inflation and $E\pi$ denote expected future inflation. The *ex ante* real interest rate is $i - E\pi$, and the *ex post* real interest rate is $i - \pi$. The two real interest rates differ when actual inflation π differs from expected inflation $E\pi$.

How does this distinction between actual inflation and expected inflation modify the Fisher effect? Clearly, the nominal interest rate cannot adjust to actual inflation because actual inflation is not known when the nominal interest rate is set. The nominal interest rate can adjust only to expected inflation. Thus, the Fisher effect is more precisely written as

$$i = r + E\pi.$$

The *ex ante* real interest rate r is determined by equilibrium in the market for goods and services, as described by the model in [Chapter](#)

... The nominal interest rate i moves one-for-one with changes in expected inflation $E\pi$.

If the nominal interest rate is supposed to respond to expected inflation, why do we see such a strong correlation between nominal interest rates and actual inflation in [Figures ..](#) and [..](#)? The reason is that actual inflation is usually persistent and, therefore, high actual inflation goes along with high expected inflation. But that need not always be the case. During the late nineteenth and early twentieth centuries, inflation showed little persistence. When people experienced high inflation, they had no reason to expect high inflation to continue. As a result, the correlation between nominal interest rates and actual inflation was much weaker. Fisher himself noted this fact and suggested that inflation caught merchants napping. [..](#)

5-4 The Nominal Interest Rate and the Demand for Money

The quantity theory is based on a simple money demand function. It assumes that the demand for real money balances is proportional to income. The quantity theory is a good place to start when analyzing the effects of money, but it is not the whole story. Here we add another determinant of the quantity of money demanded — the nominal interest rate.

The Cost of Holding Money

The money you hold in your wallet does not earn interest. If, instead of holding that money, you used it to buy government bonds or deposited it in a savings account, you would earn the nominal interest rate. Therefore, the nominal interest rate is the opportunity cost of holding money. It is what you give up by holding money rather than bonds.

Another way to see that the cost of holding money equals the nominal interest rate is by comparing the real returns on alternative assets. Assets other than money, such as government bonds, earn the real return r . Money earns an expected real return of $-E\pi$ because its real value declines at the rate of inflation. When you hold money, you give up the difference between these two returns.

Thus, the cost of holding money is $r - (-E\pi)$, which the Fisher equation tells us is the nominal interest rate i .

Just as the quantity of bread demanded depends on the price of bread, the quantity of money demanded depends on the price of holding money. Hence, the demand for real money balances depends on both income and the nominal interest rate. We write the general money demand function as

$$(M/P)^d = L(i, Y).$$

The letter L is used to denote money demand because money is the economy's most liquid asset (the asset most easily used to make transactions). This equation states that the demand for the liquidity of real money balances is a function of income and the nominal interest rate. The higher the level of income Y , the greater the demand for real money balances. The higher the nominal interest rate i , the lower the demand for real money balances.

Future Money and Current Prices

Money, prices, and interest rates are related in several ways. [Figure](#) illustrates the linkages we have discussed. As the quantity theory of money explains, money supply and money demand together determine the equilibrium price level. Changes in the price level

are, by definition, the rate of inflation. Inflation, in turn, affects the nominal interest rate through the Fisher effect. But now, because the nominal interest rate is the cost of holding money, the nominal interest rate affects the demand for money, creating a feedback loop.

FIGURE 5-5

The Linkages Among Money, Prices, and Interest Rates This figure illustrates the relationships among money, prices, and interest rates. Money supply and money demand determine the price level. Changes in the price level determine the inflation rate. The inflation rate influences the nominal interest rate. Because the nominal interest rate is the cost of holding money, it may affect money demand. This last link (shown as a blue arrow) is omitted from the basic quantity theory of money.

Consider how the introduction of this last link affects our theory of the price level. First, equate the supply of real money balances M/P to the demand $L(i, Y)$

$$M/P = L(i, Y).$$

Next, use the Fisher equation to write the nominal interest rate as the sum of the real interest rate and expected inflation

$$M/P = L(r + E\pi, Y).$$

This equation states that the level of real money balances depends on the expected rate of inflation.

The last equation tells a more sophisticated story about the determination of the price level than does the quantity theory. The quantity theory of money says that today's money supply determines today's price level. This conclusion remains partly true. If the nominal interest rate and output are held constant, the price level moves proportionately with the money supply. Yet the nominal interest rate is not constant—it depends on expected inflation, which in turn depends on growth in the money supply. The presence of the nominal interest rate in the money demand function yields an additional channel through which the money supply affects the price level.

This general money demand equation implies that the price level depends not only on today's money supply but also on the money supply expected in the future. To see why, suppose the Fed announces that it will increase the money supply in the future, but it does not change the money supply today. This announcement

causes people to expect higher money growth and higher inflation. Through the Fisher effect, this increase in expected inflation raises the nominal interest rate. The higher nominal interest rate increases the cost of holding money and therefore reduces the demand for real money balances. Because the Fed has not changed the quantity of money available today, the reduced demand for real money balances leads to a higher price level. Hence, expectations of higher money growth in the future lead to a higher price level today.

The effect of money on prices is thus more complicated than the simplest quantity theory suggests. Formal models show what determines the price level with a more general money demand function. These models are beyond the scope of this text, but their bottom line is simple *The price level depends on a weighted average of the current money supply and the money supply expected to prevail in the future. Inflation is driven by both current growth in the money supply and its expected future growth.*

5-5 The Social Costs of Inflation

Our discussion of the causes and effects of inflation does not tell us much about the social problems that result from inflation. We turn to those problems now.

The Layperson's View and the Classical Response

If you ask the average person why inflation is a social problem, she will probably answer that inflation makes her poorer. Each year my boss gives me a raise, but prices go up, and that takes some of my raise away from me. The implicit assumption in this statement is that if there were no inflation, she would get the same raise and be able to buy more goods.

This complaint about inflation is a common fallacy. As we know from [Chapter](#), the purchasing power of labor — the real wage — depends on the marginal productivity of labor, not on how much money the government prints. If the central bank reduces inflation by slowing the rate of money growth, workers will not see their real wages increasing more rapidly. Instead, when inflation slows, firms will increase the prices of their products less each year and, as a result, will give their workers smaller raises.

According to the classical theory of money, a change in the price level is like a change in the units of measurement. It is as if we switched from measuring distances in feet to measuring them in inches. Numbers get larger, but nothing really changes. Imagine that tomorrow morning you wake up and find that, for some reason, all dollar figures in the economy have been multiplied by ten. The price of everything you buy has increased tenfold, but so have your wage and the value of your savings. What difference would such a price increase make to your life? All numbers would have an extra zero at the end, but nothing else would change. Your economic well-being depends on relative prices, not on the overall price level.

Why, then, is a persistent increase in the price level a social problem? It turns out that the costs of inflation are subtle. To the surprise of many laypeople, some economists argue that the costs of inflation are small — at least for the moderate rates of inflation between 1 and 5 percent per year that most countries have experienced recently.¹

CASE STUDY

What Economists and the Public Say About Inflation

As we have been discussing, laypeople and economists hold very different views about the costs of inflation. In 1996, the economist (and 2013 Nobel Prize winner) Robert Shiller documented this difference of opinion in a survey of the two groups. The survey results are striking, for they show how the study of economics changes a person's attitudes.

In one question, Shiller asked people whether their “biggest gripe about inflation” was that “inflation hurts my real buying power, it makes me poorer.” Of the general public, 77 percent agreed with this statement, compared to only 12 percent of economists. Shiller also asked people whether they agreed with the following statement: “When I see projections about how many times more a college education will cost, or how many times more the cost of living will be in coming decades, I feel a sense of uneasiness; these inflation projections really make me worry that my own income will not rise as much as such costs will.” Among the general public, 66 percent said they fully agreed with this statement, whereas only 5 percent of economists agreed with it.

Survey respondents were asked to judge the seriousness of inflation as a policy problem: “Do you agree that preventing high inflation is an important national priority, as important as preventing drug abuse or preventing deterioration in the quality of our schools?” Shiller found that 52 percent of laypeople, but only 18 percent of economists, fully agreed with this view. Apparently, inflation worries the public much more than it does the economics profession.

The public’s distaste for inflation may be psychological. Shiller asked those surveyed if they agreed with the following statement: “I think that if my pay went up I would feel more satisfaction in my job, more sense of fulfillment, even if prices went up just as much.” Of the public, 49 percent fully or partly agreed with this statement, compared to 8 percent of economists.

Do these survey results mean that laypeople are wrong and economists are right about the costs of inflation? Not necessarily. But economists have the advantage of having given the issue more thought. So let’s now consider what some of the costs of inflation might be.⁶ ■

The Costs of Expected Inflation

Consider first the case of expected inflation. Suppose that every month the price level rose by 1/ percent. What would be the social costs of such a steady and predictable percent annual inflation?

One cost is the distorting effect of the inflation tax on the amount of money people hold. As we have already discussed, a higher inflation rate leads to a higher nominal interest rate, which in turn leads to lower real money balances. But for people to hold lower money balances and spend the same amount, they must make more frequent trips to the bank to withdraw money for example, they might withdraw \$ 0 twice a week rather than \$100 once a week. The inconvenience of reducing money holding is metaphorically called the **shoeleather cost** of inflation because walking to the bank more often causes one's shoes to wear out more quickly.

A second cost of inflation arises because high inflation induces firms to change their posted prices more often. Changing prices is sometimes costly for example, it may require printing and distributing a new catalog. These costs are called **menu costs** because the higher the rate of inflation, the more often restaurants must print new menus.

A third cost of inflation arises because firms facing menu costs change prices infrequently therefore, the higher the rate of inflation, the greater the variability in relative prices. For example, suppose a firm issues a new catalog every January. If there is no inflation, then the firm's prices relative to the overall price level are constant over the year. Yet if inflation is 1/ percent per month, then from the beginning to the end of the year, the firm's relative prices fall by percent. Sales from this catalog will tend to be low early in the year (when its prices are relatively high) and high later in the

year (when its prices are relatively low). Hence, when inflation induces variability in relative prices, it leads to microeconomic inefficiencies in the allocation of resources.

A fourth cost of inflation results from the tax laws. Many provisions of the tax code do not take into account the effects of inflation. Inflation can alter individuals' tax liability, often in ways that lawmakers did not intend.

One example of the failure of the tax code to deal with inflation is the tax treatment of capital gains. Suppose you buy some stock today and sell it a year from now at the same real price. It would seem reasonable for the government not to levy a tax because you have earned no real income from this investment. Indeed, if there is no inflation, a zero tax liability would be the outcome. But suppose the rate of inflation is 5 percent, and you initially paid \$100 per share for the stock for you to sell the stock at the same real price a year later, the price must rise to \$105 per share. In this case the tax code, which ignores the effects of inflation, says that you have earned \$5 per share in income, and the government taxes you on this capital gain. The problem is that the tax code measures income as the nominal rather than the real capital gain. In this example, and in many others, inflation distorts how taxes are levied.

A fifth cost of inflation is the inconvenience of living in a world with a changing price level. Money is the yardstick with which we measure economic transactions. When there is inflation, that

yardstick is changing in length. To continue the analogy, suppose that Congress passed a law specifying that a yard would equal inches in t_0 , inches in t_1 , inches in t_2 , and so on. The law would result in no ambiguity but would be highly inconvenient. When someone measured a distance in yards, it would be necessary to specify whether the measurement was in t_0 yards or t_1 yards to compare distances measured in different years, one would need to make an inflation correction. Similarly, the dollar is a less useful measure when its value is always changing. The changing value of the dollar requires that we correct for inflation when comparing dollar figures from different times.

For example, a changing price level complicates personal financial planning. An important decision that all households face is how much of their income to consume today and how much to save for retirement. A dollar saved today and invested at a fixed nominal interest rate will yield a fixed dollar amount in the future. Yet the real value of that dollar amount — which will determine the retiree's living standard — depends on the future price level. Deciding how much to save would be simpler if people could count on the price level in t_0 years being similar to its level today.

The Costs of Unexpected Inflation

Unexpected inflation has an effect that is more pernicious than any of the costs of steady, anticipated inflation. It arbitrarily redistributes wealth among people. You can see how this works by

examining long-term loans. Most loan agreements specify a nominal interest rate, which is based on the rate of inflation expected at the time of the agreement. If inflation turns out differently from what was expected, the *ex post* real return that the debtor pays to the creditor differs from what both parties anticipated. If inflation turns out to be higher than expected, the debtor wins and the creditor loses because the debtor repays the loan with less valuable dollars. If inflation instead turns out to be lower than expected, the creditor wins and the debtor loses because the repayment is worth more than the two parties anticipated.

Consider, for example, a person taking out a mortgage in 1980. At the time, a 30-year mortgage had an interest rate of about 10 percent per year. This rate was based on a low rate of expected inflation inflation over the previous decade had averaged only 3 percent. The creditor probably expected to receive a real return of about 3 percent, and the debtor expected to pay this real return. In fact, over the life of the mortgage, the inflation rate averaged 7 percent, so the *ex post* real return was only 1 percent. This unexpected inflation benefited the debtor at the expense of the creditor.

Unexpected inflation also hurts people on fixed pensions. Often, a worker and her employer will agree on a fixed nominal pension when the worker retires (or even earlier). Because a pension is deferred earnings, the worker is essentially providing the firm a loan. The worker provides labor services to the firm while young but does not get fully paid until old age. Like any creditor, the worker is

hurt when inflation is higher than expected. Like any debtor, the firm is hurt when inflation is lower than expected.

These situations provide a clear argument against variable inflation. The more variable the rate of inflation, the greater the uncertainty that both debtors and creditors face. Because most people are *risk averse* — they dislike uncertainty — the unpredictability caused by highly variable inflation hurts almost everyone.

Given the effects of uncertain inflation, it is puzzling that nominal contracts are so common. One might expect debtors and creditors to protect themselves from this uncertainty by writing contracts in real terms — that is, by indexing to some measure of the price level. In economies with high and variable inflation, indexation is often widespread sometimes this indexation takes the form of writing contracts using a more stable foreign currency. In economies with moderate inflation, such as the United States, indexation is rare. Yet even in the United States, some long-term obligations are indexed. For example, Social Security benefits for elderly individuals are adjusted annually in response to changes in the consumer price index. And in 1951, the U.S. federal government issued inflation-indexed bonds for the first time.

Finally, in thinking about the costs of inflation, we should note a widely documented but little understood fact. High inflation is variable inflation. That is, countries with high average inflation also tend to have inflation rates that change greatly from year to year.

The implication is that if a country decides to pursue a high-inflation monetary policy, it will likely have to accept highly variable inflation as well. As we have discussed, highly variable inflation increases uncertainty for both creditors and debtors by subjecting them to arbitrary and potentially large redistributions of wealth.

CASE STUDY

The Free Silver Movement, the Election of 1896, and *The Wizard of Oz*

The redistributions of wealth caused by unexpected changes in the price level are often a source of political turmoil, as evidenced by the Free Silver movement in the late nineteenth century. From 1880 to 1896, the price level in the United States fell 23 percent. This deflation was good for creditors, primarily the bankers in the Northeast, but bad for debtors, primarily the farmers in the South and West. One proposed solution to this problem was to replace the gold standard with a bimetallic standard, under which both gold and silver could be minted into coin. The move to a bimetallic standard would increase the money supply and stop the deflation.

The silver issue dominated the presidential election of 1896. William McKinley, the Republican nominee, campaigned on a platform of preserving the gold standard. William Jennings Bryan, the Democratic nominee, supported the bimetallic standard. In a famous speech, Bryan proclaimed, “You shall not press down upon the brow of labor this crown of thorns, you shall not crucify mankind upon a cross of gold.” Not surprisingly, McKinley was the candidate of the conservative eastern establishment, while Bryan was the candidate of the southern and western populists.

This debate over silver found its most memorable expression in a children’s book, *The Wizard of Oz*. Written by a Midwestern journalist, L. Frank Baum, just after the 1896 election, it tells the story of Dorothy, a girl lost in a strange land far from her home in Kansas. Dorothy (representing traditional American values) makes three friends: a scarecrow (the farmer), a tin woodman (the industrial worker), and a lion whose roar exceeds his might (William Jennings Bryan). Together, they make their way along a perilous yellow brick road (the gold standard), hoping to find the Wizard, who will help Dorothy return home. Eventually they

arrive in Oz (Washington), where everyone sees the world through green glasses (money). The Wizard (William McKinley) tries to be all things to all people but turns out to be a fraud. Dorothy's problem is solved only when she learns about the magical power of her silver slippers.⁷

The Republicans won the election of 1896, and the United States stayed on a gold standard, but the Free Silver advocates got the inflation they wanted. Around the time of the election, gold was discovered in Alaska, Australia, and South Africa. In addition, gold refiners devised the cyanide process, which facilitated the extraction of gold from ore. These developments led to increases in the money supply and in prices. From 1896 to 1910, the price level rose 35 percent. ■

One Benefit of Inflation

So far, we have discussed the many costs of inflation. These costs lead many economists to conclude that monetary policymakers should aim for zero inflation. Yet there is another side to the story. Some economists believe that a little bit of inflation — say, or percent per year — can be a good thing.

The argument for moderate inflation starts with the observation that firms are reluctant to cut their workers' nominal wages, and workers are reluctant to accept such cuts. A percent wage cut in a zero-inflation world is, in real terms, the same as a percent raise with percent inflation. Yet workers do not always see it that way. The percent wage cut may seem like an insult, whereas the percent raise is, after all, still a raise. Empirical studies confirm that nominal wages rarely fall.

This finding suggests that some inflation may make labor markets work better. The supply and demand for different kinds of labor are always changing. Sometimes an increase in supply or a decrease in demand leads to a fall in the equilibrium real wage for a group of workers. If nominal wages can't be cut, then the only way to cut real wages is to allow inflation to do the job. Without inflation, the real wage will be stuck above the equilibrium level, resulting in higher unemployment.

For this reason, some economists argue that inflation greases the wheels of labor markets. Only a little inflation is needed. An inflation rate of percent lets real wages fall by percent per year, or about 0 percent per decade, without cuts in nominal wages. Such automatic reductions in real wages are impossible with zero inflation.[—](#)

5-6 Hyperinflation

Hyperinflation is often defined as inflation that exceeds 0 percent per month, which is just over 1 percent per day. Compounded over many months, this rate of inflation leads to very large increases in the price level. An inflation rate of 0 percent per month implies a more than 100-fold increase in the price level over a year and a more than two-million-fold increase over three years. Here we consider the costs and causes of such extreme inflation.

The Costs of Hyperinflation

Although economists debate whether the costs of moderate inflation are large or small, no one doubts that hyperinflation exacts a heavy toll on society. The costs are qualitatively the same as those we discussed earlier. When inflation reaches extreme levels, however, these costs are more apparent because they are so severe.

The shoeleather costs from reduced money holding, for instance, are serious under hyperinflation. Business executives devote much time and energy to cash management when cash loses its value quickly. By diverting this time and energy from more socially valuable activities, such as production and investment decisions, hyperinflation makes the economy run less efficiently.

Menu costs also become larger under hyperinflation. Firms must change prices so often that normal business practices, such as printing and distributing catalogs with fixed prices, become impossible. In one restaurant during the German hyperinflation of the 1920s, a waiter would stand up on a table every 10 minutes to call out the new prices.

Similarly, relative prices do not do a good job of reflecting true scarcity during hyperinflations. When prices change frequently by large amounts, it is hard for customers to shop around for the best price. Highly volatile and rapidly rising prices can alter behavior in many ways. According to one report, when patrons entered a pub during the German hyperinflation, they would often buy two pitchers of beer. Although the second pitcher would lose value by getting warm over time, it would lose value less rapidly than the money left sitting in the patron's wallet.

Tax systems are also distorted by hyperinflation — but in ways that are different from the distortions of moderate inflation. In most tax systems, there is a delay between the time a tax is levied and the time it is paid to the government. In the United States, for example, taxpayers are required to make estimated income tax payments every three months. This short delay does not matter much under low inflation. By contrast, during hyperinflation, even a short delay greatly reduces real tax revenue. By the time the government gets the money it is due, the money has fallen in value. As a result, once

hyperinflations start, the real tax revenue of the government often falls substantially.

Finally, no one should underestimate the sheer inconvenience of living with hyperinflation. When carrying money to the grocery store is as burdensome as carrying the groceries back home, the monetary system is not doing its best to facilitate exchange. The government tries to overcome this problem by adding more and more zeros to the paper currency, but often it cannot keep up with the exploding price level.

Eventually, these costs of hyperinflation become intolerable. Over time, money loses its role as a store of value, unit of account, and medium of exchange. Barter becomes more common. And more stable unofficial monies — cigarettes or the U.S. dollar — start to replace the official money.

The Causes of Hyperinflation

Why do hyperinflations start, and how do they end? This question can be answered at different levels.

The most obvious answer is that hyperinflations result from excessive growth in the supply of money. When the central bank prints money, the price level rises. When it prints money rapidly enough, the result is hyperinflation. To stop the hyperinflation, the central bank must reduce the rate of money growth.

"I told you the Fed should have tightened."

This answer is incomplete, however, for it leaves open the question of why central banks in hyperinflating economies choose to print so much money. To address this deeper question, we must turn our attention from monetary policy to fiscal policy. Most hyperinflations begin when the government has inadequate tax revenue to pay for its spending. Although the government might prefer to finance this budget deficit by issuing debt, it may find itself unable to borrow, perhaps because lenders view the government as a bad credit risk. To cover the deficit, the government turns to the only mechanism at its disposal—the printing press. The result is rapid money growth and hyperinflation.

Once the hyperinflation is under way, the fiscal problems become even more severe. Because of the delay in collecting tax payments, real tax revenue falls as inflation rises. Thus, the government's need to rely on seigniorage is self-reinforcing. Rapid money creation leads to hyperinflation, which leads to a larger budget deficit, which leads to even more rapid money creation.

The ends of hyperinflations almost always coincide with fiscal reforms. Once the magnitude of the problem becomes apparent, the government musters the political will to reduce government spending and increase taxes. These fiscal reforms reduce the need for seigniorage, which allows a reduction in money growth. Hence, even if inflation is always and everywhere a monetary phenomenon, as Milton Friedman suggested, the end of hyperinflation is often a fiscal phenomenon as well.¹

CASE STUDY

Hyperinflation in Interwar Germany

After World War I, Germany experienced one of history's most spectacular examples of hyperinflation. At the war's end, the Allies demanded that Germany pay substantial reparations. These payments led to fiscal deficits in Germany, which the German government eventually financed by printing large quantities of money.

Panel (a) of [Figure 5-6](#) shows the quantity of money and the general price level in Germany from January 1922 to December 1924. During this period, both money and prices rose at an amazing rate. For example, the price of a daily newspaper rose from 0.30 mark in January 1921 to 1 mark in May 1922, to 8 marks in October 1922, to 100 marks in February 1923, and to 1,000 marks in September 1923. Then, in the fall of 1923, prices took off: The newspaper

sold for 2,000 marks on October 1, 20,000 marks on October 15, 1 million marks on October 29, 15 million marks on November 9, and 70 million marks on November 17. In December 1923, the money supply and prices abruptly stabilized.¹⁰

FIGURE 5-6

Money and Prices in Interwar Germany Panel (a) shows the money supply and the price level in Germany from January 1922 to December 1924. The immense increases in the money supply and the price level provide a dramatic illustration of the effects of printing large amounts of money. Panel (b) shows inflation and real money balances. As inflation rose, real money balances fell. When the inflation ended at the end of 1923, real money balances rose.

Data from: Adapted from Thomas J. Sargent, “The End of Four Big Inflations,” in *Inflation*, edited by Robert Hall (Chicago: University of Chicago Press, 1983), 41–98.

i

Just as fiscal problems caused the German hyperinflation, a fiscal reform ended it. At the end of 1923, the number of government employees was cut by one-third, and the reparations payments were temporarily suspended and eventually reduced. At the same time, a new central bank, the Rentenbank, replaced the old central bank, the Reichsbank. The Rentenbank was committed to not financing the government by printing money.

According to our theoretical analysis of money demand, the demand for real money balances depends on the expected rate of inflation. Panel (b) of [Figure 5-6](#) shows that real money balances in Germany did fall as inflation increased and then increased again as inflation fell. Yet the increase in real money balances was not immediate. Perhaps the adjustment of real money balances to the cost of holding money is a gradual process. Or perhaps it took time for people in Germany to believe that the inflation had ended, so expected inflation fell more gradually than actual inflation. ■

CASE STUDY

Hyperinflation in Zimbabwe

In 1980, after years of colonial rule, the old British colony of Rhodesia became the new African nation of Zimbabwe. A new currency, the Zimbabwe dollar, was introduced to replace the Rhodesian dollar. For the first decade, inflation in the new nation was modest — about 10 to 20 percent per year. That, however, would soon change.

The hero of the Zimbabwe independence movement was Robert Mugabe. In general elections in 1980, he became the nation’s first prime minister and later, after a government reorganization, its president. Over the years, he continued to get reelected. In his 2008 reelection, however, there were reports of electoral fraud and threats against voters who supported rival candidates. Mugabe’s popularity had waned, but he was not eager to relinquish power.

Throughout his tenure, Mugabe’s economic philosophy was Marxist, and one of his goals was to redistribute wealth. In the 1990s, his government instituted a series of land reforms

with the ostensible purpose of redistributing land from the white minority who ruled Zimbabwe during the colonial era toward the historically disenfranchised black population. One result of these reforms was widespread corruption. Many abandoned and expropriated farms that had been owned by whites ended up in the hands of cabinet ministers and senior government officials. Another result was a substantial decline in farm output. Productivity fell as experienced white farmers fled the country.

The decline in the economy's output led to a fall in the government's tax revenue. The government responded to this revenue shortfall by printing money to pay the salaries of government employees. As economic theory predicts, the monetary expansion led to higher inflation.

Mugabe tried to deal with inflation by imposing price controls. Once again, the result was predictable: a shortage of many goods and the growth of an underground economy where price controls and tax collection were evaded. The government's tax revenue declined further, inducing even more monetary expansion and yet higher inflation. In July 2008, the officially reported inflation rate was 231 million percent (about 4 percent per day), though some observers put it higher. Official inflation data were soon suspended, but unofficial reports indicate that inflation continued to accelerate and, by the end of 2008, was completely out of control.

The repercussions of the hyperinflation were widespread. In an article in the *Washington Post*, one Zimbabwean citizen described the situation as follows: "If you don't get a bill collected in 48 hours, it isn't worth collecting, because it is worthless. Whenever we get money, we must immediately spend it, just go and buy what we can. Our pension was destroyed ages ago. None of us have any savings left."

The Zimbabwe hyperinflation finally ended in March 2009, when the government abandoned its own money. The U.S. dollar became the nation's official currency. Inflation stabilized and remained low in the years that followed. Mugabe remained president until he was ousted in a coup d'état in 2017. He died in 2019 at the age of 95.

The lessons from this historical episode, however, were not taken to heart. In 2019, the finance minister of Zimbabwe introduced a new national currency. Within a year, the country was again experiencing hyperinflation; inflation had reached an annual rate of 790 percent as this book went to press in 2020. ■

5-7 Conclusion: The Classical Dichotomy

In this chapter and the previous one, we have studied the meaning of money and the impact of the money supply on inflation and various other variables. This analysis builds on our model of national income in [Chapter](#). Let's now step back and examine a key assumption that has been implicit in our discussion.

In [Chapter](#), we explained many macroeconomic variables. Some of these variables were *quantities*, such as real GDP and the capital stock others were *relative prices*, such as the real wage and the real interest rate. But all of these variables had one thing in common. They measured a physical (rather than a monetary) quantity. Real GDP is the quantity of goods and services produced in a given year, and the capital stock is the quantity of machines and structures available at a given time. The real wage is the quantity of output a worker earns for each hour of work, and the real interest rate is the quantity of output a person earns in the future by lending one unit of output today. All variables measured in physical units, such as quantities and relative prices, are called **real variables**.

In this chapter we examined **nominal variables** — variables expressed in terms of money. The economy has many nominal

variables, such as the price level, the inflation rate, and the dollar wage a person earns.

At first, it may seem surprising that we could explain real variables without introducing nominal variables or the existence of money. In [Chapter](#), we studied the level and allocation of the economy's output without mentioning the price level or the rate of inflation. Our theory of the labor market explained the real wage without explaining the nominal wage. Economists call this theoretical separation of real variables and nominal variables the [classical dichotomy](#). It is the hallmark of classical macroeconomic theory. The classical dichotomy is an important insight because it simplifies economic theory. It allows us to examine real variables, as we have done, while ignoring nominal variables. The classical dichotomy arises because, in classical economic theory, changes in the money supply do not influence real variables. This irrelevance of money in the determination of real variables is called [monetary neutrality](#). For many purposes — in particular for studying long-run issues — monetary neutrality is approximately correct.

Yet monetary neutrality does not fully describe the world in which we live. Beginning in [Chapter 11](#), we discuss departures from the classical model and monetary neutrality. These departures are crucial for understanding many macroeconomic phenomena, such as short-run economic fluctuations.

QUICK QUIZ

1. An economy produces 0 widgets, which sell for \$ each, and has a money supply of \$100. The velocity of money is
 - a. $1/ \cdot$.
 - b. $1/ \cdot$.
 - c. \cdot .
 - d. \cdot .
- . An economy with constant velocity has real GDP growth of percent, money growth of percent, and a real interest rate of percent. The nominal interest rate is _____ percent.
 - a.
 - b.
 - c.
 - d. 1
- . According to the Fisher effect, an increase in _____ inflation causes an equal increase in the _____ interest rate.
 - a. expected, nominal
 - b. expected, real
 - c. unexpected, nominal
 - d. unexpected, real
- . Because most loans are specified in nominal terms, high _____ inflation hurts _____.
 - a. expected, debtors

- b. expected, creditors
 - c. unexpected, debtors
 - d. unexpected, creditors
- . Hyperinflations tend to occur when
 - a. monopoly firms raise prices above competitive levels.
 - b. the menu costs of price changes become too small.
 - c. central banks finance large government budget deficits.
 - d. monetary policymakers act independently of fiscal policy.
 - . If the demand for real money balances depends on the nominal interest rate, then higher inflation can
 - a. increase the quantity of real money balances.
 - b. reduce the nominal interest rate.
 - c. result from an increase in real GDP growth.
 - d. arise from the expectation of future money growth.

[Answers at end of chapter.](#)

SUMMARY

1. The quantity theory of money assumes that the velocity of money is stable and concludes that nominal GDP is proportional to the stock of money. Because the factors of production and the production function determine real GDP, the quantity theory implies that the price level is proportional to the quantity of money. Therefore, the rate of growth in the quantity of money determines the inflation rate.
- . Seigniorage is the revenue that the government raises through money creation. It is a tax on holding money. Although seigniorage is quantitatively small in most economies, it is often a major source of government revenue in economies experiencing hyperinflation.
- . The real interest rate is the nominal interest rate (the interest rate as usually reported) corrected for the effects of inflation. The *ex post* real interest rate is based on actual inflation, whereas the *ex ante* real interest rate is based on expected inflation. The Fisher effect says that the nominal interest rate moves one-for-one with expected inflation.
- . The nominal interest rate is the opportunity cost of holding money. Thus, one might expect the demand for money to depend on the nominal interest rate. If it does, then the price level depends on both the current quantity of money and the quantities of money expected in the future.

- . The costs of expected inflation include shoeleather costs, menu costs, the cost of relative price variability, tax distortions, and the inconvenience of making inflation corrections. In addition, unexpected inflation causes arbitrary redistributions of wealth between debtors and creditors. One possible benefit of inflation is that it improves the functioning of labor markets by allowing real wages to reach equilibrium levels without requiring cuts in nominal wages.
 - . During hyperinflations, most of the costs of inflation become severe. Hyperinflations typically begin when governments finance large budget deficits by printing money. They end when fiscal reforms eliminate the need for seigniorage.
 - . According to classical economic theory, money is neutral. The money supply does not affect real variables. Therefore, classical theory allows us to study how real variables are determined without any reference to the money supply. The equilibrium in the money market then determines the price level and, as a result, all other nominal variables. This theoretical separation of real variables and nominal variables is called the classical dichotomy.
-

KEY CONCEPTS

[Inflation](#)

[Hyperinflation](#)

[Quantity equation](#)

Transactions velocity of money

Income velocity of money

Real money balances

Money demand function

Quantity theory of money

Seigniorage

Nominal and real interest rates

Fisher equation and Fisher effect

Ex ante and *ex post* real interest rates

Shoeleather costs

Menu costs

Real and nominal variables

Classical dichotomy

Monetary neutrality

QUESTIONS FOR REVIEW

1. Write the quantity equation and explain it.
 - . What does the assumption of constant velocity imply?
 - . Who pays the inflation tax?
 - . If inflation rises from percent to percent, what happens to real and nominal interest rates, according to the Fisher effect?
 - . List all the costs of inflation you can think of and rank them according to how important you think they are.

- . Explain the roles of monetary policy and fiscal policy in causing and ending hyperinflations.
- . Define the terms *real variable* and *nominal variable* and give an example of each.

PROBLEMS AND APPLICATIONS

1. **Work It Out** • In the country of Wiknam, the velocity of money is constant. Real GDP grows by percent per year, the money stock grows by percent per year, and the nominal interest rate is percent. What is
 - a. the growth rate of nominal GDP?
 - b. the inflation rate?
 - c. the real interest rate?
- . Suppose a country has a money demand function $(M/P)^d = kY$, where k is a constant parameter. The money supply grows by 1 percent per year, and real income grows by percent per year.
 - a. What is the average inflation rate?
 - b. How would inflation be different if real income growth were higher? Explain.
 - c. How do you interpret the parameter k ? What is its relationship to the velocity of money?
- . Suppose that instead of a constant money demand function, the velocity of money in this economy was

growing steadily due to financial innovation. How would that affect the inflation rate? Explain.

- . **Work It Out** • An economy has the following money demand function $(M/P)^d = .2Y/i^{1/2}$.
 - a. Derive an expression for the velocity of money. What does velocity depend on? Explain why this dependence may occur.
 - b. Calculate velocity if the nominal interest rate i is percent.
 - c. If output Y is 1,000 units and the money supply M is \$1, 00, what is the price level P ?
 - d. Suppose the announcement of a new head of the central bank, with a reputation for being soft on inflation, increases expected inflation by percentage points. According to the Fisher effect, what is the new nominal interest rate?
 - e. Calculate the new velocity of money.
 - f. If, in the aftermath of the announcement, both the economy's output and the current money supply are unchanged, what happens to the price level, and why?
 - g. If the new central banker wants to keep the price level the same after the announcement, at what level should she set the money supply?
- . Suppose that the money demand function takes the form

$$(M/P)^d = L(i, Y) = Y/(5i).$$

- a. If output grows at rate g and the nominal interest rate is constant, at what rate will the demand for real balances grow?
 - b. What is the velocity of money in this economy?
 - c. If inflation and nominal interest rates are constant, at what rate, if any, will velocity grow?
 - d. How will a permanent (once-and-for-all) increase in the level of interest rates affect the level of velocity? How will it affect the subsequent growth rate of velocity?
 - e. For the central bank to achieve a long-run target inflation rate of π , at what rate must the money supply grow?
- . A newspaper article once reported that the U.S. economy was experiencing a low rate of inflation. It said that low inflation has a downside million recipients of Social Security and other benefits will see their checks go up by just . percent next year.
- a. Why would policymakers link increases in Social Security and other benefits to inflation?
 - b. Is the small increase in benefits really a downside of low inflation, as the article suggests? Why or why not?
- . During World War II, both Germany and England had plans for a paper weapon They each printed the other's currency, with the intention of dropping large quantities by airplane. Why might this weapon have been effective, if it had been used?

- . In each of the following scenarios, explain and categorize the cost of inflation.
- a. Because inflation has risen, a clothing company decides to issue a new catalog monthly rather than quarterly.
 - b. Grandma buys an annuity for \$100,000 from an insurance company, which promises to pay her \$10,000 a year for the rest of her life. After buying it, she is surprised that high inflation triples the price level over the next few years.
 - c. Maria lives in an economy with hyperinflation. Each day after being paid, she runs to the store as quickly as possible so she can spend her money before it loses value.
 - d. Gita lives in an economy with an inflation rate of 10 percent. Over the past year, she earned a return of \$ 0,000 on her million-dollar portfolio of stocks and bonds. Because her tax rate is 0 percent, she paid \$10,000 to the government.
 - e. Your father tells you that when he was your age, he worked for only \$ an hour. He suggests that you are lucky to have a job that pays \$ an hour.
- . Some economic historians have noted that during the period of the gold standard, gold discoveries were most likely to occur after a long deflation. (The discoveries of 1 are an example.) What might explain this observation?

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:
<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. c
- . b
- . a
- . d
- . c
- . d

CHAPTER 6

The Open Economy

clivewa/Shutterstock

No nation was ever ruined by trade.

— Benjamin Franklin

Even if you never leave your hometown, you are a participant in the global economy. When you go to the grocery store, you might choose between apples grown locally and grapes grown in Chile. When you make a deposit into your local bank, the bank might lend those funds to your next-door neighbor or to a Japanese company building a factory outside Tokyo. Because economies around the world are integrated with one another, consumers have more goods and services from which to choose, and savers have more opportunities to invest their wealth.

In previous chapters, we simplified our analysis by assuming a closed economy. Most actual economies, however, are open. They export goods and services abroad, they import goods and services from abroad, and they borrow and lend in world financial markets. [Figure -1](#) gives some sense of the importance of these international interactions by showing imports and exports as a percentage of GDP for 10 major countries. As the figure shows, exports from the United States are about 1 percent of GDP, and imports are about 1 percent. Trade is even more important for many other countries. Imports and exports are about 1 percent of GDP in China, percent in Canada, and percent in Germany. In these countries, international trade is central to analyzing economic developments and formulating economic policies.

FIGURE 6-1

Imports and Exports as a Percentage of Output: 2018 While international trade is important for the United States, it is even more vital for other countries.

Data from: World Bank.

This chapter begins our study of open-economy macroeconomics. We begin in [Section -1](#) with questions of measurement. To understand how an open economy works, we must first understand the macroeconomic variables that measure the interactions among countries. Accounting identities reveal a key insight: The flow of goods and services across national borders is always matched by an equivalent flow of funds to finance capital accumulation.

In [Section -](#), we examine the determinants of these international flows. We develop a model of the small open economy that corresponds to our model of the closed economy in [Chapter](#). The model shows the factors that determine whether a country is a borrower or lender in world markets and how policies at home and abroad affect the flows of capital and goods.

In [Section -](#), we extend the model to discuss the prices at which a country makes exchanges in world markets. We examine what determines the price of domestic goods relative to foreign goods. We also examine what determines the rate at which the domestic currency trades for foreign currencies. Our model shows how protectionist trade policies — policies designed to protect domestic industries from foreign competition — influence the amount of international trade and the exchange rate.

6-1 The International Flows of Capital and Goods

The key macroeconomic difference between open economies and closed economies is that, in an open economy, a country's spending in any given year need not equal its output of goods and services. A country can spend more than it produces by borrowing from abroad, or it can spend less than it produces and lend the difference to foreigners. To understand this concept more fully, let's take another look at national income accounting, which we first discussed in [Chapter](#).

The Role of Net Exports

Consider the total expenditure on an economy's output of goods and services, again denoted as Y . In a closed economy, all output is sold domestically, and expenditure is divided into three components consumption C , investment I , and government purchases G . In an open economy, some output is sold domestically and some is exported to be sold abroad. In addition, some of the goods and services included in consumption, investment, and government purchases are produced abroad and imported. We can thus write the national income accounts identity as

$$Y = C + I + G + X - IM,$$

where X represents exports and IM represents imports. This equation subtracts imports because imports are included in domestic spending ($C + I + G$) but are not part of a country's output.

Defining **net exports** to be exports minus imports ($NX = X - IM$), we can write the identity as

$$Y = C + I + G + NX.$$

This equation states that expenditure on domestic output is the sum of consumption, investment, government purchases, and net exports. This form of the national income accounts identity should be familiar from [Chapter](#).

The national income accounts identity shows how domestic output, domestic spending, and net exports are related. In particular,

$$\begin{aligned} NX &= Y - (C + I + G) \\ \text{Net Exports} &= \text{Output} - \text{Domestic Spending}. \end{aligned}$$

This equation shows that in an open economy, domestic spending need not equal the output of goods and services. *If a country's output exceeds its domestic spending, it exports the difference, and net exports*

are positive. If a country's output falls short of its domestic spending, it imports the difference, and net exports are negative.

International Capital Flows and the Trade Balance

In an open economy, as in the closed economy we discussed in [Chapter](#), financial markets and goods markets are closely related. To see the relationship, we must rewrite the national income accounts identity in terms of saving and investment. Begin with the identity

$$Y = C + I + G + NX.$$

Subtract C and G from both sides to obtain

$$Y - C - G = I + NX.$$

Recall from [Chapter](#) that $Y - C - G$ is national saving S , which equals the sum of private saving, $Y - T - C$, and public saving, $T - G$, where T stands for taxes. Therefore,

$$S = I + NX.$$

Subtracting I from both sides of the equation, we can write the national income accounts identity as

$$S - I = NX.$$

This form of the national income accounts identity shows that an economy's net exports must always equal the difference between its saving and its investment.

Let's look more closely at each part of this identity. The right-hand side, NX , is net exports of goods and services. Another name for net exports is the **trade balance** because it tells us how a country's trade in goods and services departs from the benchmark of equal imports and exports.

The left-hand side of the identity is the difference between domestic saving and domestic investment, $S - I$, which we'll call **net capital outflow**. (It's sometimes called *net foreign investment*.) Net capital outflow equals the amount that domestic residents lend abroad minus the amount that foreigners lend to us. If net capital outflow is positive, the economy's saving exceeds its investment, and it is lending the excess to foreigners. If the net capital outflow is negative, the economy is experiencing a capital inflow. Investment exceeds saving, and the economy finances this extra investment by borrowing from abroad. Thus, net capital outflow reflects the international flow of funds to finance capital accumulation.

The national income accounts identity shows that net capital outflow always equals the trade balance. That is,

$$\begin{aligned}\text{Net Capital Outflow} &= \text{Trade Balance} \\ S - I &= NX.\end{aligned}$$

If $S - I$ and NX are positive, a country has a **trade surplus**. In this case, it is a net lender in world financial markets, and it exports more than it imports. If $S - I$ and NX are negative, a country has a **trade deficit**. In this case, it is a net borrower in world financial markets, and it imports more than it exports. If $S - I$ and NX are exactly zero, a country is said to have **balanced trade** because its imports and exports are equal in value.

The national income accounts identity shows that the international flow of funds to finance capital accumulation and the international flow of goods and services are two sides of the same coin. Suppose that, in the nation of Essos, saving exceeds investment. In this case, the surplus saving of Essos is used to make loans to foreigners. Foreigners require these loans because Essos is providing them with more goods and services than they are providing Essos. That is, Essos is running a trade surplus. Conversely, suppose that, in the nation of Westeros, investment exceeds saving. Then the extra investment in Westeros must be financed by borrowing from abroad. These foreign loans enable Westeros to import more goods and services

than it exports. That is, Westeros is running a trade deficit. [Table -1](#) summarizes these lessons.

TABLE 6-1 International Flows of Goods and Capital: Summary

This table shows the three outcomes that an open economy can experience with respect to the trade balance.

Trade Surplus	Balanced Trade	Trade Deficit
Exports > Imports	Exports = Imports	Exports < Imports
Net Exports > 0	Net Exports = 0	Net Exports < 0
$Y > C + I + G$	$Y = C + I + G$	$Y < C + I + G$
Saving > Investment	Saving = Investment	Saving < Investment
Net Capital Outflow > 0	Net Capital Outflow = 0	Net Capital Outflow < 0

The international flow of capital can take many forms. It is easiest to assume — as we have done so far — that when a country runs a trade deficit, foreigners lend to it. An example of such lending is a Chinese purchase of debt issued by U.S. corporations or the U.S. government. But the flow of capital can also take the form of foreigners buying domestic assets, such as when a German buys stock from an American on the New York Stock Exchange. Whether foreigners buy domestically issued debt or domestically owned assets, they acquire a claim on the future returns to domestic capital. In both cases, foreigners end up owning some of the domestic capital stock.

International Flows of Goods and Capital: An Example

The equality of net exports and net capital outflow is an identity. It must hold because of how the variables are defined and the numbers are computed. But it is easy to miss the intuition behind this important relationship. The best way to understand it is to consider an example.

Imagine that Bill Gates sells a copy of the Windows operating system to a Japanese consumer for 10,000 yen. Because Mr. Gates is a U.S. resident, the sale represents an export of the United States. Other things equal, U.S. net exports rise. What else happens to make the identity hold? It depends on what Mr. Gates does with the 10,000 yen.

Suppose Mr. Gates decides to stuff the 10,000 yen in his mattress. In this case, Mr. Gates has allocated some of his saving to investment in the Japanese economy (in the form of the Japanese currency) rather than to investment in the U.S. economy. Thus, U.S. saving exceeds U.S. investment. The rise in U.S. net exports is matched by a rise in the U.S. net capital outflow.

If Mr. Gates wants to invest in Japan, however, he is unlikely to make currency his asset of choice. He might use the 10,000 yen to buy some stock in, say, the Japanese firm Sony, or he might buy a bond

issued by the Japanese government. In either case, some of U.S. saving flows abroad. Once again, the U.S. net capital outflow exactly balances U.S. net exports.

The opposite situation occurs in Japan. When the Japanese consumer buys a copy of the Windows operating system, Japan's purchases of goods and services ($C + I + G$) rise, but there is no change in what Japan has produced (Y). Japan's imports increase, and its net exports decrease. In addition, the transaction reduces Japan's saving ($S = Y - C - G$) for a given level of investment (I). While the United States experiences a net capital outflow, Japan experiences a net capital inflow.

Now let's change the example. Suppose that instead of investing his 10,000 yen in a Japanese asset, Mr. Gates uses it to buy something made in Japan, such as a supersize box of Pok mon cards. In this case, imports into the United States rise. Together, the Windows export and the Pok mon import represent balanced trade between Japan and the United States. Because exports and imports rise equally, net exports and net capital outflow are both unchanged.

A final possibility is that Mr. Gates exchanges his 10,000 yen for U.S. dollars at a local bank. But this scenario doesn't change the result. The bank now must do something with the 10,000 yen. It can buy Japanese assets (a U.S. net capital outflow), it can buy a Japanese good (a U.S. import), or it can sell the yen to another American who wants to make such a transaction. If you follow the money, you will

see that, in the end, U.S. net exports must equal U.S. net capital outflow.

The Irrelevance of Bilateral Trade Balances

The trade balance we have been discussing measures the difference between a nation's exports and its imports with the rest of the world. You may at some point hear a media report on a nation's trade balance with another nation, which economists call a *bilateral* trade balance. For example, the U.S. bilateral trade balance with China equals exports that the United States sells to China minus imports that the United States buys from China.

The overall trade balance is, as we have seen, inextricably linked to a nation's saving and investment. That is not true of a bilateral trade balance. Indeed, a nation can have large trade deficits and surpluses with specific trading partners while having balanced trade overall.

For example, suppose the world has three countries—the United States, China, and Australia. The United States sells \$100 billion in machine tools to Australia, Australia sells \$100 billion in wheat to China, and China sells \$100 billion in toys to the United States. In this case, the United States has a bilateral trade deficit with China, China has a bilateral trade deficit with Australia, and Australia has a bilateral trade deficit with the United States. But each of the three

nations has balanced trade overall because it has exported and imported \$100 billion in goods.

Bilateral trade deficits receive more attention in the political arena than they deserve. Because international relations are conducted country to country, politicians and diplomats are naturally drawn to statistics measuring country-to-country economic transactions. Most economists, however, believe that bilateral trade balances are not very meaningful. From a macroeconomic standpoint, it is a nation's trade balance with all foreign nations collectively that matters.

The same lesson applies to individuals as it does to nations. Your own personal trade balance is the difference between your income and your spending, and you may be concerned if these two variables are out of line. But you should not be concerned with the difference between your income and spending with a particular person or firm. The economist and Nobel Laureate Robert Solow once explained the irrelevance of bilateral trade balances as follows I have a chronic deficit with my barber, who doesn't buy a darned thing from me. But that doesn't stop Mr. Solow from living within his means — or getting a haircut when he needs it.

6-2 Saving and Investment in a Small Open Economy

So far in our discussion of the international flows of goods and capital, we have rearranged accounting identities. That is, we have defined some of the variables that measure transactions in an open economy, and we have shown the links among these variables that follow from their definitions. Our next step is to develop a model to explain these variables. The model will answer questions such as how the trade balance responds to changes in policy.

Capital Mobility and the World Interest Rate

In a moment, we present a model of the international flows of capital and goods. Because the trade balance equals the net capital outflow, which in turn equals saving minus investment, our model focuses on saving and investment. To develop this model, we use some elements that should be familiar from [Chapter](#), but unlike with the [Chapter](#) model, we do not assume that the real interest rate equilibrates saving and investment. Instead, we allow the economy to run a trade deficit and borrow from other countries or to run a trade surplus and lend to other countries.

If the real interest rate does not adjust to equilibrate saving and investment in this model, what *does* determine the real interest rate? We answer this question here by considering the simple case of a **small open economy** with perfect capital mobility. By small, we mean that this economy is a small part of the world market and thus, by itself, has only a negligible effect on the world interest rate. By perfect capital mobility we mean that residents of the country have full access to world financial markets. In particular, the government does not impede international borrowing or lending.

Because of this assumption of perfect capital mobility, the interest rate in our small open economy r must equal the **world interest rate** r^* , the real interest rate prevailing in world financial markets

$$r = r^*.$$

Residents of the small open economy need never borrow at any interest rate above r^* because they can always get a loan at r^* from abroad. Similarly, residents of this economy need never lend at any interest rate below r^* because they can always earn r^* by lending abroad. Thus, the world interest rate determines the interest rate in a small open economy.

Let's briefly discuss what determines the world real interest rate. In a closed economy, the equilibrium of domestic saving and domestic investment determines the interest rate. Barring interplanetary

trade, the world economy is a closed economy. Therefore, the equilibrium of world saving and world investment determines the world interest rate. A small open economy has a negligible effect on the world real interest rate because, as a small part of the world, it has a negligible effect on world saving and world investment. Hence, a small open economy takes the world interest rate as exogenously given.

Why Assume a Small Open Economy?

The analysis in this chapter assumes that the nation being studied is a small open economy. ([Chapter 1](#), which examines short-run fluctuations in an open economy, takes the same approach.) This assumption raises some questions.

Q Is the United States well described by the assumption of a small open economy?

A No, it is not, at least not completely. The United States does borrow and lend in world financial markets, and these markets exert a strong influence over the U.S. real interest rate, but it would be an exaggeration to say that the U.S. real interest rate is determined solely by world financial markets.

Q So why do we assume a small open economy?

A Some nations, such as Canada and the Netherlands, are better described by the assumption of a small open economy. Yet the main reason for making this assumption is to develop understanding and intuition for the macroeconomics of open economies. Remember from [Chapter 1](#) that models are built with simplifying assumptions. An assumption need not be realistic to be useful. Assuming a small open economy simplifies the analysis greatly and, therefore, helps clarify our thinking.

Q Can we relax this assumption and make the model more realistic?

A Yes, we can, and we will. The appendix to this chapter considers the more realistic and more complex case of a large open economy (and so does the appendix to [Chapter 1](#)). Some instructors skip directly to this material when teaching these topics because the approach is more realistic for economies such as that of the United States. Others begin with the simplifying assumption of a small open economy.

The Model

To build the model of the small open economy, we take three assumptions from [Chapter](#)

- The economy's output Y is fixed by its factors of production and its production function. We write this as

$$Y = \bar{Y} = F(\bar{K}, \bar{L}).$$

- Consumption C is positively related to disposable income $Y - T$. We write the consumption function as

$$C = C(Y - T).$$

- Investment I is negatively related to the real interest rate r . We write the investment function as

$$I = I(r).$$

These three relationships are key parts of our model. If you do not understand them, review [Chapter](#) before continuing.

We can now return to the accounting identity and write it as

$$\begin{aligned} NX &= (Y - C - G) - I \\ NX &= S - I. \end{aligned}$$

Substituting the [Chapter](#) assumptions recapped above and the assumption that the interest rate equals the world interest rate, we obtain

$$\begin{aligned} NX &= [\bar{Y} - C(\bar{Y} - T) - G] - I(r^*) \\ &= \bar{S} - I(r^*). \end{aligned}$$

This equation shows that the trade balance NX depends on the variables that determine saving S and investment I . Because saving depends on fiscal policy (lower government purchases G or higher taxes T raise national saving) and investment depends on the world real interest rate r^* (a higher interest rate makes some investment projects unprofitable), the trade balance depends on these variables as well.

In [Chapter](#), we graphed saving and investment as in [Figure](#) -. In the closed economy studied in that chapter, the real interest rate adjusts to equilibrate saving and investment, so the real interest rate is found where the saving and investment curves cross. In the small open economy, however, the real interest rate equals the world real interest rate. *The trade balance is determined by the difference between saving and investment at the world interest rate.*

FIGURE 6-2

Saving and Investment in a Small Open Economy In a closed economy, the real interest rate adjusts to equilibrate saving and investment. In a small open economy, the interest rate is determined in world financial markets. The difference between saving and investment determines the trade balance. Here there is a trade surplus because at the world interest rate, saving exceeds investment.

i

At this point, you might wonder about the mechanism that causes the trade balance to equal the net capital outflow. The determinants of the capital flows are easy to understand. When saving falls short of investment, investors borrow from abroad, and when saving exceeds investment, the excess is lent to other countries. But what causes those who import and export to behave so that the international flow of goods exactly balances this international flow of capital? For now, we leave this question unanswered, but we return to it in [Section -](#), when we discuss exchange rates.

How Policies Influence the Trade Balance

Suppose that the economy begins in a position of balanced trade. That is, at the world interest rate, investment I equals saving S , and net exports NX equal zero. Let's use our model to examine the effects of government policies at home and abroad.

Fiscal Policy at Home

Consider first what happens to the small open economy if the government expands domestic spending by increasing government purchases. The increase in G reduces national saving because $S = Y - C - G$. Investment remains the same because $I = I(r^*)$ and the world interest rate is unchanged. Therefore, saving falls below investment, and some investment must now be financed by borrowing from abroad. Because $NX = S - I$, the fall in S implies a fall in NX . The economy now runs a trade deficit.

Similar logic applies to a decrease in taxes. A tax cut lowers T , raises disposable income $Y - T$, stimulates consumption, and reduces national saving. (Even though some of the tax cut finds its way into private saving, public saving falls by the full amount of the tax cut in total, saving falls.) Because $NX = S - I$, the reduction in national saving in turn lowers NX .

Figure - shows these effects. A fiscal policy change that increases private consumption C or public consumption G reduces national saving ($Y - C - G$) and, therefore, shifts the vertical line that represents saving from S_1 to S_2 . Because NX is the distance between the saving schedule and the investment schedule at the world interest rate, this shift reduces NX . *Hence, starting from balanced trade, a change in fiscal policy that reduces national saving leads to a trade deficit.*

FIGURE 6-3

A Fiscal Expansion at Home in a Small Open Economy An increase in government purchases or a reduction in taxes reduces national saving and thus shifts the saving schedule to the left, from S_1 to S_2 . The result is a trade deficit.

Fiscal Policy Abroad

Consider now what happens to a small open economy when foreign governments increase their government purchases. If these foreign countries are a small part of the world economy, then their fiscal change has a negligible impact on other countries. But if these foreign countries are a large part of the world economy, their increase in government purchases reduces world saving. The decrease in world saving causes the world interest rate to rise, just as we saw in the closed-economy model (remember, Earth is a closed economy).

The increase in the world interest rate raises the cost of borrowing and, thus, reduces investment in our small open economy. Because there has been no change in domestic saving, saving S now exceeds investment I , and some of the country's saving begins to flow abroad. Because $NX = S - I$, the reduction in I must also increase NX . Hence, reduced saving abroad leads to a trade surplus at home.

Figure - illustrates how a small open economy starting from balanced trade responds to a foreign fiscal expansion. Because the policy change occurs abroad, the domestic saving and investment schedules remain the same. The only change is an increase in the world interest rate from r_1^* to r_2^* . The trade balance is the difference between the saving and investment schedules because saving exceeds investment at r_2^* , there is a trade surplus. *Hence, starting from balanced trade, an increase in the world interest rate due to a fiscal expansion abroad leads to a trade surplus.*

FIGURE 6-4

A Fiscal Expansion Abroad in a Small Open Economy A fiscal expansion in a foreign economy large enough to influence world saving and investment raises the world interest rate from r_1^* to r_2^* . The higher world interest rate reduces investment in this small open economy, causing a trade surplus.

Shifts in Investment Demand

Consider what happens to a small open economy if its investment schedule shifts outward so there is greater demand for investment goods at every interest rate. This shift would occur if, for example, the government reduced business regulation in a way that encourages investment. Figure - shows the impact of a shift in the investment schedule. At a given world interest rate, investment is now higher. Because saving is unchanged, some investment must now be financed by borrowing from abroad. Because capital flows

into the economy to finance the increased investment, the net capital outflow is negative. Put differently, because $NX = S - I$, the increase in I implies a decrease in NX . Hence, starting from balanced trade, an outward shift in the investment schedule causes a trade deficit.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 6-5

A Shift in the Investment Schedule in a Small Open Economy An outward shift in the investment schedule from $I(r)_1$ to $I(r)_2$ increases the amount of investment at the world interest rate r^* . As a result, investment now exceeds saving, and so the economy borrows from abroad and runs a trade deficit.

Evaluating Economic Policy

Our model of the open economy shows that the flow of goods and services measured by the trade balance is inextricably connected to the international flow of funds for capital accumulation. The net capital outflow is the difference between domestic saving and domestic investment. Thus, the impact of economic policies on the trade balance can always be found by examining the impact of these policies on domestic saving and domestic investment. Policies that increase investment or decrease saving tend to cause a trade deficit, and policies that decrease investment or increase saving tend to cause a trade surplus.

Our analysis of the open economy has been positive, not normative. It has shown how various policies influence the international flows of capital and goods but not whether these policies and outcomes are desirable. Evaluating economic policies and their impact on the open economy is a frequent topic of debate among economists and policymakers.

When a country runs a trade deficit, policymakers must confront the question of whether it represents a national problem. Most economists view a trade deficit not as a problem in itself but perhaps as a symptom of a problem. A trade deficit could reflect low saving. In a closed economy, low saving leads to low investment and a smaller future capital stock. In an open economy, low saving leads to a trade deficit and a growing foreign debt, which eventually must be repaid. In both cases, high current consumption leads to lower

future consumption, implying that future generations will bear the burden of low national saving.

Yet trade deficits are not always a symptom of an economic malady. When poor rural economies develop into modern industrial economies, they sometimes finance increased investment with foreign borrowing. In these cases, trade deficits are a sign of economic development. For example, South Korea ran large trade deficits throughout the 1960s and early 1970s, and it became one of the success stories of economic growth. The lesson is that one cannot judge economic performance from the trade balance alone. Instead, one must look at the underlying causes of the international flows.

CASE STUDY

The U.S. Trade Deficit

In the four decades after 1980, the United States ran large trade deficits. Panel (a) of [Figure 6-6](#) documents this experience by showing net exports as a percentage of GDP. The exact size of the trade deficit fluctuated over time, but it was large throughout this period. In 2019, the trade deficit was \$632 billion, or 2.9 percent of GDP. As accounting identities require, this trade deficit had to be financed by borrowing from abroad (or, equivalently, by selling U.S. assets abroad). During this period, the United States went from being the world's largest creditor to being the world's largest debtor.

FIGURE 6-6

The Trade Balance, Saving, and Investment: The U.S. Experience Panel (a) shows the trade balance as a percentage of GDP. Positive numbers represent a surplus, and negative numbers represent a deficit. Panel (b) shows national saving and investment as a percentage of GDP from 1960 to 2019. The trade balance equals saving minus investment.

Data from: U.S. Department of Commerce.

What caused the U.S. trade deficit? There is no single explanation. But to understand some of the forces at work, it helps to look at national saving and domestic investment, as shown in panel (b) of the figure. Keep in mind that the trade deficit is the difference between saving and investment.

The start of the trade deficit coincided with a fall in national saving. This development can be explained by the expansionary fiscal policy in the 1980s. With the support of President Reagan, the U.S. Congress passed legislation in 1981 that substantially cut personal income taxes over the next three years. Because these tax cuts were not met with equal cuts in government spending, the federal budget went into deficit. These budget deficits were among the largest ever experienced in a period of peace and prosperity, and they continued long after Reagan left office. According to our model, such a policy should reduce national saving, thereby causing a trade deficit. And, in fact, that is exactly what happened. Because the government budget and trade balance went into deficit at roughly the same time, these shortfalls were called the *twin deficits*.

Things started to change in the 1990s, when the U.S. federal government moved toward a balanced budget. President George H.W. Bush and President Bill Clinton both signed tax increases, while Congress kept a lid on spending. In addition to these policy changes, rapid productivity growth in the late 1990s raised incomes and further increased tax revenue. These developments moved the U.S. federal budget from deficit to surplus, which caused national saving to rise.

In contrast to what we might expect, the increase in national saving did not coincide with a shrinking trade deficit because domestic investment rose at the same time. The likely explanation is that the boom in information technology in the 1990s caused an expansionary shift in the U.S. investment function. Even though fiscal policy was pushing the trade deficit toward surplus, the investment boom was an even stronger force pushing the trade balance toward deficit.

In the early 2000s, fiscal policy once again put downward pressure on national saving. With President George W. Bush in the White House, tax cuts were signed into law in 2001 and 2003, and the war on terror led to substantial increases in government spending. The federal government was again running budget deficits. National saving fell to historic lows, and the trade deficit reached historic highs.

A few years later, the trade deficit started to shrink somewhat, as the economy experienced a substantial decline in house prices (which led to the Great Recession, a phenomenon examined in [Chapter 13](#)). Lower house prices led to a substantial decline in residential

investment. The trade deficit fell from 5.6 percent of GDP at its peak in 2006 to 2.7 percent in 2009. From 2009 to 2019, as the economy gradually recovered from the economic downturn, saving and investment both increased, with little change in the trade balance.

The history of the U.S. trade deficit shows that this statistic, by itself, does not tell us much about what is happening in the economy. We have to look more closely at saving, investment, and the policies and events that cause them (and thus the trade balance) to change over time.¹ ■

CASE STUDY

Why Doesn't Capital Flow to Poor Countries?

The U.S. trade deficit discussed in the previous case study represents a flow of capital into the United States from the rest of the world. What countries were the source of these capital flows? Because the world is a closed economy, the capital must have been coming from countries that were running trade surpluses. In 2018, this group included many nations that were poorer than the United States, such as Thailand, Angola, Iraq, Slovenia, and Russia. In these nations, saving exceeded investment in domestic capital. These countries were sending funds abroad to countries like the United States, where investment in domestic capital exceeded saving.

From one perspective, the direction of international capital flows is a paradox. Recall our discussion of production functions in [Chapter 3](#). There, we established that the Cobb-Douglas production function is empirically realistic:

$$F(K, L) = A K^\alpha L^{1-\alpha},$$

where K is capital, L is labor, A is a variable representing the state of technology, and α is a parameter that determines capital's share of total income. For this production function, the marginal product of capital is

$$MPK = \alpha A (K/L)^{\alpha-1}.$$

The marginal product of capital tells us how much extra output an extra unit of capital would produce. Because α is capital's share of income, it must be less than 1, so $\alpha - 1 < 0$. This means that an increase in K/L decreases MPK . In other words, holding other variables constant, the more capital per worker a nation has, the less valuable an extra unit of capital is. This phenomenon of diminishing marginal product says that capital should be more valuable where capital is scarce.

This prediction, however, seems at odds with the international flow of capital represented by trade imbalances. Capital does not seem to flow to those nations where it should be most valuable. Instead of capital-rich countries like the United States lending to capital-poor countries, we often observe the opposite. Why is that?

One reason is that there are large differences among nations other than their accumulation of capital. Poor nations have not only lower levels of capital accumulation per worker (represented by K/L) but also inferior production capabilities (represented by the variable A). Compared with rich nations, poor nations may have less access to advanced technologies, lower levels of education (or *human capital*), or less efficient economic policies. In the Cobb-Douglas production function, these differences could translate into a lower value for the parameter A , meaning less output for given inputs of capital and labor. If so, then capital may not be more valuable in poor nations, even though capital is scarce.

A second reason capital might not flow to poor nations is that property rights are often not enforced. Corruption is much more prevalent; revolutions, coups, and expropriation of wealth are more common; and governments often default on their debts. Even if capital is more valuable in poor nations, foreigners may avoid investing there out of fear of losing their investment. Moreover, local investors face similar incentives. Imagine that you live in a poor nation and are lucky enough to have some wealth to invest. You may well decide that putting it in a safe country like the United States is your best option, even if capital is less valuable there than in your home country.

Whichever of these two reasons is correct, the challenge for poor nations is to find ways to reverse the situation. If these nations offered the same production efficiency and legal protections as the U.S. economy, the direction of international capital flows would likely reverse. The U.S. trade deficit would become a trade surplus, and capital would flow to these emerging nations. Such a change would help the poor of the world escape poverty.² ■

6-3 Exchange Rates

Having examined the international flows of capital and of goods and services, we now extend the analysis by considering the prices that apply to these transactions. The *exchange rate* between two countries is the price at which residents of those countries trade with each other. In this section, we first examine precisely what the exchange rate measures and then discuss how exchange rates are determined.

Nominal and Real Exchange Rates

Economists distinguish between two exchange rates—the nominal exchange rate and the real exchange rate. Let's discuss each in turn and see how they are related.

The Nominal Exchange Rate

The nominal exchange rate is the relative price of the currencies of two countries. For example, if the exchange rate between the U.S. dollar and the Japanese yen is 100 yen per dollar, then you can exchange 1 dollar for 100 yen in world markets for foreign currency. A Japanese person who wants to obtain dollars would pay 100 yen for each dollar he bought. An American who wants to obtain yen would get 100 yen for each dollar he paid. When people refer to the exchange rate between two countries, they usually mean the nominal exchange rate.

Notice that an exchange rate can be reported in two ways. If 1 dollar buys 100 yen, then 1 yen buys 0.01 dollar. We can say the exchange rate is 100 yen per dollar, or we can say the exchange rate is 0.01 dollar per yen. These two ways of expressing the exchange rate are equivalent.

This book always expresses the exchange rate in units of foreign currency per dollar. Using this convention, a rise in the exchange rate — say, from 100 to 110 yen per dollar — is called an *appreciation* of the dollar a fall in the exchange rate is called a *depreciation*.

When the domestic currency appreciates, it buys more of the foreign currency when it depreciates, it buys less. An appreciation is sometimes called a *strengthening* of the currency, and a depreciation is sometimes called a *weakening* of the currency.

The Real Exchange Rate

The real exchange rate is the relative price of the goods of two countries. That is, the real exchange rate tells us the rate at which we can trade the goods of one country for the goods of another. The real exchange rate is sometimes called the *terms of trade*.

To see the relationship between the real and nominal exchange rates, consider a single good produced in many countries cars. Suppose an American car costs \$ 0,000, and a similar Japanese car costs ,000,000 yen. To compare the prices of the two cars, we must convert them into a common currency. If a dollar is worth 100 yen,

then the American car costs $100 \times 30,000$, or ,000,000, yen. Comparing the price of the American car (,000,000 yen) and the price of the Japanese car (,000,000 yen), we conclude that the American car costs one-half of what the Japanese car costs. In other words, at current prices, we can exchange two American cars for one Japanese car.

We can summarize our calculation as follows

$$\begin{aligned}\text{Real Exchange Rate} &= \frac{(100 \text{ Yen/Dollar}) \times (30,000 \text{ Dollars/American Car})}{(6,000,000 \text{ Yen/Japanese Car})} \\ &= 0.5 \frac{\text{Japanese Car}}{\text{American Car}}.\end{aligned}$$

At these prices and this exchange rate, we obtain one-half of a Japanese car per American car. More generally, we can write this calculation as

$$\text{Real Exchange Rate} = \frac{\text{Nominal Exchange Rate} \times \text{Price of Domestic Good}}{\text{Price of Foreign Good}}$$

The rate at which we exchange foreign and domestic goods depends on the prices of the goods in the local currencies and on the rate at which the currencies are exchanged.

This calculation of the real exchange rate for a single good suggests how we should define the real exchange rate for a broader basket of goods. Let e be the nominal exchange rate (the number of yen per dollar), P be the price level in the United States (measured in dollars), and P^* be the price level in Japan (measured in yen). Then the real exchange rate ϵ is

$$\begin{array}{ccc} \text{Real} & \text{Nominal} & \text{Ratio of} \\ \text{Exchange} & = & \text{Exchange} \times \text{Price} \\ \text{Rate} & & \text{Rate} \quad \text{Levels} \\ \epsilon & = & e \times (P/P^*). \end{array}$$

The real exchange rate between two countries is computed from the nominal exchange rate and the price levels in the two countries. *If the real exchange rate is high, foreign goods are relatively cheap, and domestic goods are relatively expensive. If the real exchange rate is low, foreign goods are relatively expensive, and domestic goods are relatively cheap.*

The Real Exchange Rate and the Trade Balance

What macroeconomic influence does the real exchange rate exert? To answer this question, remember that the real exchange rate is nothing more than a relative price. Just as the relative price of hamburgers and pizza determines which you choose for lunch, the

relative price of domestic and foreign goods affects the demand for these goods.

"How about Nebraska? The dollar's still strong in Nebraska."

For example, suppose that the real exchange rate for the United States is low. In this case, because American goods are relatively cheap, Americans will purchase fewer imported goods. They will buy Fords rather than Toyotas, drink Budweiser rather than Heineken, and vacation in Florida rather than in Italy. For the same reason, foreigners will purchase many American goods. They will buy Fords, drink Bud, and fly overseas to holiday in Orlando. Due to

the actions of both Americans and foreigners, U.S. net exports will be high.

The opposite occurs if the real exchange rate for the United States is high. In this case, American goods are expensive relative to foreign goods. Americans will buy many imported goods, and foreigners will buy few American goods. Therefore, U.S. net exports will be low.

We write this relationship between the real exchange rate and net exports as

$$NX = NX(\epsilon).$$

This equation states that net exports are a function of the real exchange rate. [Figure -](#) illustrates the negative relationship between the trade balance and the real exchange rate.

FIGURE 6-7

Net Exports and the Real Exchange Rate The figure shows the relationship between the real exchange rate and net exports: The lower the real exchange rate, the less expensive are domestic goods relative to foreign goods, and thus the greater are a country's net exports. Note that a portion of the horizontal axis measures negative values of NX : Because imports can exceed exports, net exports can be less than zero.

The Determinants of the Real Exchange Rate

We now have all the pieces needed to construct a model that explains what factors determine the real exchange rate. In particular, we combine this new relationship between net exports and the real exchange rate with the model of the trade balance

developed earlier in the chapter. We can summarize the analysis as follows

- The real value of a currency is inversely related to net exports. When the real exchange rate decreases, domestic goods become less expensive relative to foreign goods, and net exports increase.
- The trade balance (net exports) must equal the net capital outflow, which equals saving minus investment. Saving is fixed by the consumption function and fiscal policy investment is fixed by the investment function and the world interest rate.

Figure - depicts these two conditions. The line showing the relationship between net exports and the real exchange rate slopes downward because a low real exchange rate makes domestic goods relatively inexpensive. The line representing the excess of saving over investment, $S - I$, is vertical because neither saving nor investment depends on the real exchange rate. The intersection of these two lines determines the equilibrium real exchange rate.

FIGURE 6-8

How the Real Exchange Rate Is Determined The real exchange rate is determined by the intersection of the vertical line representing saving minus investment and the downward-sloping net-exports schedule. At this intersection, the quantity of dollars supplied for the flow of capital abroad equals the quantity of dollars demanded for the net export of goods and services.

Figure - looks like an ordinary supply-and-demand diagram. In fact, you can think of this diagram as representing the supply and demand for foreign-currency exchange. The vertical line, $S - I$, represents the net capital outflow and thus the supply of dollars to be exchanged into foreign currency and invested abroad. The downward-sloping line, $NX(\epsilon)$, represents the net demand for dollars coming from foreigners who want dollars to buy goods from this country. *At the equilibrium real exchange rate, the supply of dollars*

available from the net capital outflow balances the demand for dollars by foreigners buying this country's net exports.

How Policies Influence the Real Exchange Rate

We can use the model we just developed to show how the changes in economic policy we discussed earlier affect the real exchange rate.

Fiscal Policy at Home

What happens to the real exchange rate if the government reduces national saving by increasing government purchases or cutting taxes? As we discussed earlier, this reduction in saving lowers $S - I$ and thus NX . That is, the reduction in saving pushes the trade balance toward deficit.

Figure - shows how the equilibrium real exchange rate adjusts to ensure that NX falls. The change in policy shifts the vertical $S - I$ line to the left, lowering the supply of dollars to be invested abroad. The lower supply causes the equilibrium real exchange rate to rise from ϵ_1 to ϵ_2 — that is, the dollar becomes more valuable. Due to this dollar appreciation, domestic goods become more expensive relative to foreign goods, causing exports to fall and imports to rise. These changes in exports and imports both act to reduce net exports.

FIGURE 6-9**The Impact of Expansionary Fiscal Policy at Home on the Real Exchange Rate**

Expansionary fiscal policy at home, such as an increase in government purchases or a cut in taxes, reduces national saving. The fall in saving reduces the supply of dollars to be exchanged into foreign currency, from $S_1 - I$ to $S_2 - I$. This shift raises the equilibrium real exchange rate from ϵ_1 to ϵ_2 .

Fiscal Policy Abroad

What happens to the real exchange rate if foreign governments increase government purchases or cut taxes? Either change in fiscal policy reduces world saving and raises the world interest rate. The increase in the world interest rate reduces domestic investment I ,

raising $S - I$ and thus NX . That is, the increase in the world interest rate pushes the trade balance toward surplus.

Figure -10 shows that this change in policy shifts the vertical $S - I$ line to the right, raising the supply of dollars to be invested abroad. The equilibrium real exchange rate falls. That is, the dollar depreciates, and domestic goods become less expensive relative to foreign goods.

FIGURE 6-10

The Impact of Expansionary Fiscal Policy Abroad on the Real Exchange Rate

Expansionary fiscal policy abroad reduces world saving and raises the world interest rate from r_1^* to r_2^* . The increase in the world interest rate reduces investment at home, raising the supply of dollars to be exchanged into foreign currencies. As a result, the equilibrium real exchange rate falls from ϵ_1 to ϵ_2 .

Shifts in Investment Demand

What happens to the real exchange rate if investment demand at home increases, perhaps due to business deregulation? At the given world interest rate, the increase in investment demand leads to higher investment. A higher value of I means lower values of $S - I$ and NX . That is, the increase in investment demand pushes the trade balance toward deficit.

[Figure -11](#) shows that the increase in investment demand shifts the vertical $S - I$ line to the left, reducing the supply of dollars to be invested abroad. The equilibrium real exchange rate rises. Hence, when the investment tax credit makes investing in the United States more attractive, it also increases the value of the U.S. dollars necessary to make these investments. When the dollar appreciates, domestic goods become more expensive relative to foreign goods, and net exports fall.

FIGURE 6-11

The Impact of an Increase in Investment Demand on the Real Exchange Rate

An increase in investment demand raises the quantity of domestic investment from I_1 to I_2 . As a result, the supply of dollars to be exchanged into foreign currencies falls from $S - I_1$ to $S - I_2$. This fall in supply raises the equilibrium real exchange rate from ϵ_1 to ϵ_2 .

The Effects of Trade Policies

Now that we have a model that explains the trade balance and the real exchange rate, we have the tools to examine the macroeconomic effects of trade policies. Trade policies, broadly defined, are policies designed to directly influence the amount of goods and services exported or imported. Most often, trade policies

take the form of protecting domestic industries from foreign competition — either by placing a tax on foreign imports (a tariff) or by restricting the amount of goods and services that can be imported (a quota).

For an example of a protectionist trade policy, consider what would happen if the government prohibited the import of foreign cars. For any given real exchange rate, imports would now be lower, implying that net exports (exports minus imports) would be higher. Thus, the net-exports schedule would shift outward, as in [Figure -1](#). To see the effects of the policy, we compare the old equilibrium and the new equilibrium. In the new equilibrium, the real exchange rate is higher, and net exports are unchanged. Despite the shift in the net-exports schedule, the equilibrium level of net exports remains the same because the protectionist policy does not alter either saving or investment.

FIGURE 6-12

The Impact of Protectionist Trade Policies on the Real Exchange Rate

A protectionist trade policy, such as a ban on imported cars, shifts the net-exports schedule from $NX(\epsilon)_1$ to $NX(\epsilon)_2$, raising the real exchange rate from ϵ_1 to ϵ_2 . Notice that, despite the shift in the net-exports schedule, the equilibrium level of net exports is unchanged.

This analysis shows that protectionist trade policies do not affect the trade balance. This surprising conclusion is often overlooked in the popular debate over trade policies. Because a trade deficit reflects an excess of imports over exports, one might guess that reducing imports — such as by prohibiting the import of foreign cars — would reduce a trade deficit. Yet our model shows that protectionist

policies lead only to an appreciation of the real exchange rate. The increase in the price of domestic goods relative to foreign goods tends to lower net exports by stimulating imports and depressing exports. Thus, the appreciation offsets the increase in net exports that is directly attributable to the trade restriction.

Although protectionist trade policies do not alter the trade balance, they do affect the amount of trade. As we have seen, because the real exchange rate appreciates, the goods and services a country produces become more expensive relative to foreign goods and services. The country therefore exports less in the new equilibrium. Because net exports are unchanged, the country must import less as well. (The appreciation of the exchange rate does stimulate imports to some extent, but this only partly offsets the decrease in imports due to the trade restriction.) Thus, protectionist policies reduce both imports and exports.

This fall in the amount of trade is the reason economists usually oppose protectionist policies. International trade benefits all countries by allowing each country to specialize in what it produces best and by providing each country with a greater variety of goods and services. Protectionist policies diminish these gains from trade. Although these policies benefit certain groups within society — for example, a ban on imported cars helps domestic car producers — society on average is worse off when policies reduce the amount of international trade.

CASE STUDY

The Economic Consequences of Mr. Trump

When Donald Trump ran for president in 2016, one of his signature issues was trade policy. He often pointed to the persistent U.S. trade deficit as evidence that the United States was a loser in international trade. He argued that past trade agreements had undermined American interests, and he advocated renegotiating those agreements as part of his “America First” agenda. These arguments had little support among economists, but they appealed to some sectors of the electorate.

Once in office, President Trump took a more protectionist stance than any president since President Herbert Hoover signed the Smoot–Hawley Tariff Act in 1930. Beginning in 2018, President Trump imposed tariffs on a large range of foreign goods, including solar panels, washing machines, steel, and aluminum. He claimed the authority to pursue this policy based on old and rarely invoked legislation that gives the president the power to impose tariffs on goods whose import is determined to threaten national security. Soon after the U.S. tariffs were announced, some of the trading partners of the United States, including Canada, Mexico, China, India, and the European Union, retaliated by putting their own tariffs on goods produced in the United States.

Based on the early evidence, President Trump’s policies did not reduce the trade deficit as intended. From 2017 to 2019, the trade deficit as a share of GDP remained the same, at 2.9 percent. The amount of trade, however, declined. Over these two years, exports fell from 12.1 percent of GDP to 11.7 percent, and imports fell from 15.0 percent to 14.6 percent. As our model predicts, the increase in trade barriers appears to have reduced trade without affecting the trade balance.

International trade economists have spent much time examining the effects of President Trump’s tariffs. One prominent study confirmed that these tariffs, together with the retaliatory tariffs imposed by other countries, caused substantial declines in both imports and exports. The study also used a general-equilibrium model of trade to estimate the gains and losses from this policy. It found that U.S. consumers and firms that buy imports lost \$51 billion, or 0.27% of GDP. There were, however, offsetting gains to domestic producers from reduced foreign competition and to the government from the tariff revenue. Taking into account both the gains and losses, the net loss was estimated to be \$7.2 billion, or 0.04% of GDP.

The study also found a political aspect to the pattern of gains and losses. The import tariffs that President Trump imposed tended to favor industries concentrated in politically competitive counties (that is, in counties with nearly equal numbers of Republican and Democratic voters). The retaliatory tariffs hurt industries in heavily Republican counties, while having a much smaller impact on industries in heavily Democratic counties. These findings suggest that the choices over specific tariffs was motivated by politics and not just economics.³

The Determinants of the Nominal Exchange Rate

Having seen what determines the real exchange rate, we now turn our attention to the nominal exchange rate — the rate at which the currencies of two countries trade. Recall the relationship between the real and the nominal exchange rate

$$\begin{array}{lll} \text{Real} & \text{Nominal} & \text{Ratio of} \\ \text{Exchange} & = & \text{Exchange} \times \text{Price} \\ \text{Rate} & & \text{Rate} \quad \text{Levels} \\ \epsilon & = & e \times (P/P*). \end{array}$$

We can write the nominal exchange rate as

$$e = \epsilon \times (P*/P).$$

This equation shows that the nominal exchange rate depends on the real exchange rate and the price levels in the two countries. Given the value of the real exchange rate, if the domestic price level P rises, then the nominal exchange rate e will fall. Because a dollar is worth less, a dollar will buy fewer yen. However, if the Japanese price level P^* rises, then the nominal exchange rate will increase. Because the yen is worth less, a dollar will buy more yen.

It is instructive to consider changes in exchange rates over time. The exchange rate equation can be written

$$\% \text{ Change in } e = \% \text{ Change in } \epsilon + \% \text{ Change in } P^* - \% \text{ Change in } P.$$

The percentage change in ϵ is the change in the real exchange rate. The percentage change in P is the domestic inflation rate π , and the percentage change in P^* is the foreign country's inflation rate π^* . Thus, the percentage change in the nominal exchange rate is

$$\begin{aligned} \% \text{ Change in } e &= \% \text{ Change in } \epsilon + (\pi^* - \pi) \\ \text{Percentage Change in } e &= \text{Percentage Change in Real Exchange Rate} + \text{Difference Inflation Rate} \end{aligned}$$

This equation states that the percentage change in the nominal exchange rate between the currencies of two countries equals the

percentage change in the real exchange rate plus the difference in their inflation rates. *If a country has a high rate of inflation relative to the United States, a dollar will buy an increasing amount of the foreign currency over time. If a country has a low rate of inflation relative to the United States, a dollar will buy a decreasing amount of the foreign currency over time.*

This analysis shows how monetary policy affects the nominal exchange rate. We know from [Chapter](#) that high growth in the money supply leads to high inflation. Here, we have just seen that one consequence of high inflation is a depreciating currency. High π implies falling e . In other words, just as growth in the amount of money raises the price of goods measured in terms of money, it also tends to raise the price of foreign currencies measured in terms of the domestic currency.

CASE STUDY

Inflation and Nominal Exchange Rates

If we look at data on exchange rates and price levels of different countries, we quickly see the importance of inflation for explaining changes in the nominal exchange rate. The most dramatic examples come from periods of very high inflation. For example, the price level in Mexico rose by 2,300 percent from 1983 to 1988. Because of this inflation, the number of pesos a person could buy with a U.S. dollar rose from 144 in 1983 to 2,281 in 1988.

The same relationship holds true for countries with more moderate inflation. [Figure 6-13](#) is a scatterplot showing the relationship between inflation and the exchange rate for 15 countries. On the horizontal axis is the difference between each country's average inflation rate and the average inflation rate of the United States ($\pi^* - \pi$). On the vertical axis is the

average percentage change in the exchange rate between each country's currency and the U.S. dollar (percentage change in e). The positive relationship between these two variables is clear in this figure. The correlation between these variables — a statistic that runs from -1 to $+1$ and measures how closely the variables are related — is 0.88 . Countries with relatively high inflation tend to have depreciating currencies (they become less valuable relative to the dollar over time), and countries with relatively low inflation tend to have appreciating currencies (they become more valuable relative to the dollar over time).

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 6-13

Inflation Differentials and the Exchange Rate This scatterplot shows the relationship between inflation and the nominal exchange rate. The horizontal axis shows the country's average inflation rate minus the U.S. average inflation rate over the period 2000–2018. The vertical axis is the average percentage change in the country's exchange rate (per U.S. dollar) over that period. This figure shows that countries with relatively high inflation tend to have depreciating currencies and that countries with relatively low inflation tend to have appreciating currencies.

Data from: St. Louis FRED.

For example, consider the exchange rate between Swiss francs and U.S. dollars. Both Switzerland and the United States have experienced inflation over these years, so both the franc and the dollar buy fewer goods than they once did. But, as [Figure 6-13](#) shows, inflation

in Switzerland has been lower than inflation in the United States. This means that the value of the franc has fallen less than the value of the dollar. Therefore, the number of Swiss francs you can buy with a U.S. dollar has fallen over time. ■

The Special Case of Purchasing-Power Parity

A famous hypothesis in economics, called the *law of one price*, states that the same good cannot sell for different prices in different locations at the same time. If a bushel of wheat sold for less in New York than in Chicago, it would be profitable to buy wheat in New York and then sell it in Chicago. This profit opportunity would become quickly apparent to astute arbitrageurs — people who specialize in buying low in one market and selling high in another. As the arbitrageurs took advantage of this opportunity, they would increase the demand for wheat in New York and increase the supply of wheat in Chicago. Their actions would drive the price up in New York and down in Chicago until prices in the two markets were equal.

The law of one price applied to the international marketplace is called **purchasing-power parity**. It states that if international arbitrage is possible, then a dollar (or any other currency) must have the same purchasing power in every country. The argument goes as follows. If a dollar could buy more wheat domestically than abroad, there would be opportunities to profit by buying wheat domestically

and selling it abroad. Profit-seeking arbitrageurs would drive up the domestic price of wheat relative to the foreign price. Similarly, if a dollar could buy more wheat abroad than domestically, the arbitrageurs would buy wheat abroad and sell it domestically, driving down the domestic price relative to the foreign price. Thus, profit seeking by international arbitrageurs causes wheat prices to be equal in all countries.

We can interpret purchasing-power parity using our model of the real exchange rate. The quick action of these international arbitrageurs implies that net exports are highly sensitive to small movements in the real exchange rate. A small decrease in the price of domestic goods relative to foreign goods — that is, a small decrease in the real exchange rate — causes arbitrageurs to buy goods domestically and sell them abroad. Similarly, a small increase in the relative price of domestic goods causes arbitrageurs to import goods from abroad. Therefore, as in [Figure -1](#), the net-exports schedule is very flat at the real exchange rate that equalizes purchasing power among countries. Any small movement in the real exchange rate leads to a large change in net exports. This extreme sensitivity of net exports guarantees that the equilibrium real exchange rate is always close to the level that ensures purchasing-power parity.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 6-14

Purchasing-Power Parity The law of one price applied to the international marketplace suggests that net exports are highly sensitive to small movements in the real exchange rate. This high sensitivity is reflected here with a very flat net-exports schedule.

Purchasing-power parity has two key implications. First, because the net-exports schedule is flat, changes in saving or investment do not affect the real or nominal exchange rate. Second, because the real exchange rate is fixed, all changes in the nominal exchange rate result from changes in price levels.

Is the theory of purchasing-power parity realistic? Most economists believe that, despite its appealing logic, purchasing-power parity is not a completely accurate description of the world. One reason is that many goods and services are not easily traded. A haircut can be more expensive in Tokyo than in New York, but there is no room for

international arbitrage because it is impossible to transport haircuts. In addition, even tradable goods are not always perfect substitutes. Because some consumers prefer Toyotas and others prefer Fords, the relative price of Toyotas and Fords can vary to some extent without leaving any profit opportunities. As a result, real exchange rates do in fact vary over time.

Although the theory of purchasing-power parity does not describe the world perfectly, it provides a reason why movement in the real exchange rate will be limited. Its underlying logic is compelling. The farther the real exchange rate drifts from the level predicted by purchasing-power parity, the greater the incentive for people to engage in international arbitrage in goods. We cannot rely on purchasing-power parity to eliminate all changes in the real exchange rate, but this theory leads us to expect that fluctuations in the real exchange rate will typically be small or temporary.⁻

CASE STUDY

The Big Mac Around the World

The theory of purchasing-power parity says that after we adjust for exchange rates, goods should sell for the same price everywhere. Conversely, it says that the exchange rate between two currencies should depend on the price levels in the two countries.

To see how well this theory works, *The Economist*, an international news magazine, regularly collects data on the price of a good sold in many countries: the McDonald's Big Mac hamburger. According to purchasing-power parity, the price of a Big Mac should be closely related to the country's nominal exchange rate. The higher the price of a Big Mac in the local

currency, the higher the exchange rate (measured in units of local currency per U.S. dollar) should be.

Table 6-2 presents the international prices in 2020, when a Big Mac sold for \$5.67 in the United States (computed as the average price in New York, San Francisco, Chicago, and Atlanta). With these data we can use the theory of purchasing-power parity to predict nominal exchange rates. For example, because a Big Mac cost 51.5 krona in Sweden, we would predict that the exchange rate between the dollar and the krona was $51.5/5.67$, or 9.08, krona per dollar. At this exchange rate, a Big Mac would have cost the same in Sweden and the United States.

TABLE 6-2 Big Mac Prices and the Exchange Rate: An Application of Purchasing-Power Parity

Country	Currency	Price of a Big Mac	Predicted	Actual
Indonesia	Rupiah	33,000	5,820	13,670
Colombia	Peso	11,900	2,099	3,288
South Korea	Won	4,500	794	1,156
Chile	Peso	2,640	466	773
Hungary	Forint	900	159	299
Pakistan	Rupee	520	91.7	154.9
Japan	Yen	390	68.8	110
India	Rupee	188	33.2	70.9
Argentina	Peso	171	30.2	60.1
Philippines	Rouble	142	25.0	50.6
Russia	Baht	135	23.8	61.4

Thailand	Bhat	115	20.3	30.3
Czech Republic	Koruna	85	15.0	22.6
Taiwan	NT Dollar	72	12.7	29.9
Norway	Kroner	53	9.35	8.88
Sweden	Krona	51.5	9.08	9.46
Mexico	Peso	50	8.82	18.82
Egypt	Pound	42	7.41	15.88
South Africa	Rand	31	5.47	14.39
Denmark	D. Krone	30	5.29	6.72
China	Yuan	21.5	3.79	6.89
Hong Kong	HK Dollar	20.5	3.62	7.78
Brazil	Real	19.9	3.51	4.14
Israel	Shekel	17	3.00	3.46
Saudi Arabia	Riyal	13	2.29	3.75
Turkey	Lira	12.99	2.29	5.88
Peru	Sol	11.9	2.10	3.33
Poland	Zloty	11	1.94	3.80
Malaysia	Ringgit	9.5	1.68	4.07
Canada	C. Dollar	6.77	1.19	1.31

New Zealand	NZ Dollar	6.5	1.15	1.51
Switzerland	S. Franc	6.5	1.15	0.97
Australia	A. Dollar	6.45	1.14	1.45
Singapore	S. Dollar	5.9	1.04	1.35
United States	Dollar	5.67	1.00	1.00
Euro area	Euro	4.12	0.73	0.90
Britain	Pound	3.39	0.60	0.77

Note: The predicted exchange rate is the exchange rate that would make the price of a Big Mac in that country equal to its price in the United States.

Data from: *The Economist*.

[Table 6-2](#) shows the predicted and actual exchange rates for 36 countries, plus the euro area, ranked by the predicted exchange rate. You can see that the evidence on purchasing-power parity is mixed. As the last two columns show, the actual and predicted exchange rates are usually in the same ballpark. Our theory predicts, for instance, that a U.S. dollar will buy the greatest number of Indonesian rupiahs and the fewest British pounds, and this prediction turns out to be true. In the case of Sweden, the predicted exchange rate of 9.08 krona per dollar is close to the actual exchange rate of 9.46. Yet the theory's predictions are far from exact and, in many cases, are off by 30 percent or more. Hence, although the theory of purchasing-power parity provides a rough guide to exchange rates, it does not explain them completely. ■

6-4 Conclusion: The United States as a Large Open Economy

In this chapter, we have seen how a small open economy works. We have examined the determinants of the international flow of funds for capital accumulation and the international flow of goods and services. We have also examined the determinants of a country's real and nominal exchange rates. Our analysis shows how various policies — monetary policies, fiscal policies, and trade policies — affect the trade balance and the exchange rate.

The economy we have studied is *small* in the sense that its interest rate is fixed by world financial markets. That is, we have assumed that this economy does not affect the world interest rate and that the economy can borrow and lend at the world interest rate in unlimited amounts. This assumption contrasts with the assumption we made when studying the closed economy in [Chapter](#). In the closed economy, the domestic interest rate equilibrates domestic saving and domestic investment, implying that policies that influence saving or investment alter the equilibrium interest rate.

Which of these analyses should we apply to an economy such as that of the United States? The answer is a little of both. The United States is neither so large nor so isolated that it is immune to developments abroad. The large trade deficits of the 1 0s, 1 0s, and 000s show

the importance of international financial markets for funding U.S. investment. Hence, the closed-economy analysis of [Chapter](#) cannot by itself fully explain the impact of policies on the U.S. economy.

Yet the United States is not so small and so open that the analysis of this chapter applies perfectly either. First, the U.S. economy is large enough that it can influence world financial markets. Second, capital may not be perfectly mobile across countries. If individuals prefer holding their wealth in domestic rather than foreign assets, funds for capital accumulation will not flow freely to equate interest rates in all countries. For these two reasons, we cannot directly apply our model of the small open economy to the United States.

When analyzing policy for a country such as the United States, we need to combine the closed-economy logic of [Chapter](#) and the small-open-economy logic of this chapter. The appendix to this chapter builds a model of an economy between these extremes. In this intermediate case, there is international borrowing and lending, but the interest rate is not fixed by world financial markets. Instead, the more the economy borrows from abroad, the higher the interest rate it must offer foreign investors. The results, not surprisingly, are a mixture of the two polar cases we have already examined.

Consider, for example, a reduction in national saving due to a fiscal expansion. As in the closed economy, this policy raises the real

interest rate and crowds out domestic investment. As in the small open economy, it reduces the net capital outflow, leading to a trade deficit and an appreciation of the exchange rate. Hence, although the model of the small open economy examined here does not precisely describe an economy such as that of the United States, it provides approximately the right answer to how policies affect the trade balance and the exchange rate.

QUICK QUIZ

1. When a nation runs a trade deficit,
 - a. it experiences a capital inflow.
 - b. its saving exceeds its domestic investment.
 - c. its output exceeds the sum of its consumption, investment, and government purchases.
 - d. all of the above
- . Other things equal, an increase in government purchases of goods and services pushes the trade balance toward _____ and causes the currency to _____.
 - a. surplus, appreciate
 - b. surplus, depreciate
 - c. deficit, appreciate
 - d. deficit, depreciate
- . Other things equal, an increase in the world interest rate pushes the trade balance toward _____ and causes the currency to _____.

- a. surplus, appreciate
 - b. surplus, depreciate
 - c. deficit, appreciate
 - d. deficit, depreciate
- . If an import restriction does not influence domestic investment or saving, it causes a country's currency to
- a. appreciate, resulting in unchanged imports.
 - b. depreciate, resulting in unchanged imports.
 - c. appreciate, resulting in an unchanged trade balance.
 - d. depreciate, resulting in an unchanged trade balance.
- . Which of the following events would cause a currency to depreciate?
- a. a tax cut
 - b. an investment boom
 - c. a tax increase abroad
 - d. a rise in the price level
- . Suppose the price of a cup of coffee is \$ in Boston and euros in Berlin. According to the theory of purchasing power parity, the exchange rate is _____ euros per dollar.
- a. 1/
 - b. 1/
 - c.
 - d.

[Answers at end of chapter.](#)

SUMMARY

1. Net exports are the difference between a country's exports and imports. They also equal the difference between what a country produces and what it demands for consumption, investment, and government purchases.
- . The net capital outflow is the excess of domestic saving over domestic investment. The trade balance is the amount received for a country's net exports of goods and services. The national income accounts identity shows that the net capital outflow always equals the trade balance.
- . The impact of any policy on the trade balance can be determined by examining its impact on saving and investment. Policies that raise saving or lower investment lead to a trade surplus, and policies that lower saving or raise investment lead to a trade deficit.
- . The nominal exchange rate is the rate at which people trade the currency of one country for the currency of another country. The real exchange rate is the rate at which people trade the goods produced by the two countries. The real exchange rate equals the nominal exchange rate multiplied by the ratio of the price levels in the two countries.
- . Because the real exchange rate is the price of domestic goods relative to foreign goods, an appreciation of the real exchange rate tends to reduce net exports. The equilibrium real exchange

rate is the rate at which the quantity of net exports demanded equals the net capital outflow.

- . The nominal exchange rate is determined by the real exchange rate and the price levels in the two countries. Other things equal, a high rate of inflation leads to a depreciating currency.
-

KEY CONCEPTS

Net exports

Trade balance

Net capital outflow

Trade surplus and trade deficit

Balanced trade

Small open economy

World interest rate

Nominal exchange rate

Real exchange rate

Purchasing-power parity

QUESTIONS FOR REVIEW

1. Define net capital outflow and trade balance. Explain how they are related.
 - . Define nominal exchange rate and real exchange rate.

- . If a small open economy cuts defense spending, what happens to saving, investment, the trade balance, the interest rate, and the exchange rate?
- . If a small open economy bans the import of Japanese video game systems, what happens to saving, investment, the trade balance, the interest rate, and the exchange rate?
- . According to the theory of purchasing-power parity, if Japan has low inflation and Mexico has high inflation, what will happen to the exchange rate between the Japanese yen and the Mexican peso?

PROBLEMS AND APPLICATIONS

1. Use the model of the small open economy to predict what would happen to the trade balance, the real exchange rate, and the nominal exchange rate in response to each of the following events.
 - a. A fall in consumer confidence about the future induces consumers to spend less and save more.
 - b. A tax reform increases the incentive for businesses to build new factories.
 - c. The introduction of a stylish line of Toyotas leads some consumers to prefer foreign cars over domestic cars.
 - d. The central bank doubles the money supply.

- e. New regulations restricting the use of credit cards increase the demand for money.

- . **Work It Out** • Consider an economy described by the following equations

$$\begin{aligned}
 Y &= C + I + G + NX, \\
 Y &= 8,000, \\
 G &= 2,500, \\
 T &= 2,000, \\
 C &= 500 + 2/3(Y - T), \\
 I &= 900 - 50r, \\
 NX &= 1,500 - 250\epsilon, \\
 r &= r* = 8.
 \end{aligned}$$

- a. In this economy, solve for private saving, public saving, national saving, investment, the trade balance, and the equilibrium exchange rate.
- b. Suppose now that G is cut to ,000. Solve for private saving, public saving, national saving, investment, the trade balance, and the equilibrium exchange rate. Explain what you find.
- c. Now suppose that the world interest rate falls from percent to percent. (G is again , 00.) Solve for private saving, public saving, national saving, investment, the trade balance, and the equilibrium exchange rate. Explain what you find.
- . The country of Leverett is a small open economy. Suddenly, a change in world fashions makes the exports of Leverett

unpopular.

- a. What happens in Leverett to saving, investment, net exports, the interest rate, and the exchange rate?
- b. The citizens of Leverett like to travel abroad. How will this change in the exchange rate affect them?
- c. The fiscal policymakers of Leverett want to adjust taxes to maintain the exchange rate at its previous level. What should they do, and what would be the overall effects of this action on saving, investment, net exports, and the interest rate?
- . What happens to the trade balance and the real exchange rate of a small open economy when government purchases increase, such as during a war? Does your answer depend on whether this is a local war or a world war?
- . A case study in this chapter concludes that if poor nations offered better production efficiency and legal protections, the trade balance in rich nations such as the United States would move toward surplus. Let's consider why this might be the case.
 - a. If the world's poor nations offer better production efficiency and legal protection, what would happen to the investment demand function in those countries?
 - b. How would the change you describe in part (a) affect the demand for loanable funds in world financial markets?
 - c. How would the change you describe in part (b) affect the world interest rate?

- d. How would the change you describe in part (c) affect the trade balance in rich nations?
- . The president is considering placing a tariff on the import of Japanese luxury cars. Using the model presented in this chapter, discuss the economics and politics of such a policy. In particular, how would the policy affect the U.S. trade deficit? How would it affect the exchange rate? Who would be hurt by such a policy? Who would benefit?
- . **Work It Out** • Here is a table like [Table 1](#) (but in alphabetical order) for the currencies of four imaginary nations. Use the theory of purchasing-power parity to fill in the blanks with a number or N/A if the figure is not ascertainable from the information given. Explain your answers.

Country	Currency	Price of Butterbeer	Exchange Rate (per Hagrid fluffy)	
			Predicted	Actual
Hagrid	Fluffy	5	_____	_____
Hermiona	Galleon	_____	80	70
Potterstan	Sickle	60	_____	10
Ronland	Knut	100	20	_____

- . Suppose China exports TVs and uses the yuan as its currency, whereas Russia exports vodka and uses the ruble.

China has a stable money supply and slow, steady technological progress in TV production, while Russia has very rapid growth in the money supply and no technological progress in vodka production. Based on this information, what would you predict for the real exchange rate (measured as bottles of vodka per TV) and the nominal exchange rate (measured as rubles per yuan)? Explain your reasoning. (*Hint* For the real exchange rate, think about the link between scarcity and relative prices.)

- . Oceania is a small open economy. Suppose that a large number of foreign countries begin to subsidize investment by instituting an investment tax credit (while adjusting other taxes to hold their tax revenue constant), but Oceania does not institute such an investment subsidy.
 - a. What happens to world investment demand as a function of the world interest rate?
 - b. What happens to the world interest rate?
 - c. What happens to investment in Oceania?
 - d. What happens to Oceania's trade balance?
 - e. What happens to Oceania's real exchange rate?
- 10. Traveling in Mexico is much cheaper now than it was ten years ago, says a friend. Ten years ago, a dollar bought 10 pesos this year, a dollar buys 1 pesos. Is your friend right or wrong? Given that total inflation over this period was percent in the United States and 100 percent in Mexico, has it become more or less expensive to travel in Mexico? Write your answer using a concrete example — such as an

American hot dog versus a Mexican taco — that will convince your friend.

11. You read on a financial website that the nominal interest rate is 1 percent per year in Canada and percent per year in the United States. Suppose that international capital flows equalize the real interest rates in the two countries and that purchasing-power parity holds.
- Using the Fisher equation (discussed in [Chapter](#)), what can you infer about expected inflation in Canada and in the United States?
 - What can you infer about the expected change in the exchange rate between the Canadian dollar and the U.S. dollar?
 - A friend proposes a get-rich-quick scheme. Borrow from a U.S. bank at percent, deposit the money in a Canadian bank at 1 percent, and make a percent profit. What's wrong with this scheme?

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

- a

. c

. b

. c

. d

. c

APPENDIX The Large Open Economy

When analyzing policy for a country such as the United States, we need to combine the closed-economy logic of [Chapter](#) and the small-open-economy logic of this chapter. This appendix presents a model of an economy between these two extremes, called the *large open economy*.

Net Capital Outflow

The key difference between small open economies and large open economies is the behavior of the net capital outflow. In the model of the small open economy, capital flows freely into or out of the economy at a fixed world interest rate r^* . The model of the large open economy makes a different assumption about international capital flows. To understand this assumption, keep in mind that the net capital outflow is the amount that domestic investors lend abroad minus the amount that foreign investors lend here.

Imagine that you are a domestic investor — such as the portfolio manager of a university endowment — deciding where to invest your funds. You could invest domestically (for example, by making loans

to U.S. companies), or you could invest abroad (by making loans to foreign companies). Many factors may affect your decision, but surely one of them is the interest rate you can earn. The higher the interest rate you can earn domestically, the less attractive you would find foreign investment.

Investors abroad face a similar decision. They have a choice between investing in their home country and lending to someone in the United States. The higher the interest rate in the United States, the more willing foreigners are to lend to U.S. companies and to buy U.S. assets.

Thus, because of the behavior of both domestic and foreign investors, the net flow of capital to other countries, which we'll denote as CF , is negatively related to the domestic real interest rate r . As the interest rate rises, less domestic saving flows abroad, and more funds for capital accumulation flow in from other countries. We write this relationship as

$$CF = CF(r).$$

This equation states that the net capital outflow is a function of the domestic interest rate. [Figure -1](#) illustrates this relationship. Notice that CF can be either positive or negative, depending on whether the economy is a lender or borrower in world financial markets.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 6-15

How the Net Capital Outflow Depends on the Interest Rate A higher domestic interest rate discourages domestic investors from lending abroad and encourages foreign investors to lend here. Therefore, net capital outflow CF is negatively related to the interest rate.

To see how this CF function relates to our previous models, consider [Figure -1](#). This figure shows two special cases a vertical CF function and a horizontal CF function.

The closed economy is the special case shown in panel (a) of [Figure -1](#). In the closed economy, $CF = 0$ at all interest rates There is no international borrowing or lending, and the interest rate adjusts to equilibrate domestic saving and investment. This situation would arise if investors here and abroad were unwilling to hold foreign

assets, regardless of the return they offered. It might also arise if the government prohibited its citizens from transacting in foreign financial markets, as some governments do.

FIGURE 6-16

Two Special Cases In the closed economy, shown in panel (a), the net capital outflow is zero for all interest rates. In the small open economy with perfect capital mobility, shown in panel (b), the net capital outflow is perfectly elastic at the world interest rate r^* .

The small open economy with perfect capital mobility is the special case shown in panel (b) of [Figure -1](#). In this case, capital flows freely into and out of the country at the fixed world interest rate r^* . This situation would arise if investors here and abroad bought whatever asset yielded the highest return and if this economy were too small to affect the world interest rate. The economy's interest rate would be fixed at the interest rate prevailing in world financial markets.

Why isn't the interest rate of a large open economy such as the United States fixed by the world interest rate? There are two reasons. The first is that the United States is large enough to influence world financial markets. The more the United States lends abroad, the greater is the supply of loans in the world economy, and the lower interest rates become around the world. The more the United States borrows from abroad (that is, the more negative CF becomes), the higher world interest rates become. We use the label "large open economy" because this model applies to an economy large enough to affect world interest rates.

There is, however, a second reason the interest rate in an economy may not be fixed by the world interest rate. Capital may not be perfectly mobile. That is, investors here and abroad may prefer to hold their wealth in domestic assets rather than foreign assets. Such a preference for domestic assets could arise because information about foreign assets is imperfect or because governments impede international borrowing and lending. In either case, funds for capital accumulation will not flow freely to equalize interest rates in all countries. Instead, the net capital outflow will depend on domestic interest rates relative to foreign interest rates. U.S. investors will lend abroad only if U.S. interest rates are comparatively low, and foreign investors will lend in the United States only if U.S. interest rates are comparatively high. The large-open-economy model, therefore, may apply even to a small economy if capital does not flow freely into and out of the economy.

Hence, either because the large open economy affects world interest rates or because capital is imperfectly mobile, or perhaps for both reasons, the CF function slopes downward. Except for this new downward-sloping CF function, the model of the large open economy resembles the model of the small open economy. We put all the pieces together in the next section.

The Model

To understand how the large open economy works, we need to consider two key markets—the market for loanable funds (where the interest rate is determined) and the market for foreign exchange (where the exchange rate is determined). The interest rate and the exchange rate are two prices that guide the allocation of resources.

The Market for Loanable Funds

An open economy's saving S is used in two ways—to finance domestic investment I and to finance the net capital outflow CF . We can write

$$S = I + CF.$$

Consider how these three variables are determined. National saving is fixed by the level of output, fiscal policy, and the consumption function. Investment and net capital outflow both depend on the domestic real interest rate. We can write

$$S = I(r) + CF(r).$$

Figure -1 shows the market for loanable funds. The supply of loanable funds is national saving. The demand for loanable funds is the sum of the demand for domestic investment and the demand for foreign investment (net capital outflow). The interest rate adjusts to equilibrate supply and demand.

FIGURE 6-17

The Market for Loanable Funds in the Large Open Economy At the equilibrium interest rate, the supply of loanable funds from saving S balances the demand for loanable funds from domestic investment I and capital investments abroad CF .

The Market for Foreign Exchange

Next, consider the relationship between the net capital outflow and the trade balance. The national income accounts identity tells us

$$NX = S - I.$$

Because NX is a function of the real exchange rate and because $CF = S - I$, we can write

$$NX(\epsilon) = CF.$$

Figure -1 shows the equilibrium in the market for foreign exchange. Once again, the real exchange rate is the price that equilibrates the trade balance and the net capital outflow.

FIGURE 6-18

The Market for Foreign-Currency Exchange in the Large Open Economy At the equilibrium exchange rate, the supply of dollars from the net capital outflow CF

balances the demand for dollars from a country's net exports of goods and services NX .

i

The last variable we should consider is the nominal exchange rate. As before, the nominal exchange rate is the real exchange rate times the ratio of the price levels

$$e = \epsilon \times (P^* / P).$$

The real exchange rate is determined as in [Figure -1](#), and the price levels are determined by monetary policies here and abroad, as we discussed in [Chapter](#). Forces that move the real exchange rate or the price levels also move the nominal exchange rate.

Policies in the Large Open Economy

We can now consider how economic policies influence the large open economy. [Figure -1](#) shows the three diagrams we need for the analysis. Panel (a) shows the equilibrium in the market for loanable funds, panel (b) shows the relationship between the equilibrium interest rate and the net capital outflow, and panel (c) shows the equilibrium in the market for foreign exchange.

Mankiw, Macroeconomics, 11e © 2022 Worth Publishers

FIGURE 6-19

The Equilibrium in the Large Open Economy Panel (a) shows that the market for loanable funds determines the equilibrium interest rate. Panel (b) shows that the interest rate determines the net capital outflow, which in turn determines the supply of dollars to be exchanged into foreign currency. Panel (c) shows that the real exchange rate adjusts to balance this supply of dollars with the demand coming from net exports.

Fiscal Policy at Home

Consider the effects of expansionary fiscal policy — an increase in government purchases or a decrease in taxes. [Figure - 0](#) shows what happens. The policy reduces national saving S , thereby reducing the supply of loanable funds and raising the equilibrium interest rate r . The higher interest rate reduces both domestic

investment I and the net capital outflow CF . The fall in the net capital outflow reduces the supply of dollars to be exchanged into foreign currency. The exchange rate appreciates, and net exports fall.

FIGURE 6-20

A Reduction in National Saving in the Large Open Economy Panel (a) shows that a reduction in national saving lowers the supply of loanable funds. The equilibrium interest rate rises. Panel (b) shows that the higher interest rate lowers the net capital outflow. Panel (c) shows that the reduced capital outflow means a reduced supply of dollars in the market for foreign-currency exchange. The reduced supply of dollars causes the real exchange rate to appreciate and net exports to fall.

Note that the impact of fiscal policy in this model combines the impact in a closed economy and the impact in a small open economy. As in the closed economy, a fiscal expansion in a large open economy raises the interest rate and crowds out investment. As in the small open economy, a fiscal expansion causes a trade deficit and an appreciation in the exchange rate.

One way to see how the three types of economy are related is to consider the identity

$$S = I + NX.$$

In all three cases, expansionary fiscal policy reduces national saving S . In the closed economy, the fall in S coincides with an equal fall in I , and NX stays constant at zero. In the small open economy, the fall in S coincides with an equal fall in NX , and I remains constant at the level fixed by the world interest rate. The large open economy is the intermediate case Both I and NX fall, each by less than the fall in S .

Shifts in Investment Demand

Suppose that the investment demand schedule shifts outward, perhaps because Congress passes an investment tax credit. [Figure 1](#) shows the effect. The demand for loanable funds increases, raising the equilibrium interest rate. The higher interest rate reduces the net capital outflow Americans make fewer loans

abroad, and foreigners make more loans to Americans. The fall in the net capital outflow reduces the supply of dollars in the market for foreign exchange. The exchange rate appreciates, and net exports fall.

FIGURE 6-21

An Increase in Investment Demand in the Large Open Economy

Panel (a) shows that an increase in investment demand raises the interest rate. Panel (b) shows that the higher interest rate lowers the net capital outflow. Panel (c) shows that a lower capital outflow causes the real exchange rate to appreciate and net exports to fall.

Trade Policies

Figure - shows the effect of a trade restriction, such as an import quota. The reduced demand for imports shifts the net-exports schedule outward in panel (c). Because nothing has changed in the market for loanable funds, the interest rate remains the same, implying that the net capital outflow also remains the same. The shift in the net-exports schedule causes the dollar to appreciate in the market for foreign exchange. The appreciation makes U.S. goods more expensive relative to foreign goods, depressing exports and stimulating imports. In the end, the trade restriction does not affect the trade balance.

FIGURE 6-22

An Import Restriction in the Large Open Economy An import restriction raises the demand for net exports, as shown in panel (c). The real exchange rate

appreciates, while the equilibrium trade balance remains the same. Nothing happens in the market for loanable funds in panel (a) or to the net capital outflow in panel (b).

i

Shifts in Net Capital Outflow

There are various reasons that the CF schedule might shift. One reason is fiscal policy abroad. For example, suppose that Germany pursues a fiscal policy that raises German saving. This policy reduces the German interest rate. The lower German interest rate discourages American investors from lending in Germany and encourages German investors to lend in the United States. For any given U.S. interest rate, the U.S. net capital outflow falls.

Another reason the CF schedule might shift is political instability abroad. Suppose that a war or revolution breaks out in another country. Investors around the world will try to withdraw their assets from that country and seek a *safe haven* in a stable country such as the United States. The result is a reduction in the U.S. net capital outflow.

Figure - shows the impact of a leftward shift in the CF schedule. The reduced demand for loanable funds lowers the equilibrium interest rate. The lower interest rate tends to raise net capital outflow, but because this only partly mitigates the shift in the CF schedule, CF still falls. The reduced level of net capital outflow

reduces the supply of dollars in the market for foreign exchange. The exchange rate appreciates, and net exports fall.

FIGURE 6-23

A Fall in the Net Capital Outflow in the Large Open Economy Panel (a) shows that a downward shift in the CF schedule reduces the demand for loans and thereby reduces the equilibrium interest rate. Panel (b) shows that the level of the net capital outflow falls. Panel (c) shows that the real exchange rate appreciates and net exports fall.

Conclusion

How different are large open economies and small open economies? Certainly, policies affect the interest rate in a large open economy,

unlike in a small open economy. But, in other ways, the two models yield similar conclusions. In both large and small open economies, policies that raise saving or lower investment lead to trade surpluses. Similarly, policies that lower saving or raise investment lead to trade deficits. In both kinds of economy, protectionist trade policies cause the exchange rate to appreciate and do not influence the trade balance. Because the results are so similar, for most questions one can use the simpler model of the small open economy, even if the economy being examined is not really small.

MORE PROBLEMS AND APPLICATIONS

1. If a war broke out abroad, it would affect the U.S. economy in many ways. Use the model of the large open economy to examine each of the following effects of such a war. What happens in the United States to saving, investment, the trade balance, the interest rate, and the exchange rate? (To keep things simple, consider each of the following effects separately.)
 - a. The U.S. government, fearing it may need to enter the war, increases its purchases of military equipment.
 - b. Other countries raise their demand for high-tech weapons, a major export of the United States.
 - c. The war makes U.S. firms uncertain about the future, and the firms delay some investment projects.

- d. The war makes U.S. consumers uncertain about the future, and the consumers save more in response.
 - e. Americans become apprehensive about foreign travel, and more of them spend their vacations in the United States.
 - f. Foreign investors seek a safe haven for their portfolios in the United States.
- . On September 1, 1995, House Speaker Newt Gingrich threatened today to send the United States into default on its debt for the first time in the nation's history, to force the Clinton Administration to balance the budget on Republican terms (*New York Times*, September 1, 1995, p. A1). That same day, the interest rate on 10-year U.S. government bonds rose from 6.5% to 7.5%, and the dollar fell in value from 100 yen to 110 yen. Use the model of the large open economy to explain this event.

CHAPTER 7

Unemployment and the Labor Market

clivewa/Shutterstock

A man willing to work, and unable to find work, is perhaps the saddest sight that fortune's inequality exhibits under this sun.

— Thomas Carlyle

Unemployment is the macroeconomic problem that affects people most directly and severely. For most people, the loss of a job leads to a reduced living standard and psychological distress. It is no surprise that unemployment is often a topic of political debate, in which politicians are apt to claim that their proposed policies will help create jobs.

Economists study unemployment to identify its causes and to help improve the public policies that affect the unemployed. Some of

these policies, such as job-training programs, help people find employment. Others, such as unemployment insurance, alleviate the hardships that the unemployed face. Still other policies affect the prevalence of unemployment inadvertently. Laws mandating a high minimum wage, for instance, are thought to raise unemployment among the least skilled and least experienced members of the labor force.

Our discussions of the labor market so far have ignored unemployment. In particular, the model of national income in Chapter was built assuming that the economy is always at full employment. In reality, however, not everyone in the labor force has a job all the time. In all free-market economies, at any moment, some people are unemployed.

Figure -1 shows the rate of unemployment — the percentage of the labor force unemployed — in the United States from 1900 to the beginning of 2000. Although the rate of unemployment fluctuates from year to year, it never gets close to zero. The average is between 4 and 6 percent, meaning that for every eighteen people who want a job, one person does not have one.

FIGURE 7-1

The Unemployment Rate and the Natural Rate of Unemployment in the

United States There is always some unemployment. The natural rate of unemployment is the normal level around which the unemployment rate fluctuates. (The natural rate of unemployment for any month is estimated here by averaging all the unemployment rates from 10 years earlier to 10 years later. Future unemployment rates are set at 5.5 percent.)

Data from: Bureau of Labor Statistics.

In this chapter, we begin our study of unemployment by discussing why there is always some unemployment and what determines its level. We do not study what determines the year-to-year fluctuations in unemployment until Part Four of this book, which examines short-run economic fluctuations. Here we examine the determinants of the **natural rate of unemployment** — the normal rate of unemployment around which the economy fluctuates. The

natural rate is the rate of unemployment toward which the economy gravitates in the long run, given all the labor-market imperfections that impede workers from instantly finding jobs.

7-1 Job Loss, Job Finding, and the Natural Rate of Unemployment

Every day some workers lose or quit their jobs, and some unemployed workers are hired. This perpetual ebb and flow determines the fraction of the labor force that is unemployed. In this section we develop a model of labor-force dynamics that shows the determinants of the natural rate of unemployment.¹

We start with some notation. Let L denote the labor force, E the number of employed workers, and U the number of unemployed workers. Because every worker is either employed or unemployed, the labor force is the sum of the employed and the unemployed

$$L = E + U.$$

Using this notation, the rate of unemployment is U/L .

To model the natural rate of unemployment, we assume that the labor force L is fixed and focus on the transition of individuals in the labor force between employment E and unemployment U , as illustrated in [Figure -](#). Let s denote the *rate of job separation*, the fraction of employed individuals who lose or leave their jobs each month. Let f denote the *rate of job finding*, the fraction of

unemployed individuals who find a job each month. Together, the rate of job separation s and the rate of job finding f determine the rate of unemployment.

If the unemployment rate is neither rising nor falling — that is, if the labor market is in a *steady state* — then the number of people finding jobs fU must equal the number of people losing jobs sE . We write the steady-state condition as

$$fU = sE.$$

We can use this equation to find the steady-state unemployment rate. From our definition of the labor force, we know that $E = L - U$ that is, the number of employed equals the labor force minus the number of unemployed. If we substitute $(L - U)$ for E in the steady-state condition, we get

$$fU = s(L - U).$$

Next, we divide both sides of this equation by L to obtain

$$f\frac{U}{L} = s \left(1 - \frac{U}{L}\right).$$

Now we can solve for the unemployment rate U/L to find

$$\frac{U}{L} = \frac{s}{s + f}.$$

This equation can also be written as

$$\frac{U}{L} = \frac{1}{1 + f/s}.$$

This equation shows that the steady-state rate of unemployment U/L depends on the rates of job separation s and job finding f . The higher the rate of job separation, the higher the unemployment rate. The higher the rate of job finding, the lower the unemployment rate.

Here's a numerical example. Suppose that 1 percent of the employed lose their jobs each month ($s = 0.01$). This means that the average spell of employment lasts $1/0.01$, or 100 months, about years.

Suppose further that 0 percent of the unemployed find a job each month ($f = 0.20$), so that the average spell of unemployment lasts months. Then the steady-state rate of unemployment is

$$\begin{aligned}\frac{U}{L} &= \frac{0.01}{0.01 + 0.20} \\ &= 0.0476.\end{aligned}$$

The rate of unemployment in this example is about percent.

This simple model of the natural rate of unemployment has an important implication for public policy *Any policy aimed at lowering the natural rate of unemployment must either reduce the rate of job separation or increase the rate of job finding. Similarly, any policy that affects the rate of job separation or job finding also changes the natural rate of unemployment.*

Although this model is useful in relating the unemployment rate to job separation and job finding, it fails to answer a central question Why is there unemployment in the first place? If a person could always find a job quickly, the rate of job finding would be very high, and the rate of unemployment would be near zero. This model of the unemployment rate assumes that job finding is not instantaneous but fails to explain why. In the next two sections, we examine two reasons for unemployment job search and wage rigidity.

7-2 Job Search and Frictional Unemployment

One reason for unemployment is that it takes time to match workers and jobs. The equilibrium model of the aggregate labor market discussed in [Chapter](#) assumes that all workers and all jobs are identical and, therefore, that all workers are equally well suited to all jobs. If this assumption were true and the labor market were in equilibrium, a job loss would not cause unemployment. A laid-off worker would immediately find a new job at the market wage.

In fact, however, workers have different preferences and abilities, and jobs have different attributes. Because different jobs require different skills and pay different wages, unemployed workers may not accept the first job offer they receive. Furthermore, the flow of information about job candidates and job vacancies is imperfect, and the geographic mobility of workers is not instantaneous. For all these reasons, searching for a job takes time and effort, reducing the rate of job finding. The unemployment caused by the time it takes workers to search for a job is called [**frictional unemployment**](#).

Causes of Frictional Unemployment

Some frictional unemployment is inevitable in a changing economy. For many reasons, the types of goods that firms and households

demand vary over time. As the demand for goods shifts, so does the demand for the labor that produces those goods. The invention of the personal computer, for example, reduced the demand for typewriters and the demand for labor by typewriter manufacturers. At the same time, it increased the demand for labor in the electronics industry. Similarly, because different regions produce different goods, the demand for labor may rise in one part of the country while it falls in another. An increase in the price of oil increases the demand for labor in oil-producing states such as Texas, but the resulting increase in gasoline prices makes driving less attractive and reduces the demand for labor in auto-producing states such as Michigan. Economists call a change in the composition of demand among industries or regions a **sectoral shift**. Because sectoral shifts are always occurring, and because it takes time for workers to change sectors, there is always frictional unemployment.

Sectoral shifts are not the only cause of job separation and frictional unemployment. Workers also find themselves out of work when their firms fail, when their job performance is deemed unacceptable, or when their skills are no longer needed. Workers may quit their jobs to change careers or to move to different parts of the country. Regardless of the cause of the job separation, it takes time and effort for the worker to find a new job. As long as the supply and demand for labor among firms is changing, frictional unemployment is unavoidable.

Public Policy and Frictional Unemployment

Many public policies seek to decrease the natural rate of unemployment by reducing frictional unemployment. Government employment agencies disseminate information about job vacancies to match jobs and workers more efficiently. Publicly funded retraining programs are designed to ease the transition of workers from shrinking industries to growing industries. If these programs succeed at increasing the rate of job finding, they decrease the natural rate of unemployment.

Other government programs inadvertently increase frictional unemployment. One example is **unemployment insurance**. Under this program, unemployed workers can collect a fraction of their wages for a certain period after losing their jobs. Although the precise terms of the program differ from year to year and from state to state, for most U.S. workers covered by unemployment insurance, the *replacement rate* — the percentage of previous wages replaced by government benefits — is about 70 percent, and the benefits last about 26 weeks. The program is funded by a tax on employers' payroll. In many European countries, unemployment-insurance programs are significantly more generous than in the United States.

By softening the hardship of unemployment, unemployment insurance increases the amount of frictional unemployment and

raises the natural rate. The unemployed who receive unemployment-insurance benefits are less pressed to search for new employment and are more likely to turn down unattractive job offers. Both changes in behavior reduce the rate of job finding. In addition, because workers know that their incomes are partially protected by unemployment insurance, they are less likely to seek jobs with stable employment prospects or bargain for guarantees of job security. These behavioral changes raise the rate of job separation.

Even though unemployment insurance increases the natural rate of unemployment, we should not infer that the policy is ill advised. The program has the benefit of reducing workers' uncertainty about their incomes. Indeed, insuring workers against bad outcomes is the main goal of the policy. Moreover, inducing workers to reject unattractive job offers may lead to better matches between workers and jobs, increasing productivity.

Economists often propose reforms to the unemployment-insurance system that would reduce unemployment. Most current programs are *partially experience rated*. Under this system, when a firm lays off a worker, it is charged for only part of the worker's unemployment benefits—the remainder comes from the program's general revenue. One proposal is to require a firm that lays off a worker to bear the full cost of that worker's unemployment benefits. Such a system is called *1 percent experience rated* because the rate that each firm pays into the unemployment-insurance system fully reflects the

unemployment experience of its own workers. If such a reform were enacted, firms would have greater incentive to maintain employment when their need for labor is transitorily low, reducing the prevalence of temporary layoffs.

CASE STUDY

Unemployment Insurance and the Rate of Job Finding

Many studies have examined the effect of unemployment insurance on job search. The most persuasive studies use data on unemployed individuals rather than economy-wide rates of unemployment. Individual data often yield sharp results open to fewer alternative explanations.

One study followed the experience of workers as they used up their eligibility for unemployment-insurance benefits. It found that when unemployed workers become ineligible for benefits, they are more likely to find jobs. In particular, the probability of a person finding a job more than doubles when her benefits run out. One possible explanation is that an absence of benefits increases the search effort of unemployed workers. Another possibility is that workers without benefits are more likely to accept job offers they would otherwise decline due to low wages or poor working conditions.²

Additional evidence on how economic incentives affect job search comes from an experiment that the state of Illinois ran in 1985. Randomly selected new claimants for unemployment insurance were each offered a \$500 bonus if they found employment within 11 weeks. The subsequent experience of this group was compared to that of a control group not offered this incentive. The average duration of unemployment for the group offered the \$500 bonus was 17.0 weeks, compared to 18.3 weeks for the control group. Thus, the prospect of earning the bonus reduced the average spell of unemployment by 7 percent, suggesting that it increased the effort devoted to job search. This experiment shows clearly that the incentives provided by the unemployment-insurance system affect the rate of job finding.³

CASE STUDY

Unemployment Insurance During the Great Shutdown of 2020

As this book was going to press in 2020, the U.S. economy was in the midst of a deep downturn due to the Covid-19 pandemic. To stop the spread of the virus, many businesses were temporarily shut down, leaving millions of workers unemployed. In [Chapter 11](#), we will discuss the broader implications of the shutdown and the policy response. But here it is worth noting that one part of the policy response was a temporary change to unemployment insurance. In March 2020, Congress passed legislation that made unemployment benefits much more generous.

The goal of the change was to help people through a difficult time. Even though these benefits reduce the job search of the unemployed, that effect may be small and even desirable during a pandemic. Indeed, policymakers wanted people to stay at home rather than go out, apply for jobs, and spread the virus.

Yet the new policy was far from perfect. A plausible change would have been to increase the replacement rate from the normal 50 percent to 80, 90, or even 100 percent. But that proved to be difficult because the unemployment-insurance system is administered by states with diverse and often antiquated computer systems. So, instead, Congress chose the simpler policy of adding \$600 per week to the benefit of every unemployed worker. That amount was calculated to ensure that the average replacement rate was about 100 percent.

But people are individuals, not averages. For workers with higher-than-average earnings, the replacement rate was under 100 percent, and for workers with lower-than-average earnings, the replacement rate was above 100 percent. Estimates indicate that two-thirds of workers received more in unemployment benefits than they had earned on their jobs. One-fifth of workers received benefits more than twice their prior earnings. While the average replacement rate was about 100 percent, the median replacement rate was 134 percent, meaning that half of all workers saw their incomes increase by 34 percent or more when they started collecting unemployment benefits.

As a result, the policy introduced new inequities. For example, janitors at firms that remained open because the businesses were deemed essential kept their jobs and collected their normal pay, even though they faced higher risk of catching the virus. Janitors at firms that were shut down could stay at home and collect 158 percent of their prior earnings in

unemployment benefits. In a strange departure from the norm, getting laid off during the pandemic was a boon for many.

As originally passed, the increase in unemployment benefits was set to expire on July 31, 2020. But as that date approached, Congress debated an extension to January 31, 2021. In a letter to Senator Charles Grassley, chair of the Senate Finance Committee, Phillip Swagel, director of the Congressional Budget Office, wrote that an extension of the \$600 supplement would slow the recovery in employment because it would “weaken incentives to work as people compared the benefits available during unemployment to their potential earnings.”⁴

7-3 Real-Wage Rigidity and Structural Unemployment

A second reason for unemployment is **wage rigidity** — the failure of wages to adjust to a level at which labor supply equals labor demand. In the equilibrium model of the labor market, as outlined in [Chapter](#), the real wage adjusts to equilibrate labor supply and labor demand. Yet wages are not always flexible. Sometimes the real wage is stuck above the market-clearing level.

[Figure](#) - shows why wage rigidity leads to unemployment. When the real wage is above the level that equilibrates supply and demand, the quantity of labor supplied exceeds the quantity demanded. Firms must somehow ration the scarce jobs among workers. Real-wage rigidity reduces the rate of job finding and raises the level of unemployment.

FIGURE 7-3

Real-Wage Rigidity Leads to Job Rationing If the real wage is stuck above the equilibrium level, then the supply of labor exceeds the demand. The result is unemployment.

The unemployment resulting from wage rigidity and job rationing is sometimes called **structural unemployment**. Workers are unemployed not because they are actively searching for the jobs that best suit their skills but because there is a mismatch between the number of people who want to work and the number of jobs available. At the going wage, the quantity of labor supplied exceeds the quantity of labor demanded many workers are simply waiting for jobs to open up.

To understand wage rigidity and structural unemployment, we must examine why the labor market does not clear. When the real wage exceeds the equilibrium level and the supply of workers exceeds the demand, we might expect firms to lower the wages they pay.

Structural unemployment arises because firms fail to reduce wages despite an excess supply of labor. We now turn to three causes of this wage rigidity minimum-wage laws, the monopoly power of unions, and efficiency wages.

Minimum-Wage Laws

The government causes wage rigidity when it prevents wages from falling to equilibrium levels. Minimum-wage laws set a legal minimum on the wages that firms pay their employees. Since the passage of the Fair Labor Standards Act of 1938, the U.S. federal government has usually enforced a minimum wage between 0 and 0 percent of the average wage in manufacturing. In addition, many states and cities enact minimum wages that are higher than the federal one. For example, in 2020, when the federal minimum wage was \$7.25 per hour, California had a minimum wage of \$12.00 per hour, and Seattle had a minimum wage of \$15.75 per hour for large employers. For most workers, the legislated minimum wage is not binding because they earn a wage well above it. Yet for some workers, especially those who are unskilled and inexperienced, the minimum wage raises their wage above its equilibrium level and, therefore, reduces the quantity of their labor that firms demand.

Economists believe that the minimum wage has its greatest impact on teenage unemployment. The equilibrium wages of teenagers tend to be low for two reasons. First, because teenagers are among the least skilled and least experienced members of the labor force, they tend to have low marginal productivity. Second, teenagers often take some compensation in the form of on-the-job training rather than direct pay. An internship is a classic example of training offered in place of wages. For both reasons, the wage at which the supply of teenage workers equals the demand is low. The minimum wage is therefore more often binding for teenagers than for others in the labor force. Empirical studies typically find that a 10 percent increase in the minimum wage reduces teenage employment by 1 to percent.[–]

The minimum wage is a perennial source of political debate. Advocates of a higher minimum wage view it as a way to raise the income of the working poor. Certainly, the minimum wage provides only a meager standard of living. In the United States, a single parent with one child working full time at a minimum-wage job would fall below the official poverty level for a family of that size. Although minimum-wage advocates often admit that the policy causes unemployment for some workers, they argue that this cost is worth bearing to raise others out of poverty.

Opponents of a higher minimum wage claim that it is not the best way to help the working poor. They contend not only that the increased labor costs raise unemployment but also that the

minimum wage is poorly targeted. Many minimum-wage earners are teenagers from middle-class homes working for discretionary spending money rather than heads of households working to support their families.

One might have hoped that empirical research could close this political divide. Unfortunately, different studies using varying data and methodologies often reach conflicting results. The large increase in the minimum wage in Seattle from 01 to 01 is a case in point. One study of the Seattle food services industry concluded that wages increased significantly without a discernible effect on employment.⁻ Another study concluded that hours worked in low-wage jobs fell by about percent, while wages increased by only percent, indicating that workers' incomes fell as a result of the minimum wage hike.⁻ One drawback of most minimum-wage studies is that they focus on the effects over short periods of time (such as by comparing employment the year before and the year after a change in the minimum wage). The longer-term effects on employment are arguably more relevant for evaluating the policy, but they are harder to estimate.

When judging the minimum wage, it is useful to keep in mind the alternatives. Many economists believe that tax credits are a better way to increase the incomes of the working poor. The *earned income tax credit* is an amount that poor working families can subtract from the taxes they owe. For a family with very low income, the credit exceeds the taxes it owes, and the family receives a payment from

the government. Unlike the minimum wage, the earned income tax credit does not raise labor costs to firms and, therefore, does not reduce the quantity of labor that firms demand. It has the disadvantage, however, of reducing the government's tax revenue.

Unions and Collective Bargaining

A second cause of wage rigidity is the market power of unions. [Table -1](#) shows the importance of unions in several major countries. In the United States, only 12 percent of workers have their wages set through collective bargaining. In most European countries, unions play a much larger role.

TABLE 7-1 Percentage of Workers Covered by Collective Bargaining

Turkey	7%
United States	12
South Korea	13
Japan	17
Chile	20
Greece	26
United Kingdom	26
Canada	28
Germany	56

Switzerland	58
Australia	60
Netherlands	79
Italy	80
Spain	84
Sweden	90
Belgium	96
Austria	98

Data from: OECD, Going for Growth, 2019.

The wages of unionized workers are determined not by the equilibrium of supply and demand but by bargaining between union leaders and firm management. Often, the final agreement raises the wage above the equilibrium level and allows the firm to decide how many workers to employ. The results are a reduction in the number of workers hired, a lower rate of job finding, and an increase in structural unemployment.

Unions can also influence the wages paid by firms whose workforces are not unionized because the threat of unionization can keep wages above the equilibrium level. Most firms dislike unions. Unions not only raise wages but also increase the bargaining power of labor on many other issues, such as hours of employment and working

conditions. A firm may choose to pay its workers high wages to keep them happy and discourage them from forming a union.

The unemployment caused by unions and by the threat of unionization is an instance of conflict between different groups of workers **insiders** and **outsiders**. Workers already employed by a firm, the insiders, typically try to keep their firm's wages high. The unemployed, the outsiders, bear part of the cost of higher wages because at a lower wage, they might be hired. These two groups have conflicting interests. The effect of any bargaining process on wages and employment depends on the relative influence of each group.

The conflict between insiders and outsiders is resolved differently in different countries. In some countries, such as the United States, wage bargaining takes place at the level of the firm or plant. In other countries, such as Sweden, wage bargaining takes place at the national level, and the government often plays a key role. Despite having a highly unionized labor force, Sweden has not experienced extraordinarily high unemployment throughout its history. One possible explanation is that the centralization of wage bargaining and the role of the government in the bargaining process give more influence to outsiders, keeping wages closer to the equilibrium level.

Efficiency Wages

Efficiency-wage theories propose a third cause of wage rigidity in addition to minimum-wage laws and unionization. These theories hold that high wages make workers more productive. The influence of wages on worker efficiency may explain the failure of firms to cut wages when they face an excess supply of labor. Even though a wage reduction would lower a firm's wage bill, it would also — if these theories are correct — lower worker productivity and the firm's profits.

Economists have proposed various theories to explain how wages affect worker productivity. One efficiency-wage theory, applied mostly to poorer countries, holds that wages influence nutrition. Better-paid workers can afford a more nutritious diet, and healthier workers are more productive. A firm may decide to pay a wage above the equilibrium level to maintain a healthy workforce. This consideration is not as important for employers in wealthier countries, such as the United States and most of Europe, because the equilibrium wage is usually well above the level necessary to maintain good health.

A second efficiency-wage theory, more relevant for developed countries, holds that high wages reduce labor turnover. Workers quit jobs for many reasons — to accept better positions at other firms, to change careers, or to move to other parts of the country. The more a firm pays its workers, the greater their incentive to stay with the firm. By paying a high wage, a firm reduces the frequency at which

workers quit, thereby decreasing the time and money spent hiring and training new workers.

A third efficiency-wage theory holds that the quality of a firm's workforce depends on the wage it pays its employees. If a firm reduces its wage, the best employees may take jobs elsewhere, leaving the firm with inferior employees who have fewer alternative opportunities. Economists recognize this unfavorable sorting as an example of *adverse selection* — the tendency of people with more information (in this case, the workers, who know their own outside opportunities) to self-select in a way that disadvantages people with less information (the firm). By paying an above-equilibrium wage, the firm may reduce adverse selection, improve the quality of its workforce, and thereby increase productivity.

A fourth efficiency-wage theory holds that a high wage improves worker effort. This theory posits that firms cannot perfectly monitor their employees' work effort and that employees must themselves decide how hard to work. Workers can work hard, or they can shirk and risk getting caught and fired. Economists recognize this possibility as an example of *moral hazard* — the tendency of people to behave inappropriately when their behavior is imperfectly monitored. The firm can reduce moral hazard by paying a high wage. The higher the wage, the greater the cost to the worker of getting fired. By paying a higher wage, a firm induces more of its employees not to shirk and thus increases their productivity.

These four efficiency-wage theories differ in detail, but they share a common theme. Because a firm operates more efficiently if it pays its workers a high wage, the firm may find it profitable to keep wages above the level that balances supply and demand. This above-equilibrium wage results in a lower rate of job finding and greater unemployment.⁸

CASE STUDY

Henry Ford's \$5 Workday

In 1914, the Ford Motor Company started paying its workers \$5 per day. The prevailing wage at the time was between \$2 and \$3 per day, so Ford's wage was well above the equilibrium level. Not surprisingly, long lines of job seekers waited outside the Ford plant gates, hoping for a chance to earn this high wage.

What was Ford's motive? Henry Ford later wrote, "We wanted to pay these wages so that the business would be on a lasting foundation. We were building for the future. A low wage business is always insecure. ... The payment of five dollars a day for an eight hour day was one of the finest cost-cutting moves we ever made."

From the standpoint of traditional economic theory, Ford's explanation seems peculiar. He was suggesting that *high* wages imply *low* costs. But perhaps Ford had discovered efficiency-wage theory. Perhaps he was using the high wage to increase worker productivity.

Evidence suggests that paying such a high wage did benefit the company. According to an engineering report written at the time, "The Ford high wage does away with all this inertia and living force resistance. ... The workmen are absolutely docile, and it is safe to say that since the last day of 1912, every single day has seen marked reductions made in the Ford shops' labor costs." Absenteeism fell by 75 percent, suggesting a large increase in worker effort. Alan Nevins, a historian who studied the early Ford Motor Company, wrote, "Ford and his associates freely declared on many occasions that the high wage policy had turned out to be good business. By this they meant that it had improved the discipline of the workers, given them a more loyal interest in the institution, and raised their personal efficiency."⁹

7-4 Labor-Market Experience: The United States

So far, we have developed the theory behind the natural rate of unemployment. We began by showing that the economy's steady-state unemployment rate depends on the rates of job separation and job finding. Then we discussed two reasons job finding is not instantaneous. The process of job search leads to frictional unemployment, and wage rigidity leads to structural unemployment. Wage rigidity arises from minimum-wage laws, unionization, and efficiency wages.

With these theories as background, we now examine some additional facts about unemployment, focusing first on the case of American labor markets. These facts will help us to evaluate our theories and assess public policies aimed at reducing unemployment.

The Duration of Unemployment

When a person becomes unemployed, is the spell of unemployment likely to be short or long? The answer to this question is important because it indicates the reasons for the unemployment and what policy response is appropriate. On the one hand, if most unemployment is short-term, one might argue that it is frictional

and perhaps unavoidable. Unemployed workers may need some time to search for the job that is best suited to their skills and tastes. On the other hand, long-term unemployment cannot easily be attributed to the time it takes to match jobs and workers. We would not expect this matching process to take many months. Long-term unemployment is more likely to be structural unemployment, representing a mismatch between the number of jobs available and the number of people who want to work. Thus, data on the duration of unemployment can affect our view about the reasons for unemployment.

The answer to our question is subtle and, at first, seemingly paradoxical. *The data show that most spells of unemployment are short but that most weeks of unemployment are attributable to the long-term unemployed.* To see how both these facts can be true, consider an extreme but simple example. Suppose that 10 people are unemployed for part of a given year. Of these 10 people, are unemployed for 1 month and are unemployed for 1 months, totaling months of unemployment. In this example, most spells of unemployment are short of the 10 unemployment spells, or 0 percent, end in 1 month. Yet most months of unemployment are attributable to the long-term unemployed of the months of unemployment, or percent, are experienced by the workers who are each unemployed for 1 months. Depending on whether we look at spells of unemployment or months of unemployment, most unemployment can appear either short-term or long-term.

This evidence on the duration of unemployment has an important implication for public policy. If the goal is to substantially lower the natural rate of unemployment, policies must focus on the long-term unemployed because these individuals account for a large amount of unemployment. Yet policies must be carefully targeted because the long-term unemployed constitute a small minority of those who become unemployed. Most people who become unemployed find work within a short time.

CASE STUDY

The Increase in U.S. Long-Term Unemployment and the Debate over Unemployment Insurance

In 2008 and 2009, as the U.S. economy experienced a deep economic downturn, the labor market demonstrated a new and striking phenomenon: a large upward spike in the duration of unemployment. [Figure 7-4](#) shows the median duration of unemployment for jobless workers from 1967 to 2019. Recessions are indicated by shaded areas. The figure shows that the duration of unemployment typically rises during recessions. The huge increase during the Great Recession of 2008–2009, however, was unprecedented in modern history.

FIGURE 7-4

The Median Duration of Unemployment The median duration of unemployment typically rises during recessions, shown as the shaded areas here, but its spike upward during the recession of 2008–2009 was unprecedented.

Data from: Bureau of Labor Statistics.

What explains this phenomenon? Economists fall into two camps on this issue.

Some economists believe that the increase in long-term unemployment was a result of government policies. In February 2009, when the depth of the recession was apparent, Congress extended the eligibility for unemployment insurance from the normal 26 weeks to 99 weeks and did not allow this program of extended benefits to expire until January 2014. Extending unemployment-insurance benefits is typical during recessions because jobs are harder to find, but the extension to nearly two years was extraordinary.

The economist Robert Barro wrote an article in the August 30, 2010, issue of the *Wall Street Journal* titled “The Folly of Subsidizing Unemployment.” According to Barro, “the dramatic expansion of unemployment insurance eligibility to 99 weeks is almost surely the culprit” responsible for the rise in long-term unemployment. He pointed out that the high unemployment rates in many western European nations — and especially the high long-term unemployment rates — are often attributed to these nations’ generous

unemployment-insurance programs. Barro concluded that the “reckless expansion of unemployment-insurance coverage to 99 weeks was unwise economically and politically.”

Other economists, however, questioned whether these government policies were to blame. In their view, the increase in eligibility for unemployment insurance was a reasonable and compassionate response to a historically deep downturn and weak labor market. The economist Paul Krugman, writing in a July 5, 2010, *New York Times* article titled “Punishing the Jobless,” agreed that unemployment insurance reduces the incentive to seek work but thought that this effect was not relevant to the situation. He wrote, “Right now the economy isn’t booming — there are five unemployed workers for every job opening. Cutting off benefits to the unemployed will make them even more desperate for work — but they can’t take jobs that aren’t there.”

Barro and Krugman, both prominent economists, offered opposite views about the phenomenon shown in [Figure 7-4](#). The cause of the spike in U.S. long-term unemployment remains an unsettled question. And the wisdom of the expanded unemployment insurance during the Great Recession remains open to debate.■

Variation in the Unemployment Rate Across Demographic Groups

The rate of unemployment varies substantially across groups within the population. [Table 7-2](#) presents the U.S. unemployment rates for various demographic groups in 2019, when the overall unemployment rate was 3.7 percent.

TABLE 7-2 Unemployment Rate by Demographic Group, 2019

Age	White Men	White Women	Black Men	Black Women
16–19	12.9%	10.1%	22.3%	19.6%
20–24	6.5	4.9	13.8	9.3

25-54	2.7	2.8	5.4	4.7
-------	-----	-----	-----	-----

Data from: Bureau of Labor Statistics.

This table shows that younger workers have much higher unemployment rates than older ones. To explain this difference, recall our model of the natural rate of unemployment. The model isolates two possible causes for a high rate of unemployment a low rate of job finding and a high rate of job separation. When economists study data on the transition of individuals between employment and unemployment, they find that groups with high unemployment tend to have high rates of job separation. They find less variation across groups in the rate of job finding. For example, an employed white male is four times more likely to become unemployed if he is a teenager than if he is middle aged once he is unemployed, his rate of job finding is not closely related to his age.

These findings help explain the higher unemployment rates for younger workers. Younger workers have only recently entered the labor market, and they are often uncertain about their career plans. It may be best for them to try different types of jobs before making a long-term commitment to an occupation. We should therefore expect a higher rate of job separation and higher frictional unemployment for this group.

Another fact from [Table](#) - that stands out is that unemployment rates are much higher for blacks than for whites. This phenomenon is not well understood. Data on transitions between employment and unemployment show that the higher unemployment rates for blacks, especially for black teenagers, arise due to both higher rates of job separation and lower rates of job finding. Possible reasons for the lower rates of job finding include less access to informal job-finding networks and discrimination by employers.

Transitions into and out of the Labor Force

So far, we have ignored an important aspect of labor-market dynamics the movement of individuals into and out of the labor force. Our model of the natural rate of unemployment assumes that the labor force is fixed. In this case, the sole reason for unemployment is job separation, and the sole reason for leaving unemployment is job finding.

But in fact, movements into and out of the labor force are important. About one-third of the unemployed have only recently entered the labor force. Some of these entrants are young workers still looking for their first jobs others have worked before but had temporarily left the labor force. In addition, not all unemployment ends with job finding Almost half of all spells of unemployment end in the unemployed person's withdrawal from the labor market.

Individuals entering and leaving the labor force make unemployment statistics more difficult to interpret. On the one hand, some individuals who call themselves unemployed may not be seriously looking for jobs and perhaps should best be viewed as being out of the labor force. Their unemployment may not represent a social problem. On the other hand, some individuals may want jobs but, after unsuccessful searches, have given up looking. These **discouraged workers** are counted as being out of the labor force and do not show up in unemployment statistics. Even though their joblessness is unmeasured, it may nonetheless be a social problem.

Because of these and many other issues that complicate the interpretation of unemployment data, the Bureau of Labor Statistics calculates several measures of labor underutilization. [Table -](#) gives the definitions and their values as of January 0 0. The measures range from 1. to . percent, highlighting the importance of the characteristics used to classify a worker as not fully employed.

TABLE 7-3 Alternative Measures of Labor Underutilization

Variable	Description	Rate
U-1	Persons unemployed 15 weeks or longer, as a percentage of the civilian labor force (includes only very long-term unemployed)	1.2%
U-2	Job losers and persons who have completed temporary jobs, as a percentage of the civilian labor force (excludes job leavers)	1.6
U-3	Total unemployed, as a percentage of the civilian labor force (official)	3.6

unemployment rate)

U-4	Total unemployed, plus discouraged workers, as a percentage of the civilian labor force plus discouraged workers	3.8
U-5	Total unemployed plus all marginally attached workers, as a percentage of the civilian labor force plus all marginally attached workers	4.4
U-6	Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percentage of the civilian labor force plus all marginally attached workers	6.9

Note: *Marginally attached workers* are persons who currently are neither working nor looking for work but indicate that they want and are available for a job and have looked for work sometime in the recent past. *Discouraged workers*, a subset of the marginally attached, have given a job-market-related reason for not currently looking for a job. *Persons employed part time for economic reasons* are those who want and are available for full-time work but have had to settle for a part-time schedule.

Data from: U.S. Department of Labor. Data are for January 2020.

7-5 Labor-Market Experience: Europe

Although our discussion has focused on the United States, many fascinating and sometimes puzzling phenomena become apparent when economists compare the experiences of Americans in the labor market with those of Europeans.

The Rise in European Unemployment

Figure - shows the rate of unemployment from 1 0 to 01 in the four largest European countries — France, Germany, Italy, and the United Kingdom. As you can see, the rates of unemployment in these countries have risen substantially. For France, for example, unemployment averaged below percent in the 1 0s but has been around 10 percent in recent years.

FIGURE 7-5

Unemployment in Europe This figure shows the unemployment rates in the four largest nations in Europe. The figure shows that the European unemployment rate has risen substantially over time, especially in France and Germany.

Data from: OECD.

What is the cause of rising European unemployment? No one knows for sure, but there is a leading theory. Many economists believe that the problem can be traced to the interaction between a long-standing policy and a more recent shock. The long-standing policy is generous benefits for unemployed workers. The recent shock is a technologically driven fall in the demand for unskilled workers relative to skilled workers.

There is no question that most European countries have generous programs for those without jobs. These programs go by various

names social insurance, the welfare state, or simply the dole. Many countries allow the unemployed to collect benefits for years rather than for only a short period of time, as in the United States. In some sense, those living on the dole are really out of the labor force. Given the employment opportunities available, taking a job is less attractive than remaining without work. Yet these people are often counted as unemployed in government statistics.

There is also no question that the demand for unskilled workers has fallen relative to the demand for skilled workers. This change in demand is probably due to changes in technology. Computers, for example, increase the demand for workers who can use them and reduce the demand for those who cannot. In the United States, this change in demand has been reflected in wages rather than unemployment. Over the past four decades, the wages of unskilled workers have fallen substantially relative to those of skilled workers. In Europe, however, the welfare state provides unskilled workers with an alternative to working for low wages. As the wages of unskilled workers fall, more workers view the dole as their best available option. The result is higher unemployment.

This diagnosis of high European unemployment does not suggest an easy remedy. Reducing the magnitude of government benefits for the unemployed would encourage workers to get off the dole and accept low-wage jobs. But it would also exacerbate economic inequality — the very problem that welfare-state policies were designed to address.¹⁰

Unemployment Variation Within Europe

Europe is not a single labor market but a collection of national labor markets, separated not only by national borders but also by differences in culture and language. Because these countries differ in their labor-market policies and institutions, variation within Europe provides a useful perspective on the causes of unemployment. Many empirical studies have, therefore, focused on these international differences.

The first noteworthy fact is that the unemployment rate varies substantially from country to country. For example, in January 2000, when the unemployment rate was 4.0 percent in the United States, it was 8.0 percent in Germany and 11.0 percent in Spain. Although in recent years average unemployment has been higher in Europe than in the United States, many Europeans live in nations with unemployment rates lower than the U.S. rate.

A second notable fact is that much of the variation in unemployment rates is attributable to the long-term unemployed. The unemployment rate can be separated into two pieces—the percentage of the labor force that has been unemployed for less than a year (short-term unemployment) and the percentage of the labor force that has been unemployed for more than a year (long-term unemployment). The long-term unemployment rate exhibits

more variability from country to country than does the short-term unemployment rate.

National unemployment rates are correlated with various labor-market policies. Unemployment rates are higher in nations with more generous unemployment insurance, as measured by the replacement rate. In addition, nations tend to have higher unemployment, especially higher long-term unemployment, the longer benefits can be collected.

Although government spending on unemployment insurance seems to raise unemployment, spending on active labor-market policies appears to decrease it. These active labor-market policies include job training, assistance with job search, and subsidized employment. Spain, for instance, has historically had a high rate of unemployment, a fact that can be explained by the combination of generous payments to the unemployed and minimal assistance helping them find new jobs.

The role of unions also varies from country to country, as we saw in [Table -1](#). This fact also helps explain differences in labor-market outcomes. National unemployment rates are positively correlated with the percentage of the labor force whose wages are set by collective bargaining with unions. The adverse impact of unions on unemployment is smaller, however, in nations where there is substantial coordination among employers in bargaining with

unions, perhaps because coordination may moderate the upward pressure on wages.

A word of warning Correlation does not imply causation, so these empirical results should be interpreted with caution. But these results do suggest that a nation's unemployment rate, rather than being immutable, is a function of the choices a nation makes.¹¹

The Rise of European Leisure

Higher unemployment rates in Europe are part of the larger phenomenon that Europeans typically work fewer hours than their American counterparts. Figure – shows how many hours a typical person works in the United States, France, and Germany. In the early 1970s, the number of hours worked was about the same in these three countries. But since then, the number of hours has stayed level in the United States, while it has declined in Europe. Today, the typical American works many more hours than the typical resident of these two western European countries.

FIGURE 7-6

Annual Hours Worked per Person Over time, many Europeans have substantially reduced the number of hours they work, while typical Americans have not.

Data from: OECD. Calculated as the average annual hours worked per employed person multiplied by the employment rate.

The difference in hours worked reflects two facts. First, the average employed person in the United States works more hours per year than the average employed person in Europe. Europeans typically enjoy shorter workweeks and more holidays. Second, more potential workers are employed in the United States. That is, the employment-to-population ratio is higher in the United States than it is in Europe. Higher unemployment is one reason for the lower employment-to-population ratio in Europe. Another reason is earlier retirement in Europe and thus lower labor-force participation among older workers.

What is the underlying cause of these differences in work patterns? Economists have proposed several hypotheses.

Edward Prescott, the 2000 winner of the Nobel Prize in economics, has concluded that virtually all of the large differences between U.S. labor supply and those of Germany and France are due to differences in tax systems. This hypothesis is consistent with two facts (1) Europeans face higher tax rates than Americans, and (2)

European tax rates have risen significantly over the past several decades. Some economists take these facts as evidence for the impact of taxes on work effort. Others are skeptical. They argue that explaining the difference in hours worked by tax rates alone requires an implausibly large elasticity of labor supply.

A related hypothesis is that the difference in observed work effort is attributable to the underground economy. When tax rates are high, people have a greater incentive to work off the books to evade taxes. Data on the underground economy are hard to come by, but economists who study the subject believe the underground economy is larger in Europe than it is in the United States. This fact suggests that the difference in actual hours worked, including work in the underground economy, may be smaller than the difference in measured hours worked.

Another hypothesis stresses the role of unions. As we have seen, collective bargaining is more important in European labor markets than in U.S. markets. Unions often push for shorter workweeks in contract negotiations, and they lobby the government for various labor-market regulations, such as official holidays. The economists Alberto Alesina, Edward Glaeser, and Bruce Sacerdote conclude that mandated holidays can explain 0 percent of the difference in weeks worked between the U.S. and Europe and 0 percent of the difference in total labor supply between the two regions. They suggest that Prescott overstates the role of taxes because, looking

across countries, tax rates and unionization rates are positively correlated, making their effects hard to disentangle.

A final hypothesis emphasizes the possibility of different preferences. As technological progress and economic growth have made countries richer, people around the world have needed to decide whether to enjoy the greater prosperity in the form of increased consumption or increased leisure. According to the economist Olivier Blanchard, the main difference [between the continents] is that Europe has used some of the increase in productivity to increase leisure rather than income, while the U.S. has done the opposite. Blanchard believes that Europeans simply have more taste for leisure than do Americans. (As a French economist working in the United States, he may have special insight into this phenomenon.) If Blanchard's interpretation is right, it raises the harder question of why tastes vary by geography.

Economists debate the merits of these alternative hypotheses. In the end, there may be some truth to all of them.¹

7-6 Conclusion

Unemployment represents wasted resources. Unemployed workers have the potential to contribute to national income but are not doing so. Those searching for jobs to suit their skills are happy when the search is over, and those waiting for jobs that pay above-equilibrium wages are happy when positions open up.

Unfortunately, neither frictional unemployment nor structural unemployment can be easily reduced. The government cannot make job search instantaneous, and it cannot easily bring wages closer to equilibrium levels. Zero unemployment is not a plausible goal for free-market economies.

Yet public policy is not powerless in the effort to reduce unemployment. Job-training programs, the unemployment-insurance system, the minimum wage, and the laws governing collective bargaining are often topics of political debate. The policies we choose are likely to have important effects on the economy's natural rate of unemployment.

QUICK QUIZ

1. The main goal of the unemployment-insurance system is to reduce

- a. the rate of job finding.
 - b. the rate of job separation.
 - c. frictional unemployment.
 - d. workers' uncertainty about their incomes.
- . Although not a goal of the unemployment-insurance system, one effect is that the system reduces
 - a. the rate of job finding.
 - b. the rate of job separation.
 - c. frictional unemployment.
 - d. workers' uncertainty about their incomes.
 - . According to the theory of efficiency wages, paying an above-equilibrium wage may increase all the following *except*
 - a. the natural rate of unemployment.
 - b. worker turnover.
 - c. worker effort.
 - d. the quality of a firm's workforce.
 - . Unions and collective bargaining have an especially small role in
 - a. Italy.
 - b. Sweden.
 - c. the United States.
 - d. Australia.
 - . If an economy has many discouraged workers,
 - a. the unemployment rate will be high, and the employment-to-population ratio will be low.

- b. the unemployment rate will be high, but the employment-to-population ratio will not be much affected.
 - c. the employment-to-population ratio will be low, but the unemployment rate will not be much affected.
 - d. neither the unemployment rate nor the employment-to-population ratio will be much affected.
- . One explanation for the differing number of hours worked in the United States and western Europe is the
- a. higher level of taxes in Europe.
 - b. stronger unions in the United States.
 - c. greater taste for leisure in the United States.
 - d. larger number of languages in Europe.

[Answers at end of chapter.](#)

SUMMARY

1. The natural rate of unemployment is the steady-state rate of unemployment. It depends on the rate of job separation and the rate of job finding.
- . Because it takes time for workers to search for the jobs that best suit their individual skills and tastes, some frictional unemployment is inevitable. Various government policies, such as unemployment insurance, alter the amount of frictional unemployment.
- . Structural unemployment results when the real wage remains above the level that equilibrates labor supply and labor demand. Minimum-wage legislation is one cause of wage rigidity. Unions and the threat of unionization are another. Finally, efficiency-wage theories suggest that firms may find it profitable to keep wages high despite an excess supply of labor.
- . Whether we conclude that most unemployment is short-term or long-term depends on how we look at the data. Most spells of unemployment are short. Yet most weeks of unemployment are attributable to the small number of long-term unemployed.
- . The unemployment rates among demographic groups differ substantially. In particular, the unemployment rates for younger workers are much higher than for older workers. This difference results from a difference in the rate of job separation rather than from a difference in the rate of job finding.

- . Individuals who have recently entered the labor force, including both new entrants and reentrants, make up about one-third of the unemployed. Transitions into and out of the labor force make unemployment statistics more difficult to interpret.
 - . American and European labor markets exhibit some significant differences. In recent years, Europe has experienced significantly more unemployment than the United States. In addition, due to higher unemployment, shorter workweeks, more holidays, and earlier retirement, Europeans work fewer hours than Americans.
-

KEY CONCEPTS

Natural rate of unemployment

Frictional unemployment

Sectoral shift

Unemployment insurance

Wage rigidity

Structural unemployment

Insiders versus outsiders

Efficiency wages

Discouraged workers

QUESTIONS FOR REVIEW

1. What determines the natural rate of unemployment?
 - . Describe the difference between frictional unemployment and structural unemployment.
 - . Give three explanations of why the real wage may remain above the level that equilibrates labor supply and labor demand.
 - . Is most unemployment long-term or short-term? Explain your answer.
 - . Do Europeans work more or fewer hours than Americans? List three hypotheses that have been suggested to explain the difference.

PROBLEMS AND APPLICATIONS

1. Answer the following questions about your own experience in the labor force.
 - a. When you or one of your friends is looking for a part-time job, how many weeks does it typically take? After you find a job, how many weeks does the job typically last?
 - b. Using your estimates, calculate (in a rate per week) your rate of job finding f and your rate of job separation s .
(Hint If f is the rate of job finding, then the average spell of unemployment is $1/f$.)

- c. What is the natural rate of unemployment for the population you represent?
- . **Work It Out** • The residents of a certain dormitory have collected the following data. People who live in the dorm can be classified as either involved in a relationship or uninvolved. Among involved people, 10 percent experience a breakup of their relationship every month. Among uninvolved people, 1 percent enter into a relationship every month. What is the steady-state fraction of residents who are uninvolved?
 - . In this chapter we saw that the steady-state rate of unemployment is $U/L = s/(s + f)$. Suppose that the unemployment rate does not begin at this level. Show that unemployment will evolve over time and reach this steady state. (*Hint* Express the change in the number of unemployed as a function of s , f , and U . Then show that if unemployment is above the natural rate, unemployment falls, and if unemployment is below the natural rate, unemployment rises.)
 - . Suppose that Congress passes legislation making it more difficult for firms to fire workers. (An example is a law requiring severance pay for fired workers.) If this legislation reduces the rate of job separation without affecting the rate of job finding, how would the natural rate of unemployment change? Do you think it is plausible that the legislation would not affect the rate of job finding? Why or why not?

- . **Work It Out** • Consider an economy described by the following Cobb–Douglas production function

$$Y = 5K^{1/3}L^{2/3}.$$

- a. Derive the equation describing labor demand in this economy as a function of the real wage and the capital stock. (*Hint* Review [Chapter ...](#).)
 - b. The economy has ,000 units of capital and a labor force of 1,000 workers. Assuming that factor prices adjust to equilibrate supply and demand, calculate the real wage, total output, and total amount earned by workers.
 - c. Now suppose that Congress, concerned about the welfare of the working class, passes a law setting a minimum wage 10 percent above the equilibrium wage you derived in part (b). If Congress cannot dictate how many workers are hired at the mandated wage, what are the effects of this law? Specifically, calculate what happens to the real wage, employment, output, and the total amount earned by workers.
 - d. Does Congress succeed in its goal of helping the working class? Explain.
 - e. Do you think that this analysis provides a good way of thinking about a minimum-wage law? Why or why not?
- . Suppose that a country experiences a reduction in productivity — that is, an adverse shock to the production

function.

- a. What happens to the labor demand curve?
 - b. How would this change in productivity affect the labor market — that is, employment, unemployment, and real wages — if the labor market is always in equilibrium?
 - c. How would this change in productivity affect the labor market if unions prevent real wages from falling?
- . **Work It Out** • Consider an economy with two sectors manufacturing and services. The demand for labor in manufacturing and the demand for labor in services are described by the following equations

$$\begin{aligned}L_m &= 200 - 6W_m \\L_s &= 100 - 4W_s\end{aligned}$$

where L is labor (in number of workers), W is the wage (in dollars), and the subscripts denote the sectors. The economy has 100 workers who are willing and able to work in either sector.

- a. If workers are free to move between sectors, what is the relationship between W_m and W_s ?
- b. Suppose that the condition in part (a) holds, and wages adjust to equilibrate labor supply and labor demand. Calculate the wage and employment in each sector.
- c. Suppose a union establishes itself in manufacturing and pushes the manufacturing wage to \$. Calculate employment in manufacturing.

- d. In the aftermath of the unionization of manufacturing, all workers who cannot get the highly paid union jobs move to the service sector. Calculate the wage and employment in services.
- e. Now suppose that workers have a *reservation wage* of \$1 – that is, rather than take a job at a wage below \$1 , they would rather wait for a \$ union job to open up. Calculate the wage and employment in each sector. What is the economy's unemployment rate?
- . As you may have learned in a microeconomics course, two conflicting effects determine a person's decision to work in response to an increase in wages. The *income effect* is the impulse to work less in response to a wage increase because greater incomes mean workers can afford more leisure. The *substitution effect* is the impulse to work more because a higher wage means a greater reward for working an additional hour (or, equivalently, a higher opportunity cost of leisure). Apply these concepts to Blanchard's hypothesis about American and European tastes for leisure. On which side of the Atlantic does the income effect appear to outweigh the substitution effect? On which side do the two effects approximately cancel? Do you think it is a reasonable hypothesis that tastes for leisure vary by geography? Why or why not?
- . In any city at any time, some of the stock of usable office space is vacant. This vacant office space is unemployed capital. How would you explain this phenomenon? In

particular, which explanation about unemployed labor applies best to unemployed capital? Do you think unemployed capital is a social problem? Explain your answer.

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. d

- . a
- . b
- . c
- . c
- . a

CHAPTER 8

Capital Accumulation as a Source of Growth

clivewa/Shutterstock

The question of growth is nothing new but a new disguise for an age-old issue, one which has always intrigued and preoccupied economics: the present versus the future.

— James Tobin

If you have ever spoken with your grandparents about what their lives were like when they were young, you likely learned an important lesson about economic growth. Material standards of living have improved substantially over time for most families in most countries. This advance comes from rising real incomes, which have allowed people to consume greater quantities of goods and services.

To measure economic growth, economists use data on gross domestic product, which measures the total income of everyone in a nation's economy. The real GDP of the United States today is more than seven times its 1950 level, and real GDP per person is more than three times its 1950 level. In any given year, we also observe large differences in the standard of living among countries. [Table -1](#) shows the 2019 income per person in the world's 10 most populous countries and the European Union, which together account for about two-thirds of the world's population. The United States tops the list with an income of \$65,281 per person. Ethiopia has an income per person of only \$1,100—less than 1 percent of the figure for the United States.

TABLE 8-1 International Differences in the Standard of Living

Country	Income per Person (2019)
United States	\$65,281
European Union	46,468
Japan	43,236
Russian Federation	29,181
Mexico	20,411
China	16,785
Brazil	15,259
Indonesia	12,302

Egypt	12,251
Philippines	9,277
India	7,034
Nigeria	5,348
Bangladesh	4,951
Pakistan	4,885
Ethiopia	2,312

Data from: The World Bank. Data are PPP adjusted — that is, the income figures account for differences in the cost of living among countries.

Our goal in this part of the book is to understand what causes these differences in income over time and across countries. In [Chapter](#) we identified the factors of production — capital and labor — and the production technology as the sources of the economy's output and, thus, of its total income. Differences in income across time and nations must then come from differences in capital, labor, and technology.

Our main task in this chapter and the next is to develop a theory of economic growth called the [**Solow growth model**](#). Our analysis in [Chapter](#) enabled us to describe how the economy produces and uses its output at a point in time. That analysis was static, like a snapshot of the economy. To explain why national income grows and why some economies grow faster than others, we must broaden

our analysis so that it describes changes in the economy over time. By developing such a model, we make our analysis dynamic, so it is more like a movie than a photograph. The Solow model shows how saving, population growth, and technological progress affect the level of an economy's output and its growth over time. In this chapter, we analyze the role of saving. In the next, we introduce population growth and technological progress.¹

8-1 The Basic Solow Model

The Solow model is designed to show how growth in the capital stock, growth in the labor force, and advances in technology interact in an economy as well as how they affect a nation's total output of goods and services. We will build this model in a series of steps. For now, to keep things simple, we assume that the labor force and the available technology are fixed. Our focus is on the accumulation of capital.

The Supply and Demand for Goods

The supply and demand for goods played a central role in our static model of the closed economy in [Chapter](#). The same is true for the Solow model. By considering the supply and demand for goods, we can determine how much output is produced at any given time and how this output is allocated among alternative uses.

The Supply of Goods and the Production Function

The supply of goods in the Solow model is based on the production function, which states that output depends on the capital stock and the labor force

$$Y = F(K, L).$$

The Solow model assumes that the production function has constant returns to scale. This assumption is often considered realistic, and, as we will see shortly, it simplifies the analysis. Recall that a production function has constant returns to scale if

$$zY = F(zK, zL)$$

for any positive number z . That is, if both capital and labor are multiplied by z , the amount of output is also multiplied by z .

Production functions with constant returns to scale allow us to analyze all quantities in the economy relative to the size of the labor force. To see that this is true, set $z = 1/L$ in the preceding equation to obtain

$$Y/L = F(K/L, 1).$$

This equation shows that the amount of output per worker Y/L is a function of the amount of capital per worker K/L . (The number 1 is a constant and thus can be ignored.) The assumption of constant returns to scale implies that the size of the economy, as measured by the number of workers, does not affect the relationship between output per worker and capital per worker.

Because the size of the economy does not matter, it will prove convenient to denote all quantities in per-worker terms. We designate quantities per worker with lowercase letters, so $y = Y/L$ is output per worker, and $k = K/L$ is capital per worker. We can then write the production function as

$$y = f(k),$$

where we define $f(k) = F(k, 1)$. [Figure -1](#) illustrates this production function.

FIGURE 8-1

The Production Function The production function shows how the amount of capital per worker k determines the amount of output per worker $y = f(k)$.

The slope of the production function is the marginal product of capital: If k increases by 1 unit, y increases by MPK units. The production function becomes flatter as k increases, indicating diminishing marginal product of capital.

i

The slope of this production function shows how much extra output a worker produces when given an extra unit of capital. This amount is the marginal product of capital MPK . Mathematically, we write

$$MPK = f(k + 1) - f(k).$$

Note that in [Figure -1](#), as the amount of capital increases, the production function becomes flatter, indicating that the production function exhibits diminishing marginal product of capital. When k is low, the average worker has little capital to work with, so an extra unit of capital is very useful and produces a lot of additional output. When k is high, the average worker has a lot of capital already, so an extra unit is less useful and increases production only slightly.

The Demand for Goods and the Consumption Function

The demand for goods in the Solow model comes from consumption and investment. In other words, output per worker y is divided between consumption per worker c and investment per worker i

$$y = c + i.$$

This equation is the per-worker version of the economy's national income accounts identity. It omits government purchases (which for present purposes we can ignore) and net exports (because we are assuming a closed economy).

The Solow model assumes that each year people save a fraction s of their income and consume a fraction $(1 - s)$. We can express this idea with the following consumption function

$$c = (1 - s)y,$$

where s , the saving rate, is a number between zero and one. Keep in mind that government policies can influence a nation's saving rate, so one of our goals is to find what saving rate is desirable. For now, however, we just take the saving rate s as given.

To see what this consumption function implies for investment, substitute $(1 - s)y$ for c in the national income accounts identity

$$y = (1 - s)y + i.$$

Rearrange the terms to obtain

$$i = sy.$$

This equation shows that investment equals saving, as we first saw in [Chapter](#). Thus, the rate of saving s is also the fraction of output devoted to investment.

We have now introduced the two main ingredients of the Solow model — the production function and the consumption function — which describe the economy at any moment in time. For any given capital stock k , the production function $y = f(k)$ determines how much output the economy produces, and the saving rate s determines the allocation of that output between consumption and investment.

Growth in the Capital Stock and the Steady State

At any moment, the capital stock determines the economy's output, so changes in the capital stock can lead to economic growth. Two forces influence the capital stock: investment and depreciation.

Investment is expenditure on new plant and equipment, and it causes the capital stock to rise. *Depreciation* is the wearing out of old capital due to aging and use, and it causes the capital stock to fall. Let's consider each of these forces in turn.

As we have already noted, investment per worker i equals sy . By substituting the production function for y , we can express investment per worker as a function of the capital stock per worker

$$i = sf(k).$$

This equation relates the existing stock of capital k to the accumulation of new capital i . [Figure](#) shows this relationship. This figure illustrates how, for any value of k , the amount of output is determined by the production function $f(k)$, and the allocation of that output between consumption and investment is determined by the saving rate s .

Output, Consumption, and Investment The saving rate s determines the allocation of output between consumption and investment. For any level of capital k , output is $f(k)$, investment is $sf(k)$, and consumption is $f(k) - sf(k)$.

i

To incorporate depreciation into the model, we assume that a certain fraction δ of the capital stock wears out each year. Here, δ (the lowercase Greek letter delta) is called the *depreciation rate*. For example, if capital lasts an average of 0 years, the depreciation rate is percent per year ($\delta = 0.05$). The amount of capital that depreciates each year is δk . Figure - shows how the amount of depreciation depends on the capital stock.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 8-3

Depreciation A constant fraction δ of the capital stock wears out every year. Depreciation is therefore proportional to the capital stock.

We can express the impact of investment and depreciation on the capital stock with this equation

$$\begin{aligned}\text{Change in Capital Stock} &= \text{Investment} - \text{Depreciation} \\ \Delta k &= i - \delta k,\end{aligned}$$

where Δk is the change in the capital stock between one year and the next. Because investment i equals $sf(k)$, we can rewrite this equation as

$$\Delta k = sf(k) - \delta k.$$

Figure - graphs the terms of this equation – investment and depreciation – for different levels of the capital stock k . When the capital stock is higher, the amounts of investment and depreciation are both higher.

FIGURE 8-4

Investment, Depreciation, and the Steady State The steady-state level of capital k^* is the level at which investment equals depreciation, indicating that the amount of capital will not change over time. Below k^* , investment exceeds depreciation, so the capital stock grows. Above k^* , investment is less than depreciation, so the capital stock shrinks.

As Figure - shows, there is a single capital stock k^* at which the amount of investment equals the amount of depreciation. If the economy finds itself at this level of the capital stock, the capital stock will not change because the two forces acting on it – investment and depreciation – exactly balance. That is, at k^* , $\Delta k = 0$, so the capital stock k and output $f(k)$ are steady over time

(rather than growing or shrinking). We therefore call k^* the *steady-state level of capital*.

The **steady state** is significant for two reasons. As we have just seen, an economy at the steady state will stay there. In addition, and just as important, an economy that is *not* at the steady state will move there. That is, regardless of the level of capital with which the economy begins, it ends up with the steady-state level of capital. In this sense, *the steady state represents the long-run equilibrium of the economy*.

To see why an economy always ends up at the steady state, suppose that the economy starts with less than the steady-state level of capital, such as level k_1 in [Figure -](#). In this case, investment exceeds depreciation. Over time, the capital stock will rise – it will continue to rise – along with output $f(k)$ – until it approaches the steady state k^* .

Similarly, suppose that the economy starts with more than the steady-state level of capital, such as level k_2 in [Figure -](#). In this case, investment is less than depreciation. Capital is wearing out faster than it is being replaced. The capital stock will fall, again approaching the steady-state level. Once the capital stock reaches the steady state, investment equals depreciation, and there is no pressure for the capital stock to either increase or decrease.

Approaching the Steady State: A Numerical Example

Let's use a numerical example to see how the Solow model works and how the economy approaches the steady state. For this example, we assume that the production function is

$$Y = K^{1/2}L^{1/2}.$$

From [Chapter](#), you will recognize this equation as the Cobb-Douglas production function with the capital-share parameter α equal to $1/2$. To derive the per-worker production function $f(k)$, divide both sides of the production function by the labor force L

$$\frac{Y}{L} = \frac{K^{1/2}L^{1/2}}{L}.$$

Rearrange to obtain

$$\frac{Y}{L} = \left(\frac{K}{L}\right)^{1/2}.$$

Because $y = Y/L$ and $k = K/L$, this equation becomes

$$y = k^{1/2},$$

which can also be written as

$$y = \sqrt{k}.$$

This form of the production function states that output per worker equals the square root of the amount of capital per worker.

To complete the example, let's assume that 0 percent of output is saved ($s = 0.3$), 10 percent of the capital stock depreciates every year ($\delta = 0.1$), and the economy begins with units of capital per worker ($k = 4$). Given these numbers, we can now examine what happens to this economy over time.

We begin by looking at the production and allocation of output in the first year, when the economy has units of capital per worker. Here are the steps we follow

- According to the production function $y = \sqrt{k}$, the units of capital per worker k produce units of output per worker y .
- Because 0 percent of output is saved and invested and 0 percent is consumed, $i = 0.6$ and $c = 1.4$.
- Because 10 percent of the capital stock depreciates, $\delta k = 0.4$.

- Given investment of 0. and depreciation of 0. , the change in the capital stock is $\Delta k = 0.2$.

Thus, the economy begins its second year with . units of capital per worker.

We can do the same calculations for each subsequent year. [Table -](#) shows how the economy progresses. Every year, because investment exceeds depreciation, the capital stock increases, and output grows. Over many years, the economy approaches a steady state with units of capital per worker. In this steady state, investment of 0. exactly offsets depreciation of 0. , so the capital stock and output are no longer growing.

TABLE 8-2 Approaching the Steady State: A Numerical Example

Assumptions: $y = \sqrt{k}$; $s = 0.3$; $\delta = 0.1$; initial $k = 4.0$

Year	k	y	c	i	δk	Δk
1	4.000	2.000	1.400	0.600	0.400	0.200
2	4.200	2.049	1.435	0.615	0.420	0.195
3	4.395	2.096	1.467	0.629	0.440	0.189
4	4.584	2.141	1.499	0.642	0.458	0.184
5	4.768	2.184	1.529	0.655	0.477	0.178
.						
.						

.						
10	5.602	2.367	1.657	0.710	0.560	0.150
.						
25	7.321	2.706	1.894	0.812	0.732	0.080
.						
100	8.962	2.994	2.096	0.898	0.896	0.002
.						
∞	9.000	3.000	2.100	0.900	0.900	0.000

Following the progress of the economy over many years is one way to find the steady-state capital stock, but another way requires fewer calculations. Recall that

$$\Delta k = sf(k) - \delta k.$$

This equation shows how k evolves over time. Because the steady state is (by definition) the value of k at which $\Delta k = 0$, we know that

$$0 = sf(k^*) - \delta k^*,$$

or, equivalently,

$$\frac{k^*}{f(k^*)} = \frac{s}{\delta}.$$

This equation provides a way of finding the steady-state level of capital per worker k^* . Substituting in the numbers and production function from our example, we obtain

$$\frac{k^*}{\sqrt{k^*}} = \frac{0.3}{0.1}.$$

Now squaring both sides of this equation, we find

$$k^* = 9.$$

The steady-state capital stock is units per worker. This result confirms the calculation of the steady state in [Table 8-1](#).

CASE STUDY

The Miracle of Japanese and German Growth

Japan and Germany are two success stories of economic growth. Although today they are economic superpowers, in 1946 both countries faced economies in shambles. World War II had destroyed much of their capital stocks. In both nations, output per person in 1946 was about half of what it had been before the war. In the following decades, however, these two countries experienced some of the most rapid growth on record. Between 1946 and 1972, output per person grew at 8.0 percent per year in Japan and 6.5 percent per year in Germany, compared with only 2.1 percent per year in the United States. Several other European economies damaged by the war also enjoyed rapid growth during this postwar period: For example, output per worker grew at 4.6 percent per year in France and 5.5 percent per year in Italy. But Japan and Germany are the two nations that experienced both the greatest devastation during the war and the most rapid growth afterward.

Are these postwar experiences surprising from the standpoint of the Solow model? Consider an economy in steady state. Now suppose that a war destroys some of the capital stock. (That is, suppose the capital stock drops from k^* to k_1 in [Figure 8-4](#).) Not surprisingly, the level of output falls immediately. But if the saving rate — the fraction of output devoted to saving and investment — is unchanged, the economy will then experience a period of high growth. Output grows quickly because, at the lower capital stock, more capital is added by investment than is depleted by depreciation. This high growth continues until the economy approaches its former steady state. Hence, although an economy's output immediately falls when its capital stock is partially destroyed, it subsequently grows faster than normal. The “miracle” of rapid growth in Japan and Germany, as it is often described in the business press, is what the Solow model predicts for countries in which war has greatly reduced the capital stock.

After their postwar growth miracles, both Japan and Germany settled down to a moderate pace of growth, more like that of the United States. From 1972 to 2000, output per person grew at 2.4 percent per year in Japan and at 1.8 percent per year in Germany, compared with 2.1 percent per year in the United States. This phenomenon is also predicted by the Solow

model. As an economy gets closer to its steady state, it no longer experiences the higher-than-normal growth that occurs during its transition back to the steady state.

Lest one take the wrong lesson from this historical episode, note that wartime destruction should not be seen as desirable. The fast growth in Japan and Germany during the postwar period merely caught them up to where they otherwise would have been. Moreover, unlike Japan and Germany, many war-torn nations are left with a legacy of civil strife and political instability, which hamper their subsequent growth. ■

How Saving Affects Growth

The explanation of Japanese and German growth after World War II is not quite as simple as suggested in the preceding case study. Another relevant fact is that both Japan and Germany save and invest a higher fraction of their output than does the United States. To understand more fully the international differences in economic performance, we must consider the effects of different saving rates.

Consider what happens to an economy when its saving rate increases. [Figure -](#) shows such a change. The economy is assumed to begin in a steady state with saving rate s_1 and capital stock k_1^* . Because the economy is at a steady state, the amount of investment exactly offsets the amount of depreciation. When the saving rate increases from s_1 to s_2 , the $sf(k)$ curve shifts upward. Immediately after the change, investment is higher, but the capital stock and depreciation are unchanged. Therefore, investment now exceeds depreciation. The capital stock gradually rises until the economy

reaches the new steady state k_2^* , which has a higher capital stock and a higher level of output than the old steady state.

FIGURE 8-5

An Increase in the Saving Rate An increase in the saving rate s implies that the amount of investment for any given capital stock is higher. It therefore shifts the saving function upward. At the initial steady state, k_1^* , investment now exceeds depreciation. The capital stock rises until the economy reaches a new steady state k_2^* with more capital and output.

The Solow model shows that the saving rate is a key determinant of the steady-state capital stock. *If the saving rate is high, the economy will have a large capital stock and a high level of output in the steady state. If the saving rate is low, the economy will have a small capital stock and a low level of output in the steady state.* This conclusion sheds light on many discussions of fiscal policy. As we saw in [Chapter](#), a government budget deficit can reduce national saving and crowd out investment. Now we can see that the long-run consequences of a

reduced saving rate are a lower capital stock and lower national income. This reasoning is why many economists are critical of large, persistent budget deficits.

What does the Solow model say about the relationship between saving and the rate of economic growth? According to the Solow model, higher saving leads to faster growth but only temporarily. An increase in the saving rate raises growth only until the economy reaches the new steady state. If the economy maintains a high saving rate, it will maintain a large capital stock and a high level of output, but it will not maintain a high growth rate forever. Policies that alter the steady-state growth rate of income per person are said to have a *growth effect* we will see examples in the next chapter. By contrast, an increase in the saving rate is said to have a *level effect* because only the level of income per person — not its growth rate — is influenced by the saving rate in the steady state.

Now that we understand how saving and growth interact, we can more fully explain the impressive economic performance of Germany and Japan after World War II. Not only were their initial capital stocks low due to the war but their steady-state capital stocks were also high due to their high saving rates. Both facts help explain the rapid growth of these two countries in the 1940s and 1950s.

8-2 The Golden Rule Level of Capital

So far, we have used the Solow model to examine how an economy's rate of saving and investment determines its steady-state levels of capital and income. This analysis might lead you to think that higher saving is always a good thing because it leads to greater income. But suppose a nation had a saving rate of 100 percent. That would lead to the largest possible capital stock and the largest possible income. But if all this income is saved and none is consumed, what good is it?

This section uses the Solow model to discuss the amount of capital accumulation that maximizes economic well-being. In [Chapter 10](#), we discuss how government policies influence a nation's saving rate. But first, in this section, we present the theory behind these policy decisions.

Comparing Steady States

To keep our analysis simple, let's assume that a policymaker can set the economy's saving rate at any level. By setting the saving rate, the policymaker determines the economy's steady state. What steady state should the policymaker choose?

The policymaker's goal is to maximize the well-being of the individuals who make up the society. Individuals themselves do not care about the amount of capital in the economy or even the amount of output. They care about the amount of goods and services they can consume. Thus, a benevolent policymaker would want to choose the steady state with the highest level of consumption. The steady-state value of k that maximizes consumption is called the **Golden Rule level of capital** and is denoted k_{gold}^* .⁻

How can we tell whether an economy is at the Golden Rule level? To answer this question, we must first determine steady-state consumption per worker. Then we can see which steady state provides the most consumption.

To find steady-state consumption per worker, we begin with the national income accounts identity

$$y = c + i$$

and rearrange it as

$$c = y - i.$$

Consumption equals output minus investment. Because we want to find steady-state consumption, we substitute steady-state values for

output and investment. Steady-state output per worker is $f(k^*)$, where k^* is the steady-state capital stock per worker. Furthermore, because the capital stock is not changing in the steady state, investment equals depreciation δk^* . Substituting $f(k^*)$ for y and δk^* for i , we can write steady-state consumption per worker as

$$c^* = f(k^*) - \delta k^*.$$

According to this equation, steady-state consumption is what's left of steady-state output after paying for steady-state depreciation. This equation shows that an increase in steady-state capital has two opposing effects on steady-state consumption. On the one hand, more capital means more output. On the other hand, more capital means that more output must be used to replace capital that is wearing out.

Figure - graphs steady-state output and steady-state depreciation as a function of the steady-state capital stock. Steady-state consumption is the gap between output and depreciation. This figure shows that there is one level of the capital stock — the Golden Rule level k_{gold}^* — that maximizes consumption.

FIGURE 8-6

Steady-State Consumption The economy's output is used for consumption or investment. In the steady state, investment equals depreciation. Therefore, steady-state consumption is the difference between output $f(k^*)$ and depreciation δk^* . Steady-state consumption is maximized at the Golden Rule steady state. The Golden Rule capital stock is denoted k^*_{gold} , and the Golden Rule level of consumption is denoted c^*_{gold} .

When comparing steady states, we must keep in mind that higher levels of capital affect both output and depreciation. If the capital stock is below the Golden Rule level, an increase in the capital stock raises output more than depreciation, so consumption rises. In this

case, the production function is steeper than the δk^* line, so the gap between these two curves — which equals consumption — grows as k^* rises. By contrast, if the capital stock is above the Golden Rule level, an increase in the capital stock reduces consumption because the increase in output is smaller than the increase in depreciation. In this case, the production function is flatter than the δk^* line, so the gap between the curves — consumption — shrinks as k^* rises. At the Golden Rule level of capital, the production function and the δk^* line have the same slope, and consumption is at its greatest level.

We can now derive a simple condition that characterizes the Golden Rule level of capital. Recall that the slope of the production function is the marginal product of capital MPK . The slope of the δk^* line is δ . Because these two slopes are equal at k_{gold}^* , the Golden Rule is described by the equation

$$MPK = \delta.$$

At the Golden Rule level of capital, the marginal product of capital equals the depreciation rate.

To make the point somewhat differently, suppose that the economy starts at some steady-state capital stock k^* and that the policymaker is considering increasing the capital stock to $k^* + 1$. The amount of extra output from this increase in capital would be

$f(k^* + 1) - f(k^*)$, the marginal product of capital, MPK . The

amount of extra depreciation resulting from the additional unit of capital is the depreciation rate δ . Thus, the net effect of this extra unit of capital on consumption is $MPK - \delta$. If $MPK - \delta > 0$, increases in capital increase consumption, so k^* must be below the Golden Rule level. If $MPK - \delta < 0$, increases in capital decrease consumption, so k^* must be above the Golden Rule level. Therefore, the following condition describes the Golden Rule

$$MPK - \delta = 0.$$

At the Golden Rule level of capital, the marginal product of capital net of depreciation ($MPK - \delta$) equals zero. As we will see, a policymaker can use this condition to find the Golden Rule capital stock for an economy.⁻

Keep in mind that the economy does not automatically gravitate toward the Golden Rule steady state. If we want any particular steady-state capital stock, such as the Golden Rule, we need a particular saving rate to support it. [Figure](#) - shows the steady state assuming that the saving rate is set to produce the Golden Rule level of capital. If the saving rate is higher than the one used in this figure, the steady-state capital stock will be too high. If the saving rate is lower, the steady-state capital stock will be too low. In either case, steady-state consumption will be lower than it is at the Golden Rule steady state.

Steady-state output,
depreciation, and
investment per worker

Mankiw, Macroeconomics, 11e © 2022 Worth Publishers

FIGURE 8-7

The Saving Rate and the Golden Rule There is only one saving rate that produces the Golden Rule level of capital k^*_{gold} . Any change in the saving rate would shift the $sf(k)$ curve and move the economy to a steady state with a lower level of consumption.

Finding the Golden Rule Steady State: A Numerical Example

Consider a policymaker choosing a steady state in the following economy. The production function is the same as in our earlier example

$$y = \sqrt{k}$$

Output per worker is the square root of capital per worker. Depreciation δ is again 10 percent of capital. This time, the policymaker picks the saving rate s and thus the economy's steady state.

To see the outcomes available to the policymaker, recall that the following equation holds in the steady state

$$\frac{k^*}{f(k^*)} = \frac{s}{\delta}.$$

In this example, the equation becomes

$$\frac{k^*}{\sqrt{k^*}} = \frac{s}{0.1}.$$

Squaring both sides of this equation yields the steady-state capital stock

$$k^* = 100s^2.$$

Using this result, we can compute the steady-state capital stock for any saving rate.

Table - presents calculations showing the steady states that result from various saving rates. We see that higher saving leads to a higher capital stock, increasing both output and depreciation. Steady-state consumption, the difference between output and depreciation, first rises with higher saving rates and then declines. Consumption is highest when the saving rate is 0. . Hence, a saving rate of 0. produces the Golden Rule steady state.

TABLE 8-3 Finding the Golden Rule Steady State: A Numerical Example

Assumptions: $y = \sqrt{k}$; $\delta = 0.1$

s	k^*	y^*	δk^*	c^*	MPK	$MPK - \delta$
0.0	0.0	0.0	0.0	0.0	∞	∞
0.1	1.0	1.0	0.1	0.9	0.500	0.400
0.2	4.0	2.0	0.4	1.6	0.250	0.150
0.3	9.0	3.0	0.9	2.1	0.167	0.067
0.4	16.0	4.0	1.6	2.4	0.125	0.025
0.5	25.0	5.0	2.5	2.5	0.100	0.000
0.6	36.0	6.0	3.6	2.4	0.083	-0.017
0.7	49.0	7.0	4.9	2.1	0.071	-0.029
0.8	64.0	8.0	6.4	1.6	0.062	-0.038
0.9	81.0	9.0	8.1	0.9	0.056	-0.044

1.0	100.0	10.0	10.0	0.0	0.050	-0.050
-----	-------	------	------	-----	-------	--------

Recall that another way to identify the Golden Rule steady state is to find the capital stock at which the net marginal product of capital ($MPK - \delta$) equals zero. For this production function, the marginal product is—

$$MPK = \frac{1}{2\sqrt{k}}.$$

Using this formula, the last two columns of [Table 1](#) present the values of MPK and $MPK - \delta$ in the different steady states. Note that the net marginal product of capital is exactly zero when the saving rate is at its Golden Rule value of 0. . Because of diminishing marginal product, the net marginal product of capital is greater than zero whenever the economy saves less than this amount, and it is less than zero whenever the economy saves more.

This numerical example confirms that the two ways of finding the Golden Rule steady state — looking at steady-state consumption or looking at the marginal product of capital — give the same answer. If we want to know whether an actual economy is currently at, above, or below its Golden Rule capital stock, the second method is more convenient because it is straightforward to estimate the marginal product of capital. By contrast, evaluating an economy using the

first method requires estimates of steady-state consumption at many different saving rates such information is harder to obtain. Thus, when we apply this kind of analysis to the U.S. economy in [Chapter 10](#), we will evaluate U.S. saving by examining the marginal product of capital. Before doing so, however, we need to proceed further in our development of the Solow model.

The Transition to the Golden Rule Steady State

Let's now make our policymaker's problem more realistic. So far, we have been assuming that the policymaker can simply choose the economy's steady state and jump there immediately. In this case, the policymaker would choose the steady state with the highest consumption—the Golden Rule steady state. But now suppose that the economy has reached a steady state other than the Golden Rule. What happens to consumption, investment, and capital when the economy makes the transition between steady states? Might the impact of the transition deter the policymaker from trying to achieve the Golden Rule?

We must consider two cases. The economy might begin with more capital than in the Golden Rule steady state, or it might begin with less. It turns out that the two cases offer very different problems for policymakers. (As we will see in [Chapter 10](#), the second case—too

little capital — describes most actual economies, including that of the United States.)

Starting with Too Much Capital

We first consider the case in which the economy begins at a steady state with more capital than the Golden Rule prescribes. In this case, the policymaker should pursue policies aimed at reducing the saving rate to reduce the capital stock. Suppose that these policies succeed and that at some point — call it time t_0 — the saving rate falls to the level that will lead to the Golden Rule steady state.

Figure - shows what happens to output, consumption, and investment when the saving rate falls. The reduction in the saving rate causes an immediate increase in consumption and a decrease in investment. Because investment and depreciation were initially equal, investment will now be less than depreciation, and so the economy is no longer in a steady state. Gradually, the capital stock falls, leading to reductions in output, consumption, and investment. These variables continue to fall until the economy reaches the new steady state. Because we are assuming that the new steady state is the Golden Rule steady state, consumption must be higher than it was before the change in the saving rate, even though output and investment are lower.

FIGURE 8-8**Reducing Saving When Starting with More Capital Than in the Golden Rule**

Steady State This figure shows what happens over time to output, consumption, and investment when the economy begins with more capital than the Golden Rule level and the saving rate is reduced. The reduction in the saving rate (at time t_0) causes an immediate increase in consumption and an equal decrease in investment. Over time, as the capital stock falls, output, consumption, and investment fall together. Because the economy began with too much capital, the new steady state has a higher level of consumption than the initial steady state.

Note that, compared with consumption in the old steady state, consumption is higher not only in the new steady state but also along the entire transition path. When the capital stock exceeds the Golden Rule level, reducing saving is clearly a good policy, for it increases consumption at every point in time.

Starting with Too Little Capital

When the economy begins with less capital than the Golden Rule level, the policymaker must raise the saving rate to reach the Golden Rule. [Figure -](#) shows what happens. The increase in the saving rate at time t_0 causes an immediate fall in consumption and a rise in investment. Over time, higher investment causes the capital stock to rise. As capital accumulates, output, consumption, and investment gradually increase, approaching the new steady-state levels. Because the initial steady state was below the Golden Rule level, the increase in saving eventually leads to a higher level of consumption than that which prevailed initially.

FIGURE 8-9**Increasing Saving When Starting with Less Capital Than in the Golden Rule**

Steady State This figure shows what happens over time to output, consumption, and investment when the economy begins with less capital than the Golden Rule level and the saving rate is increased. The increase in the saving rate (at time t_0) causes an immediate drop in consumption and an equal jump in investment. Over time, as the capital stock grows, output, consumption, and investment increase together. Because the economy began with less capital than the Golden Rule level, the new steady state has a higher level of consumption than the initial steady state.

Does the increase in saving that leads to the Golden Rule steady state raise economic welfare? Eventually it does because the new steady-state level of consumption is higher than the initial level. But achieving that new steady state requires an initial period of reduced consumption. Note the contrast to the case in which the economy begins above the Golden Rule level. *When the economy begins above the Golden Rule level, reaching the Golden Rule level produces higher consumption at all points in time. When the economy begins below the Golden Rule level, reaching the Golden Rule level requires initially reducing consumption to increase consumption in the future.*

When deciding whether to try to reach the Golden Rule steady state, policymakers must recognize that current consumers and future consumers are not always the same people. Reaching the Golden Rule level achieves the highest steady-state level of consumption and thus benefits future generations. But when the economy is initially below the Golden Rule level, reaching the Golden Rule level requires raising investment and, thus, lowering the consumption of current generations. Therefore, when choosing whether to increase capital accumulation, the policymaker faces a trade-off in terms of the welfare of different generations. A policymaker who cares more about current generations than future ones may decide not to pursue policies to reach the Golden Rule steady state. By contrast, a policymaker who cares about all generations equally will choose to reach the Golden Rule level. Even though current generations will consume less, an infinite number of future generations will benefit by moving to the Golden Rule level.

Thus, optimal capital accumulation depends crucially on how we weigh the interests of current and future generations. The biblical Golden Rule says Do unto others as you would have them do unto you. If we heed this advice, we give all generations equal weight. In this case, it is optimal to reach the Golden Rule level of capital — which is why it is called the Golden Rule.

8-3 Conclusion

This chapter introduced the Solow growth model. The basic model developed so far shows how saving determines the economy's steady-state capital stock and level of income per person. It sheds light on many features of actual growth experiences — why Germany and Japan grew so rapidly after being devastated by World War II and why countries that save and invest a high fraction of their output are richer than countries that save and invest a smaller fraction.

The model cannot, however, explain the persistent growth in output and living standards we observe in most countries. In the model as it now stands, output stops growing when the economy reaches its steady state. To explain persistent growth, we need to add population growth and technological progress to the model. That is how we begin in the next chapter.

QUICK QUIZ

1. Which of the following production functions has constant returns to scale?
 - a. $Y = K + L$
 - b. $Y = K^2 + L$
 - c. $Y = K^2L$

$$d. Y = K^{1/3}L^{1/3}$$

- . An economy without population growth or technological progress has the production function $y = 20k^{1/2}$. The current capital stock is 100, and the depreciation rate is 1 percent. For income per worker to grow, the saving rate must exceed _____ percent.
 - a.
 - b.
 - c. 10
 - d. 1
- . In the steady state of the basic Solow model, investment equals
 - a. output per worker.
 - b. the marginal product of capital.
 - c. consumption.
 - d. depreciation.
- . According to the Solow model, if an economy increases its saving rate, then in the new steady state, compared with the old one, the marginal product of capital will be _____ and the growth rate will be _____.
 - a. the same, lower
 - b. the same, higher
 - c. lower, the same
 - d. higher, the same
- . In the basic Solow model, at the Golden Rule steady state, the marginal product of capital equals
 - a. the saving rate.

- b. the depreciation rate.
 - c. output per worker.
 - d. consumption per worker.
- . If the economy has more capital than in the Golden Rule steady state, reducing the saving rate will _____ steady-state income and _____ steady-state consumption.
- a. increase, increase
 - b. increase, decrease
 - c. decrease, increase
 - d. decrease, decrease

[Answers at end of chapter.](#)

SUMMARY

1. The Solow growth model shows that in the long run, an economy's rate of saving determines the size of its capital stock and thus its level of production. The higher the rate of saving, the higher the stock of capital and level of output.
 - . In the Solow model, an increase in the rate of saving has a level effect on income per person. It causes a period of rapid growth, but eventually that growth slows as the new steady state is reached. Thus, although a high saving rate yields a high steady-state level of output, saving by itself cannot generate persistent economic growth.
 - . The level of capital that maximizes steady-state consumption is called the Golden Rule level. If an economy has more capital than in the Golden Rule steady state, reducing saving will increase consumption at all points in time. By contrast, if the economy has less capital than in the Golden Rule steady state, reaching the Golden Rule level requires increased investment and thus lower consumption for current generations.
-

KEY CONCEPTS

[Solow growth model](#)

[Steady state](#)

[Golden Rule level of capital](#)

QUESTIONS FOR REVIEW

1. In the Solow model, how does the saving rate affect the steady-state level of income? How does it affect the steady-state rate of growth?
 - . Why might an economic policymaker choose the Golden Rule level of capital?
 - . Might a policymaker choose a steady state with more capital than in the Golden Rule steady state? Might a policymaker choose a steady state with less capital than in the Golden Rule steady state? Explain your answers.

PROBLEMS AND APPLICATIONS

1. **Work It Out** • Country A and country B both have the production function

$$Y = F(K, L) = K^{1/3}L^{2/3}.$$

- a. Does this production function have constant returns to scale? Explain.
- b. What is the per-worker production function $y = f(k)$?
- c. Assume that neither country experiences population growth or technological progress and that 0 percent of

capital depreciates each year. Assume further that country A saves 10 percent of output each year and country B saves 0 percent of output each year. Using your answer from part (b) and the steady-state condition that investment equals depreciation, find the steady-state level of capital per worker for each country. Then find the steady-state levels of income per worker and consumption per worker.

- d. Suppose that both countries start off with a capital stock per worker of 1. What are the levels of income per worker and consumption per worker?
- e. Remembering that the change in the capital stock is investment less depreciation, use a calculator (or, better yet, a spreadsheet) to show how the capital stock per worker will evolve over time in both countries. For each year, calculate income per worker and consumption per worker. How many years will it be before the consumption in country B exceeds the consumption in country A?
- . In the discussion of German and Japanese postwar growth, the text describes what happens when part of the capital stock is destroyed in a war. By contrast, suppose that a war does not directly affect the capital stock but results in many casualties and thus a smaller labor force. Assume that the economy was in a steady state before the war, the saving rate is unchanged, and the rate of population growth after the war is the same as it was before the war.

- a. What is the immediate impact of the war on total output and on output per person?
 - b. What happens subsequently to output per worker in the postwar economy? Does output per worker grow faster or slower after the war than it did before?
- . **Work It Out** • Consider an economy described by the production function $Y = F(K, L) = K^{0.4}L^{0.6}$.
- a. What is the per-worker production function?
 - b. Assuming no population growth or technological progress, find the steady-state capital stock per worker, output per worker, and consumption per worker as a function of the saving and depreciation rates.
 - c. Assume that the depreciation rate is 1 percent per year. Make a table showing steady-state capital per worker, output per worker, and consumption per worker for saving rates of 0 percent, 10 percent, 0 percent, 0 percent, and so on. (You might find it easiest to use a spreadsheet.) What saving rate maximizes output per worker? What saving rate maximizes consumption per worker?
 - d. Use information from [Chapter](#) to find the marginal product of capital. Add to your table from part (c) the marginal product of capital net of depreciation for each of the saving rates. What does your table show about the relationship between the net marginal product of capital and steady-state consumption?

- . Devoting a larger share of national output to investment would help restore rapid productivity growth and rising living standards. Do you agree with this claim? Explain, using the Solow model.
- . Consider how unemployment would affect the Solow model. Suppose that output is produced according to the production function $Y = K^\alpha[(1 - u)L]^{1-\alpha}$, where K is capital, L is the labor force, and u is the natural rate of unemployment. The national saving rate is s , and capital depreciates at rate δ .
 - a. Express output per worker ($y = Y/L$) as a function of capital per worker ($k = K/L$) and the natural rate of unemployment (u).
 - b. Write an equation that describes the steady state of this economy. Illustrate the steady state graphically, as we did in this chapter for the standard Solow model.
 - c. Suppose that some change in government policy reduces the natural rate of unemployment. Using the graph you drew in part (b), describe how this change affects output both immediately and over time. Is the steady-state effect on output larger or smaller than the immediate effect? Explain.

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. a
 - . a
 - . d
 - . c
 - . b
 - . c

CHAPTER 9

Population Growth and Technological Progress

clivewa/Shutterstock

Growth springs from better recipes, not just from more cooking.

— Paul Romer

This chapter continues our analysis of long-run economic growth. Starting with the basic Solow model from the previous chapter, we take on two new tasks.

First, we make the Solow model more general and realistic. In [Chapter](#), we saw that capital, labor, and technology are the key determinants of a nation's production of goods and services. In [Chapter](#), we developed the basic Solow model to show how changes in capital (through changes in saving and investment) affect an economy's output. We are now ready to incorporate two other

sources of growth population growth and technological progress. The Solow model does not explain the rates of population growth and technological progress but, instead, takes them as exogenously given and shows how they interact with other variables in the process of economic growth.

Second, we take a step beyond the Solow model. As we have discussed previously, models help us understand the world by simplifying it. After completing an analysis of a model, it is important to consider whether we have oversimplified matters. In the last section of this chapter, we examine a new set of theories, called *endogenous growth theories*, which help explain the technological progress that the Solow model takes as exogenous. A prominent proponent of endogenous growth theory is Paul Romer, who won the Nobel Prize in 2001 and whose quotation opens this chapter.

9-1 Population Growth in the Solow Model

The Solow model shows that capital accumulation, by itself, cannot explain sustained economic growth. A higher rate of saving leads to high growth temporarily, but the economy eventually approaches a steady state in which capital and output are constant. To explain the sustained economic growth that we observe in most parts of the world, we must expand the Solow model to incorporate the other two sources of growth—population growth and technological progress. In this section we add population growth to the model.

Instead of assuming a fixed population, as we did in [Chapter](#), we now suppose that the population and the labor force grow at a constant rate n . For example, the U.S. population grows about 1 percent per year, so $n = 0.01$. If 10 million people are working one year, then 1.1 million (1.01×10) will be working the next year, 1.101 million (1.01×10.1) the year after that, and so on.

The Steady State with Population Growth

How does population growth affect the steady state? To answer this question, we must discuss how population growth, along with investment and depreciation, influences the accumulation of capital

per worker. As before, investment raises the capital stock, and depreciation reduces it. But now there is a third force acting to change the amount of capital per worker. The growth in the number of workers causes capital per worker to fall.

We continue to let lowercase letters stand for quantities per worker. Thus, $k = K/L$ is capital per worker, and $y = Y/L$ is output per worker. Remember, however, that the number of workers is growing over time.

The change in the capital stock per worker is

$$\Delta k = i - (\delta + n)k.$$

This equation shows how investment, depreciation, and population growth influence the per-worker capital stock. Investment increases k , whereas depreciation and population growth decrease k . We saw this equation in [Chapter](#) for the special case of a constant population ($n = 0$).

We can think of the term $(\delta + n)k$ as defining *break-even investment* — the amount of investment necessary to keep the capital stock per worker constant. Break-even investment here includes the amount needed to replace depreciating capital, which equals δk . It also includes the amount of investment necessary to provide new workers with capital. The amount of investment necessary for this

purpose is nk because there are n new workers for each existing worker and k is the amount of capital per worker. The equation shows that population growth reduces the accumulation of capital per worker similarly to the way depreciation does. Depreciation reduces k by wearing out the capital stock, whereas population growth reduces k by spreading the capital stock more thinly among a larger population of workers.¹

Our analysis with population growth now proceeds as it did previously. First, we substitute $sf(k)$ for i . The equation can then be written as

$$\Delta k = sf(k) - (\delta + n)k.$$

To see what determines the steady-state level of capital per worker, we use [Figure -1](#), which extends the analysis of [Figure -](#) to include the effects of population growth. An economy is in a steady state if capital per worker k is unchanging. As before, we designate the steady-state value of k as k^* . If k is less than k^* , investment exceeds break-even investment, so k rises. If k is greater than k^* , investment is less than break-even investment, so k falls.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 9-1

Population Growth in the Solow Model Depreciation and population growth are two reasons the capital stock per worker shrinks. If n is the rate of population growth and δ is the rate of depreciation, then $(\delta + n)k$ is *break-even investment* — the amount of investment necessary to keep the capital stock per worker k constant. For the economy to be in a steady state, investment $sf(k)$ must offset the effects of depreciation and population growth $(\delta + n)k$, as represented by the intersection of the two curves.

In the steady state, the positive effect of investment on the capital stock per worker exactly balances the negative effects of depreciation and population growth. That is, at k^* , $\Delta k = 0$ and $i^* = \delta k^* + nk^*$. Once the economy is in the steady state, investment has two purposes. Some of it (δk^*) replaces depreciated capital, and

the rest (nk^*) provides new workers with the steady-state amount of capital.

The Effects of Population Growth

Population growth alters the basic Solow model in three ways. First, it brings us closer to explaining sustained economic growth. In the steady state with population growth, capital per worker and output per worker are constant. Because the number of workers is growing at rate n , however, *total* capital and *total* output must also be growing at rate n . Hence, although population growth cannot explain sustained growth in the standard of living (because output per worker is constant in the steady state), it can help explain sustained growth in total output.

Second, population growth gives us another reason some countries are rich and others are poor. Consider the effects of an increase in population growth. [Figure -](#) shows that an increase in the rate of population growth from n_1 to n_2 reduces the steady-state level of capital per worker from k_1^* to k_2^* . Because k^* is lower and because $y^* = f(k^*)$, the level of output per worker y^* is also lower. Thus, the Solow model predicts that countries with higher population growth will have lower levels of GDP per worker. Notice that a change in the population growth rate, like a change in the saving rate, has a level effect on income per worker but does not affect the steady-state growth rate of income per worker.

Investment,
break-even
investment

1. An increase
in the rate of
population
growth . . .

$$(\delta + n_2)k$$

$$(\delta + n_1)k$$

$$sf(k)$$

k_2^* ← k_1^* Capital
per worker, k

2. . . reduces
the steady-
state capital
stock.

FIGURE 9-2

The Impact of Population Growth An increase in the rate of population growth from n_1 to n_2 shifts the line representing population growth and depreciation upward. The new steady state k_2^* has a lower level of capital per worker than the initial steady state k_1^* . Thus, the Solow model predicts that economies with higher rates of population growth will have lower levels of capital per worker and therefore lower incomes.

Finally, population growth affects our criterion for the Golden Rule (consumption-maximizing) level of capital. To see how this criterion changes, note that consumption per worker is

$$c = y - i.$$

Because steady-state output is $f(k^*)$ and steady-state investment is $(\delta + n)k^*$, we can express steady-state consumption as

$$c^* = f(k^*) - (\delta + n)k^*.$$

Using an argument largely the same as before, we conclude that the level of k^* that maximizes consumption is the one at which

$$MPK = \delta + n,$$

or, equivalently,

$$MPK - \delta = n.$$

In the Golden Rule steady state, the marginal product of capital net of depreciation equals the rate of population growth.

CASE STUDY

Investment and Population Growth Around the World

We started our study of growth with an important question: Why are some countries so rich, while others are mired in poverty? Our analysis has suggested some answers. According to the Solow model, a nation that devotes a large fraction of its income to saving and investment will have a high steady-state capital stock and level of income; a nation that saves and invests a small fraction of its income will have low steady-state capital and income. In addition, a nation with a high rate of population growth will have a low steady-state capital stock per worker and thus also a low level of income per worker. In other words, high population growth tends to impoverish a country because it is hard to maintain a high level of capital per worker when the number of workers is growing quickly.

To see these points more precisely, recall that in the steady state $\Delta k = 0$, and therefore the steady state is described by the condition

$$sf(k) = (\delta + n)k.$$

Now suppose the production function is Cobb–Douglas:

$$y = f(k) = k^\alpha.$$

Inverting the production function yields

$$k = y^{1/\alpha}.$$

After substitution for $f(k)$ and k , the steady-state condition can be written

$$sy = (\delta + n)y^{1/\alpha}.$$

Solving for y , we obtain

$$y = \left(\frac{s}{\delta + n} \right)^{\alpha/(1-\alpha)}.$$

This equation shows that steady-state income y is positively related to rate of saving and investment s and negatively related to the rate of population growth n . We can think of the variable $s/(\delta + n)$ as the *effective investment rate*. It takes into account not only the percentage of income saved and invested but also the extent to which investment is needed to offset depreciation and population growth.

Let's now look at some data to see if this theoretical result helps explain the large variation in standards of living around the world. [Figure 9-3](#) is a scatterplot using data from about 160 countries. (The figure includes most of the world's economies. It excludes countries whose major source of income is oil, such as Kuwait and Saudi Arabia, because their growth experiences are explained by their unusual circumstances.) On the vertical axis is income per person in 2017. On the horizontal axis is the effective investment rate $s/(\delta + n)$, where s is the average share of investment in GDP and n is the rate of population growth over the preceding 20 years. The depreciation rate δ is assumed to be the same in all countries and is set at 5 percent. The figure shows a strong positive relationship between the effective investment rate $s/(\delta + n)$ and the level of income per person. Thus, the data are consistent with the Solow model's prediction that investment and population growth are key determinants of a country's standard of living.

FIGURE 9-3

International Evidence on the Solow Model This scatterplot shows the experience of about 160 countries, each represented by a single point. The vertical axis shows a country's income per person, and the horizontal axis shows its effective investment rate $s/(\delta + n)$. These two variables are positively associated, as the Solow model predicts.

Data from: Robert C. Feenstra, Robert Inklaar, and Marcel P. Timmer, Penn World Table Version 9.0, The Center for International Data at the University of California, Davis and Groningen Growth and Development Centre at the University of Groningen, December 2018.

i

The positive correlation shown in this figure is an important fact, but it raises as many questions as it resolves. One might naturally ask, for instance, why rates of saving and investment vary from country to country. There are many possible answers, such as tax policy, retirement patterns, the development of financial markets, and cultural differences. In addition, political stability may play a role: Not surprisingly, rates of saving and investment tend to be low in countries with frequent wars, revolutions, and coups. Saving and investment also tend to be low in countries with poorly functioning political institutions, as measured by estimates of official corruption.

In addition, there is the possibility of reverse causation. Perhaps high levels of income somehow foster high rates of saving and investment. Similarly, high income may reduce population growth, perhaps because birth-control techniques are more readily available in richer countries. The international data can help us evaluate a theory of growth, such as the Solow model, because they show us whether the theory's predictions are borne out in the world. But often, more than one theory can explain the same facts. ■

Alternative Perspectives on Population Growth

The Solow model highlights the interaction between population growth and capital accumulation. In this model, high population

growth reduces output per worker because rapid growth in the number of workers spreads the capital stock more thinly, equipping each worker with less capital in the steady state. The model omits some other potential effects of population growth. Here we consider two — one emphasizing the interaction of population with natural resources, the other emphasizing the interaction of population with technology.

The Malthusian Model

In his book *An Essay on the Principle of Population as It Affects the Future Improvement of Society*, the early economist Thomas Robert Malthus (1766 – 1834) offered what may be history's most chilling forecast. Malthus argued that an ever-increasing population would continually strain society's ability to provide for itself. Humans, he predicted, would forever live in poverty.

Malthus began by noting that food is necessary to the existence of man and that the passion between the sexes is necessary and will remain nearly in its present state. He concluded that the power of population is infinitely greater than the power in the earth to produce subsistence for man. According to Malthus, the only checks on population growth were misery and vice. Attempts by charities or governments to alleviate poverty were counterproductive, he argued, because they merely allowed the poor to have more children, placing even greater strains on society's productive capabilities.

The Malthusian model may have described the world when Malthus lived, but its prediction that humans would remain in poverty forever has proven very wrong. The world population has increased about sevenfold over the past two centuries, but average living standards are much higher. Because of economic growth, chronic hunger and malnutrition are less common now than they were in Malthus's day. Famines occur from time to time, but they more often result from unequal income distribution or political instability than from inadequate production of food.

Malthus failed to foresee that growth in humankind's ingenuity would more than offset the effects of a larger population. Pesticides, fertilizers, mechanized farm equipment, new crop varieties, and other technological advances that Malthus never imagined have allowed each farmer to feed ever-greater numbers of people. Even with more mouths to feed, fewer farmers are necessary because each farmer is so much more productive. Today, only about 1 percent of Americans work on farms, yet they produce enough food to feed the nation and some excess to export as well.

In addition, although the passion between the sexes is as strong now as it was in Malthus's day, modern birth control has broken the link between passion and population growth. Many advanced nations, such as those in western Europe, are now experiencing fertility below replacement rates. Over the next century, populations may be more likely to shrink than rapidly expand. There is now little

reason to think that population growth will overwhelm food production and doom humankind to poverty.[–]

The Kremerian Model

While Malthus saw population growth as a threat to rising living standards, the economist Michael Kremer has suggested that world population growth is a key driver of gains in prosperity. If there are more people, Kremer argues, there are more scientists, inventors, and engineers to contribute to innovation and technological progress.

As evidence for this hypothesis, Kremer begins by noting that over the broad span of human history, world growth rates have increased together with world population. For example, world growth was more rapid when the world population was 1 billion (which occurred around the year 1 00) than it was when the population was only 100 million (around 00 B.C.E.). This fact is consistent with the hypothesis that a larger population fosters greater technological progress.

Kremer's second and more compelling piece of evidence comes from comparing regions of the world. The melting of the polar ice caps at the end of the ice age around 10,000 B.C.E. flooded the land bridges and separated the world into five regions that could not communicate with one another for thousands of years. If technological progress is more rapid when there are more people to

make discoveries, the larger regions should have experienced more rapid growth — and, indeed, they did. The ranking of regions by size is the same as their ranking by the state of technological advance in 1 00, when Columbus reestablished contact. The most successful region was the large Old World of Europe, Asia, and Africa. Next in technological development were the Aztec and Mayan civilizations in the Americas, followed by the hunter-gatherers of Australia, and then the primitive people of Tasmania, who lacked even fire-making and most stone and bone tools. The smallest isolated region was Flinders Island, a tiny island between Tasmania and Australia. With few people to contribute new innovations, Flinders Island had the least technological advance and, in fact, seemed to regress. Around 000 B.C.E., human society on Flinders Island died out completely.

Kremer concludes from this evidence that a large population is a prerequisite for technological advance.—

9-2 Technological Progress in the Solow Model

So far, our presentation of the Solow model has assumed a fixed relationship between the inputs of capital and labor and the output of goods and services. Yet the model can be modified to include exogenous technological progress, which over time expands society's production capabilities.

The Efficiency of Labor

To incorporate technological progress, we must return to the production function that relates total capital K and total labor L to total output Y . Thus far, the production function has been

$$Y = F(K, L).$$

We now write the production function as

$$Y = F(K, L \times E),$$

where E is a new (and somewhat abstract) variable called the **efficiency of labor**. The efficiency of labor is meant to reflect

society's knowledge of production methods. As the available technology improves, the efficiency of labor rises, and each hour of work contributes more to the production of goods and services. For instance, the efficiency of labor rose when assembly-line production transformed manufacturing in the early twentieth century, and it rose again when computerization was introduced in the late twentieth century. The efficiency of labor also rises when there are improvements in the health, education, or skills of the labor force.

The term $L \times E$ can be interpreted as the *effective number of workers*. It takes into account the number of actual workers L and the efficiency of each worker E . In other words, L measures the number of workers in the labor force, whereas $L \times E$ measures both the number of workers and the efficiency of the typical worker enabled by technology. This new production function states that total output Y depends on the inputs of capital K and effective workers $L \times E$.

The essence of this approach to modeling technological progress is that increases in the efficiency of labor E are analogous to increases in the labor force L . Suppose, for example, that an advance in production methods doubles the efficiency of labor E from 1 to 0. This means that a single worker in 0 is, *in effect*, as productive as two workers were in 1. That is, even if the actual number of workers L stays the same from 1 to 0, the effective number of workers $L \times E$ doubles, and the economy benefits from the increased production of goods and services.

The simplest assumption about technological progress is that it causes the efficiency of labor E to grow at some constant rate g . For example, if $g = 0.02$, then each unit of labor becomes percent more efficient each year. Output increases as if the labor force had increased by percent more than it really did. This form of technological progress is called *labor augmenting*, and g is called the rate of **labor-augmenting technological progress**. Because the labor force L is growing at rate n , and the efficiency of each unit of labor E is growing at rate g , the effective number of workers $L \times E$ is growing at rate $n + g$.

The Steady State with Technological Progress

Because technological progress is modeled here as labor augmenting, it fits into the model in much the same way as population growth. Technological progress does not cause the actual number of workers to increase, but because each worker is worth more units of labor over time, technological progress causes the effective number of workers to increase. Thus, the analytic methods we used earlier to study the Solow model with population growth can be easily adapted to study the Solow model with labor-augmenting technological progress.

We begin by modifying our notation. Before we added technological progress, we analyzed the economy in terms of quantities per

worker now we can generalize that approach by analyzing the economy in terms of quantities per effective worker. We let $k = K/(L \times E)$ stand for capital per effective worker and $y = Y/(L \times E)$ stand for output per effective worker. Using these definitions, we can again write $y = f(k)$.

Our analysis proceeds just as it did when we examined population growth. The equation showing the evolution of k over time becomes

$$\Delta k = sf(k) - (\delta + n + g)k.$$

As before, the change in the capital stock Δk equals investment $sf(k)$ minus break-even investment $(\delta + n + g)k$. Now, however, because $k = K/(L \times E)$, break-even investment includes three terms To keep k constant, δk is needed to replace depreciating capital, nk is needed to provide capital for new workers, and gk is needed to provide capital for the new effective workers created by technological progress.¹

As shown in [Figure 1](#), the inclusion of technological progress does not substantially alter our analysis of the steady state. There is one level of k , denoted k^* , at which capital per effective worker and output per effective worker are constant. As before, this steady state represents the long-run equilibrium.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 9-4

Technological Progress and the Solow Growth Model Labor-augmenting technological progress at rate g enters our analysis of the Solow growth model in much the same way as did population growth at rate n . Now that k is defined as the amount of capital per effective worker, increases in the effective number of workers because of technological progress tend to decrease k . In the steady state, investment $sf(k)$ exactly offsets the reductions in k attributable to depreciation, population growth, and technological progress.

The Effects of Technological Progress

Table -1 shows how four key variables behave in the steady state with technological progress. As we have just seen, capital per effective worker k is constant in the steady state. Because $y = f(k)$, output per effective worker is also constant.

TABLE 9-1 Steady-State Growth Rates in the Solow Model with Technological Progress

Variable	Symbol	Steady-State Growth Rate
Capital per effective worker	$k = K/(E \times L)$	0
Output per effective worker	$y = Y/(E \times L) = f(k)$	0
Output per worker	$Y/L = y \times E$	g
Total output	$Y = y \times (E \times L)$	$n + g$

From this information, we can also infer what is happening to variables that are not expressed in units per effective worker. For instance, consider output per actual worker $Y/L = y \times E$. Because y is constant in the steady state and E is growing at rate g , output per worker must also be growing at rate g in the steady state. Similarly, the economy's total output is $Y = y \times (L \times E)$. Because y is constant in the steady state, E is growing at rate g , and L is growing at rate n , total output grows at rate $n + g$ in the steady state.

With the addition of technological progress, our model can finally explain the sustained increases in standards of living that we observe. That is, we have shown that technological progress can lead to sustained growth in output per worker. By contrast, a high rate of saving leads to a high rate of growth only until the steady state is reached. Once the economy is in steady state, the rate of growth of output per worker depends only on the rate of technological

progress. According to the Solow model, only technological progress can explain sustained growth and persistently rising living standards.

The introduction of technological progress also modifies the criterion for the Golden Rule. The Golden Rule level of capital is now defined as the steady state that maximizes consumption per effective worker. Following the same arguments that we have used before, we can show that steady-state consumption per effective worker is

$$c^* = f(k^*) - (\delta + n + g)k^*.$$

Steady-state consumption is maximized if

$$MPK = \delta + n + g,$$

or

$$MPK - \delta = n + g.$$

That is, at the Golden Rule level of capital, the net marginal product of capital $MPK - \delta$ equals the rate of growth of total output $n + g$. Because actual economies experience both population growth and

technological progress, we must use this criterion to evaluate whether they have more or less capital than they would at the Golden Rule steady state.

9-3 Beyond the Solow Model: Endogenous Growth Theory

A chemist, a physicist, and an economist are stranded on a desert island, trying to figure out how to open a can of food.

Let's heat the can over the fire until it explodes, says the chemist.

No, no, says the physicist. Let's drop the can onto the rocks from the top of a high tree.

I have an idea, says the economist. First, we assume a can opener

This old joke takes aim at how economists use assumptions to simplify — and sometimes oversimplify — the problems they face. It is particularly apt when evaluating the theory of economic growth. One goal of growth theory is to explain the persistent rise in living standards observed in most parts of the world. The Solow growth model shows that such persistent growth must come from technological progress. But where does technological progress come from? In the Solow model, it is just assumed!

To fully understand the process of economic growth, we need to go beyond the Solow model and develop models that explain technological advance. Models that do so are examples of **endogenous growth theory** because they reject the Solow model's assumption of exogenous technological change. Although the field

of endogenous growth theory is large and sometimes complex, here we get a quick taste of this modern research.[-](#)

The Basic Model

To illustrate the idea behind endogenous growth theory, let's start with a particularly simple production function

$$Y = AK,$$

where Y is output, K is the capital stock, and A is a constant that measures the amount of output produced for each unit of capital. Notice that this production function does not exhibit the property of diminishing returns to capital. One extra unit of capital produces A extra units of output, regardless of how much capital there is. This absence of diminishing returns to capital is the key difference between this endogenous growth model and the Solow model.

Now let's see what this production function says about economic growth. As before, we assume a fraction s of income is saved and invested. We therefore describe capital accumulation with an equation like those we used previously

$$\Delta K = sY - \delta k.$$

This equation states that the change in the capital stock ΔK equals investment sY minus depreciation δK . Combining this equation with the $Y = AK$ production function and performing some simple manipulation, we obtain

$$\Delta Y/Y = \Delta K/K = sA - \delta.$$

This equation shows what determines the growth rate of output $\Delta Y/Y$. Notice that if $sA > \delta$, the economy's income grows forever, even without the assumption of exogenous technological progress.

Thus, a simple change in the production function can dramatically alter the predictions about economic growth. In the Solow model, saving temporarily leads to growth, but diminishing returns to capital eventually force the economy to approach a steady state in which growth depends only on exogenous technological progress. By contrast, in this endogenous growth model, saving and investment can lead to persistent growth.

But is it reasonable to abandon the assumption of diminishing returns to capital? The answer depends on how we interpret the variable K in the production function $Y = AK$. If we take the traditional view that K includes only the economy's stock of plants and equipment, then it is natural to assume diminishing returns. Giving 10 computers to a worker does not make that worker 10 times as productive as she is with one computer.

Advocates of endogenous growth theory, however, argue that the assumption of constant (rather than diminishing) returns to capital is more palatable if K is interpreted more broadly. Perhaps the best case for the endogenous growth model can be made by viewing knowledge as a type of capital. Clearly, knowledge is a key input into the economy's production — both its production of goods and services and its production of new knowledge. Compared to other forms of capital, however, it is less natural to assume that knowledge exhibits the property of diminishing returns. (Indeed, the increasing pace of scientific and technological innovation over the past few centuries has led some economists to argue that there are increasing returns to knowledge.) If we accept the view that knowledge is a type of capital, then this endogenous growth model with its assumption of constant returns to capital becomes a more plausible description of long-run economic growth.

A Two-Sector Model

Although the $Y = AK$ model is the simplest example of endogenous growth, the theory has gone well beyond this. One line of research has tried to develop models with more than one sector of production in order to offer a better description of the forces that govern technological progress. To see what we might learn from such models, let's sketch out an example.

Suppose an economy has two sectors — manufacturing firms and research universities. Firms produce goods and services, which are

used for consumption and investment in physical capital. Universities produce a factor of production called knowledge, which is then freely used in both sectors. This economy is described by the production function for firms, the production function for universities, and the capital-accumulation equation

$$\begin{aligned} Y &= F[K, (1 - u)LE] && \text{(production function in manufacturing firms)} \\ \Delta E &= g(u)E && \text{(production function in research universities)} \\ \Delta K &= sY - \delta K && \text{(capital accumulation),} \end{aligned}$$

where u is the fraction of the labor force in universities (and $1 - u$ is the fraction in manufacturing), E is the stock of knowledge (which in turn determines the efficiency of labor), and g is a function that shows how the growth in knowledge depends on the fraction of the labor force in universities. The rest of the notation is standard. As usual, the production function for the manufacturing firms is assumed to have constant returns to scale. If we double both the amount of physical capital (K) and the effective number of workers in manufacturing $[(1 - u)LE]$, we double the output of goods and services (Y).

This model is a cousin of the $Y = AK$ model. Most importantly, this economy exhibits constant (rather than diminishing) returns to capital, as long as capital is broadly defined to include knowledge. In particular, if we double both physical capital K and knowledge E ,

then we double the output of both sectors in the economy. As a result, like the $Y = AK$ model, this model can generate persistent growth without the assumption of exogenous shifts in the production function. Here persistent growth arises endogenously because the creation of knowledge in universities never slows down.

At the same time, however, this model is also a cousin of the Solow growth model. If u , the fraction of the labor force in universities, is held constant, then the efficiency of labor E grows at the constant rate $g(u)$. This result of constant growth in the efficiency of labor at rate g is precisely the assumption made in the Solow model with technological progress. Moreover, the rest of the model — the manufacturing production function and the capital-accumulation equation — also resembles the rest of the Solow model. As a result, for any given value of u , this endogenous growth model works just like the Solow model.

This model has two key decision variables. As in the Solow model, the fraction of output used for saving and investment s determines the steady-state stock of physical capital. In addition, the fraction of labor in universities u determines the growth in the stock of knowledge. Both s and u affect the level of income, although only u affects the steady-state growth rate of income. Thus, this model of endogenous growth takes a small step in the direction of showing which societal decisions determine the rate of technological change.

The Microeconomics of Research and Development

The two-sector endogenous growth model just presented takes us closer to understanding technological progress, but it still tells only a rudimentary story about the creation of knowledge. If one thinks about the process of research and development for even a moment, three facts become apparent. First, although knowledge is largely a public good (that is, a good nonrival in use and freely available to everyone), much research is done by firms driven by the profit motive. Second, research is profitable because innovations give firms temporary monopolies, either due to the patent system or due to the advantage of being the first firm on the market with a new product. Third, when one firm innovates, other firms build on that innovation to produce the next generation of innovations. These (essentially microeconomic) facts are not easily connected with the (essentially macroeconomic) growth models we have discussed so far.

Some endogenous growth models try to incorporate these facts about research and development. Doing so requires modeling both the decisions that firms face as they engage in research and the interactions among firms that have some degree of monopoly power over their innovations. The details of these models are beyond the scope of this book, but it should be clear already that one virtue of

these endogenous growth models is that they offer a more complete description of the process of technological innovation.

One question these models are designed to address is whether, from the standpoint of society, private profit-maximizing firms tend to engage in too little or too much research. In other words, is the social return to research (which is what society cares about) greater or smaller than the private return (which is what motivates individual firms)? As a theoretical matter, there are effects in both directions. On the one hand, when a firm creates a new technology, it makes other firms better off by giving them a base of knowledge on which to build future research. As Isaac Newton famously remarked, If I have seen further, it is by standing on the shoulders of giants. On the other hand, when one firm invests in research, it can also make other firms worse off if it does little more than become the first to discover a technology that another firm would have invented in due course. This duplication of research effort has been called the stepping on toes effect. Whether firms left to their own devices do too little or too much research depends on whether the positive standing on shoulders externality or the negative stepping on toes externality is more common.

Although theory alone cannot determine whether research effort is greater or less than optimal, the empirical work on this topic is usually less ambiguous. Many studies have suggested that the standing on shoulders externality is important and that, as a result, the social return to research is large — often more than 0

percent per year. This rate of return is impressive, especially when compared with the return to physical capital, which in [Chapter 10](#) we will show to be about percent per year. In the judgment of some economists, this finding justifies substantial government subsidies to research.-

The Process of Creative Destruction

In his 1 book *Capitalism, Socialism, and Democracy*, the economist Joseph Schumpeter suggested that economic progress results from a process of **creative destruction**. According to Schumpeter, the driving force behind progress is the entrepreneur with an idea for a new product, a new way to produce an old product, or some other innovation. When the entrepreneur's firm enters the market, it has some degree of monopoly power over its innovation indeed, it is the prospect of monopoly profits that motivates the entrepreneur. The entry of the new firm is good for consumers, who have an expanded range of choices, but it is often bad for incumbent producers, who must compete with the entrant. If the new product is sufficiently better than old ones, some incumbents may be driven out of business. Over time, the process keeps renewing itself. The entrepreneur's firm becomes an incumbent, enjoying high profitability until its product is displaced by another entrepreneur with the next generation of innovation.

History confirms Schumpeter's thesis that there are winners and losers from technological progress. For example, in England in the

early nineteenth century, an important innovation was the invention and spread of weaving machines that could be operated by unskilled workers, allowing manufacturers to produce textiles at low cost. This technological advance was good for consumers, who could clothe themselves more cheaply. Yet skilled textile artisans in England saw their jobs threatened by the new technology, and they responded by organizing violent revolts. The rioting workers, called Luddites, smashed the machines used in the wool and cotton mills and set the homes of the mill owners on fire (a less-than-creative form of destruction). Today, the term *Luddite* refers to anyone who opposes technological progress.

An example of creative destruction involves the evolution of retailing. Although retailing may seem like a static activity, in fact it is a sector that has seen sizable rates of technological progress over the past several decades. Through better inventory-control, marketing, and personnel-management techniques, retail giants like Walmart have found ways to bring goods to consumers at lower cost than traditional retailers. These changes benefit consumers, who can buy goods at lower prices, and the stockholders of the new retailers, who share in the firms' profitability. But they adversely affect small mom-and-pop stores, which find it hard to compete when a store like Walmart opens nearby. More recently, further advances in retailing productivity have occurred as online retailers like Amazon offer lower prices and greater convenience than brick-and-mortar stores, many of which are being driven out of business.

Faced with the prospect of being victims of creative destruction, incumbent producers often look to the political process to stop the entry of new, more efficient competitors. The original Luddites wanted the British government to save their jobs by restricting the spread of the new textile technology instead, Parliament sent troops to suppress the Luddite riots. Similarly, in recent years, local retailers have sometimes tried to use local land-use regulations to stop Walmart from entering their market. The cost of such entry restrictions, however, is a slower pace of technological progress. In Europe, where entry regulations are stricter than they are in the United States, the economies have not seen the emergence of retailing giants like Walmart as a result, retail productivity growth has been lower.—

Schumpeter's vision of how capitalist economies work has merit as a matter of economic history. Moreover, it has inspired some recent work on the theory of economic growth. One line of endogenous growth theory, pioneered by the economists Philippe Aghion and Peter Howitt, builds on Schumpeter's insights by modeling technological advance as a process of entrepreneurial innovation and creative destruction.—

9-4 Conclusion

We have come to the end of our study of the theory of economic growth. In the next chapter, we move from theory to practice. We discuss some of the empirical findings that economists have uncovered when examining the growth experiences of different countries. And we discuss how the insights gleaned from the study of growth can inform policymakers who want to promote economic prosperity.

QUICK QUIZ

1. In the Solow model, an increase in the rate of population growth increases which of the following in the steady state?
 - a. output per worker
 - b. capital per worker
 - c. consumption per worker
 - d. the marginal product of capital
- . Thomas Malthus believed that
 - a. larger populations are more innovative because they have more scientists and inventors.
 - b. larger populations strain an economy's capacity to provide enough food.
 - c. higher population growth depresses the steady-state amount of capital per worker.

- d. higher population growth allows economies to take advantage of economies of scale.
- . Suppose an economy is described by the Solow model. The rate of population growth is 1 percent, the rate of technological progress is percent, the depreciation rate is percent, and the saving rate is 10 percent. In the steady state, output per worker grows at a rate of _____ percent.
- a. 1
 - b.
 - c.
 - d.
- . In the Solow model with population growth and technological progress, at the Golden Rule steady state, the marginal product of capital MPK equals
- a. n .
 - b. g .
 - c. $n + g$.
 - d. $n + g + \delta$.
- . The purpose of _____ growth theory is to explain technological progress. Some of these models do so by questioning the Solow model's assumption of _____ returns to capital.
- a. endogenous, diminishing
 - b. endogenous, constant
 - c. exogenous, diminishing
 - d. exogenous, constant

- . Models of Schumpeterian *creative destruction* aim to explain
 - a. why economies grow quickly after suffering the ravages of war.
 - b. how entrepreneurs with new products displace incumbent producers.
 - c. how old capital is best retired and replaced with new capital.
 - d. why seeming technological progress can reduce average incomes.

[Answers at end of chapter.](#)

SUMMARY

1. The Solow model shows that an economy's rate of population growth is another long-run determinant of the standard of living. According to the Solow model, the higher the rate of population growth, the lower the steady-state levels of capital per worker and output per worker.
 - . Other theories highlight other potential effects of population growth. Malthus suggested that population growth will strain the natural resources necessary to produce food, and Kremer suggested that a large population may promote technological progress.
 - . In the steady state of the Solow growth model, the growth rate of income per worker is determined solely by the exogenous rate of technological progress.
 - . In the Solow model with population growth and technological progress, the Golden Rule (consumption-maximizing) steady state is characterized by equality between the net marginal product of capital ($MPK - \delta$) and the steady-state growth rate of total income ($n + g$).
 - . Modern theories of endogenous growth attempt to explain the rate of technological progress, which the Solow model takes as exogenous. These models try to explain the decisions that determine the creation of knowledge through research and development.
-

KEY CONCEPTS

Efficiency of labor

Labor-augmenting technological progress

Endogenous growth theory

Creative destruction

QUESTIONS FOR REVIEW

1. In the Solow model, how does the rate of population growth affect the steady-state level of income? How does it affect the steady-state rate of growth?
- . In the Solow model, what determines the steady-state rate of growth of income per worker?
- . How does endogenous growth theory explain persistent growth without the assumption of exogenous technological progress? How does this differ from the Solow model?

PROBLEMS AND APPLICATIONS

1. Draw a well-labeled graph that illustrates the steady state of the Solow model with population growth (but without technological progress). Use the graph to find what

happens to steady-state capital per worker and income per worker in response to each of the following exogenous changes.

- a. A change in consumer preferences increases the saving rate.
 - b. A change in weather patterns increases the depreciation rate.
 - c. Better birth-control methods reduce the rate of population growth.
 - d. A one-time, permanent improvement in technology increases the amount of output that can be produced from any given amount of capital and labor.
- . Many demographers predict that the United States will have zero population growth in the coming decades, in contrast to the historical average population growth of about 1 percent per year. Use the Solow model to forecast the effect of this slowdown in population growth on the growth of total output and output per person. Consider the effects both in the steady state and during the transition between steady states.
- . In the Solow model, population growth leads to steady-state growth in total output but not in output per worker. Do you think this would still be true if the production function exhibited increasing or decreasing returns to scale? Explain. (For the definitions of increasing and decreasing returns to scale, see [Problem](#) in [Chapter](#).)

- . Suppose an economy described by the Solow model has the following production function

$$Y = K^{1/2}(LE)^{1/2}.$$

- a. For this economy, what is $f(k)$?
 - b. Use your answer to part (a) to solve for the steady-state value of y as a function of s , n , g , and δ .
 - c. Two neighboring economies have the above production function, but they have different parameter values. Atlantis has a saving rate of percent and a population growth rate of 1 percent per year. Xanadu has a saving rate of 10 percent and a population growth rate of percent per year. In both countries, $g = 0.02$ and $\delta = 0.04$. Find the steady-state value of y for each country.
- . **Work It Out** • An economy has a Cobb–Douglas production function

$$Y = K^\alpha(LE)^{1-\alpha}.$$

The economy has a capital share of $1/\alpha$, a saving rate of percent, a depreciation rate of percent, a rate of population growth of percent, and a rate of labor-augmenting technological change of 1 percent. It is in a steady state.

- a. At what rates do total output, output per worker, and output per effective worker grow?

- b. Solve for capital per effective worker, output per effective worker, and the marginal product of capital.
- c. Does the economy have more or less capital than at the Golden Rule steady state? How do you know? To reach the Golden Rule steady state, does the saving rate need to increase or decrease?
- d. Suppose the change in the saving rate you described in part (c) occurs. During the transition to the Golden Rule steady state, will the growth rate of output per worker be higher or lower than the rate you derived in part (a)? After the economy reaches its new steady state, will the growth rate of output per worker be higher or lower than the rate you derived in part (a)? Explain your answers.
- . **Work It Out** • In the United States, the capital share of GDP is about 0 percent, the average growth in output is about percent per year, the depreciation rate is about percent per year, and the capital–output ratio is about . . Suppose that the production function is Cobb–Douglas and that the United States has been in a steady state.
- What must the saving rate be in the initial steady state?
[Hint Use the steady-state relationship, $sy = (\delta + n + g)k$.]
 - What is the marginal product of capital in the initial steady state?
 - Suppose that public policy alters the saving rate so that the economy reaches the Golden Rule level of capital.

What will the marginal product of capital be at the Golden Rule steady state? Compare the marginal product at the Golden Rule steady state to the marginal product in the initial steady state. Explain.

- d. What will the capital–output ratio be at the Golden Rule steady state? (*Hint* For the Cobb–Douglas production function, the capital–output ratio is related to the marginal product of capital.)
- e. What must the saving rate be to reach the Golden Rule steady state?
- . Prove each of the following statements about the steady state of the Solow model with population growth and technological progress.
 - a. The capital–output ratio is constant.
 - b. Capital and labor each earn a constant share of an economy’s income. [*Hint* Recall the definition $MPK = f(k + 1) - f(k)$.]
 - c. Total capital income and total labor income both grow at the rate of population growth plus the rate of technological progress, $n + g$.
 - d. The real rental price of capital is constant, and the real wage grows at the rate of technological progress g . (*Hint* The real rental price of capital equals total capital income divided by the capital stock, and the real wage equals total labor income divided by the labor force.)
- . Two countries, Richland and Poorland, are described by the Solow growth model. They have the same Cobb–Douglas

production function, $F(K, L) = AK^\alpha L^{1-\alpha}$, but with different quantities of capital and labor. Richland saves percent of its income, while Poorland saves 10 percent. Richland has population growth of 1 percent per year, while Poorland has population growth of percent. (The numbers in this problem are chosen to be approximately realistic descriptions of rich and poor nations.) Both nations have technological progress at a rate of percent per year and depreciation at a rate of percent per year.

- a. What is the per-worker production function $f(k)$?
- b. Solve for the ratio of Richland's steady-state income per worker to Poorland's. (*Hint* The parameter α will play a role in your answer.)
- c. If the Cobb-Douglas parameter α takes the conventional value of about $1/\gamma$, how much higher should income per worker be in Richland than in Poorland?
- d. Income per worker in Richland is actually 1 times income per worker in Poorland. Can you explain this fact by changing the value of the parameter α ? What must it be? Can you think of any way to justify such a value for this parameter? How else might you explain the large difference in income between Richland and Poorland?
- . This question asks you to analyze in more detail the two-sector endogenous growth model presented in the text.
 - a. Rewrite the production function for manufactured goods in terms of output per effective worker and capital

per effective worker.

- b. In this economy, what is break-even investment (the amount of investment needed to keep capital per effective worker constant)?
- c. Write down the equation of motion for k , which shows Δk as saving minus break-even investment. Use this equation to draw a graph showing the determination of steady-state k . (*Hint* This graph will look much like those we used to analyze the Solow model.)
- d. In this economy, what is the steady-state growth rate of output per worker Y/L ? How do the saving rate s and the fraction of the labor force in universities u affect this steady-state growth rate?
- e. Using your graph, show the impact of an increase in u . (*Hint* This change affects both curves.) Describe both the immediate and steady-state effects.
- f. Based on your analysis, is an increase in u an unambiguously good thing for the economy? Explain.

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. d

. b

. c

. d

. a

. b

CHAPTER 10

Growth Empirics and Policy

cliveva/Shutterstock

Is there some action a government of India could take that would lead the Indian economy to grow like Indonesia's or Egypt's? If so, what, exactly? If not, what is it about the “nature of India” that makes it so? The consequences for human welfare involved in questions like these are simply staggering: Once one starts to think about them, it is hard to think about anything else.

— Robert E. Lucas, Jr.

The quotation that opens this chapter was written in 1990. Since then, India has grown rapidly, pulling millions of people out of extreme poverty. At the same time, some other poor nations, including many in sub-Saharan Africa, have experienced little growth, and their citizens continue to live meager existences. It is the job of growth theory to explain such disparate outcomes. The reasons that some nations succeed while others fail at promoting

long-run economic growth are not easily apparent, but as Robert Lucas says, the consequences for human welfare are staggering.

This chapter concludes our analysis of long-run growth by taking on three new tasks.

Our first task is to move from theory to empirics. In particular, we consider how well the Solow model fits the facts. Over the past few decades, a large literature has examined the predictions of the Solow model and other models of economic growth. We will see that the Solow model can shed much light on international growth experiences, but it remains far from the last word on the subject.

Our second task is to learn an empirical method called **growth accounting**. The purpose of growth accounting is to decompose the observed growth in output into growth in capital, growth in labor, and advances in technology. It provides a way to measure the pace of technological progress.

Our third task is to examine how a nation's public policies influence the level and growth of its citizens' standard of living. We address various questions Should our society save more or less? How can policy influence the rate of saving? Are there some types of investment that policy should especially encourage? What institutions ensure that the economy's resources are put to their best use? Can cultural change spur growth? How can policy increase the

rate of technological progress? The Solow growth model provides the theoretical foundation on which we consider these policy issues.

10-1 From Growth Theory to Growth Empirics

In the previous two chapters, we developed the Solow growth model to explain differences in standards of living over time and across countries. Let's now discuss what happens when this theory is forced to confront the facts.

Balanced Growth

According to the Solow model, technological progress causes the values of many variables to rise together in the steady state. This property, called *balanced growth*, does a good job of describing the long-run data for the U.S. economy.

Consider first output per worker Y/L and the capital stock per worker K/L . According to the Solow model, both variables grow at g , the rate of technological progress, in the steady state. U.S. data for the past half century show that output per worker and the capital stock per worker have in fact grown at approximately the same rate — about percent per year. In other words, the capital–output ratio has remained approximately constant over time.

Technological progress also affects factor prices. Problem in the previous chapter asked you to show that, in the steady state, the real

wage grows at the rate of technological progress. The real rental price of capital, however, is constant over time. Again, these predictions hold true for the United States. Over the past 0 years, the real wage has increased about percent per year, roughly equal to the rate of growth in real GDP per worker. Yet the real rental price of capital (measured as real capital income divided by the capital stock) has remained about the same.

The Solow model's prediction about factor prices — and the success of this prediction — is especially noteworthy when contrasted with Karl Marx's theory of the development of capitalist economies. Marx predicted that the return to capital would decline over time, leading to economic and political crisis. Economic history has not supported Marx's prediction, which partly explains why we now study Solow's theory of growth rather than Marx's.

Convergence

If you travel around the world, you will see vast differences in living standards. Income per person in the United States is about thirteen times that in Pakistan. Income per person in Germany is about ten times that in Nigeria. These income disparities are reflected in most measures of the quality of life, such as the prevalence of TVs, cell phones, and Internet access, the availability of clean water, the rate of infant mortality, and life expectancy.

Much research has been devoted to the question of whether economies move toward one another over time. That is, do economies that start off poor subsequently grow faster than economies that start off rich? If they do, then the poor economies will tend to catch up with the rich economies. This process of catch-up is called *convergence*. If convergence does not occur, then countries that start off behind are likely to remain poor.

The Solow model predicts when convergence should occur. According to the model, whether two economies will converge depends on why they differ in the first place. On the one hand, suppose two economies happen to start off with different capital stocks but have the same steady state, as determined by their saving rates, population growth rates, and efficiency of labor. In this case, we should expect the two economies to converge—the poorer economy with the smaller capital stock will naturally grow more quickly to reach the steady state. (In [Chapter](#), we applied this logic to explain rapid growth in Germany and Japan after World War II.) On the other hand, if two economies have different steady states, perhaps because the economies have different rates of saving or population growth, then we should not expect convergence. Instead, each economy will approach its own steady state.

Experience is consistent with this analysis. In samples of economies with similar cultures and policies, studies find that economies converge at a rate of about percent per year. That is, the gap between rich and poor economies closes by about percent each

year. An example is the economies of individual American states. For historical reasons, such as the Civil War of the 1860s, income levels varied greatly among states at the end of the nineteenth century. Yet these differences have slowly disappeared over time. This convergence can be explained by the Solow model under the assumption that those state economies had different starting points but are approaching a common steady state.

In international data, a more complex picture emerges. When researchers examine only data on income per person, they find little evidence of convergence. Countries that start off poor do not grow faster on average than countries that start off rich. This finding suggests that different countries have different steady states. If statistical techniques are used to control for some of the determinants of the steady state, such as saving rates, population growth rates, and accumulation of human capital (education), then once again the data show convergence at a rate of about 1 percent per year. In other words, the economies of the world exhibit *conditional convergence*. They appear to be converging to their own steady states, which in turn are determined by variables such as the rates of investment, population growth, and human-capital accumulation.¹

Factor Accumulation Versus Production Efficiency

As a matter of accounting, international differences in income per person can be attributed to either differences in the factors of production, such as the quantities of physical and human capital, or differences in the efficiency with which economies use their factors of production. That is, a worker in a poor country may be poor because he lacks tools and skills or because the tools and skills he has are not being put to their best use. To describe this issue in terms of the Solow model, the question is whether the large gap between rich and poor nations is explained by differences in capital accumulation (including human capital) or differences in the production function.

Much research has attempted to estimate the relative importance of these two sources of income disparities. The exact answer varies from study to study, but both factor accumulation and production efficiency appear to be important. Moreover, a common finding is that they are positively correlated. Nations with high levels of physical and human capital also tend to use those factors more efficiently.[+](#)

There are several ways to interpret this positive correlation. One hypothesis is that an efficient economy may encourage capital accumulation. For example, a person in a well-functioning economy may have greater resources and incentive to stay in school and accumulate human capital. Another hypothesis is that capital accumulation may induce greater efficiency. If there are positive externalities to physical and human capital, then countries that save

and invest more will appear to have better production functions (unless the research study accounts for these externalities, which is hard to do). Thus, greater production efficiency may cause greater factor accumulation, or it may be the other way around.

A final hypothesis is that both factor accumulation and production efficiency are driven by a common third variable. Perhaps the common third variable is the quality of the nation's institutions, including the government's policymaking process. As one economist put it, when governments screw up, they screw up big time. Bad policies, such as those that lead to high inflation, excessive budget deficits, widespread market interference, and rampant corruption, often go hand in hand. We should not be surprised that economies exhibiting these maladies both accumulate less capital and fail to use the capital they have as efficiently as they could.

CASE STUDY

Good Management as a Source of Productivity

Incomes vary around the world in part because some nations have higher production efficiency than others. A similar phenomenon is observed within nations: Some firms exhibit greater production efficiency than others. Why might that be?

One possible factor is management practices. Some firms are well run, and others less so. A well-run firm uses state-of-the-art operations, monitors the performance of its workers, sets challenging but reasonable targets for performance, and provides incentives for workers to put forth their best efforts. Good management means that a firm is getting the most it can from the factors of production it uses.

An influential study by Nicholas Bloom and John Van Reenen documents the importance of good management, as well as some of the reasons that not all firms have it. Bloom and Van Reenen began by surveying 732 medium-sized manufacturing firms in four nations: France, Germany, the United Kingdom, and the United States. They asked various questions about how firms were managed and then graded each firm on how well it conformed to best practices. For example, a firm that promoted employees based on performance was graded higher than one that promoted employees based on how long they had been at the firm.

Perhaps not surprisingly, Bloom and Van Reenen found substantial heterogeneity in the quality of management. In each country, some firms were well run, and some were badly run. More noteworthy is that Bloom and Van Reenen found that the distribution of management quality differed substantially across the four nations. Firms in the United States had the highest average grade, followed by Germany, then France, and finally the United Kingdom. Much of the cross-country variation came from the prevalence of especially poorly run firms: Firms with the lowest management grades were much more common in the United Kingdom and France than in the United States and Germany.

The study's next finding was that these management grades were correlated with measures of firm performance. Holding other things equal (such as the size of the firm's capital stock and workforce), well-managed firms had more sales, greater profits, higher stock market values, and lower bankruptcy rates.

If good management leads to all these desirable outcomes, why don't all firms adopt the best practices? Bloom and Van Reenen offer two explanations for the persistence of bad management.

The first is the absence of competition. When a firm with poor management practices is shielded from vigorous competition, its managers can avoid the hard work of improving with few consequences. By contrast, when a firm operates in a highly competitive market, bad management tends to lead to losses, which eventually induce the firm to either change its practices or close its doors. As a result, in competitive markets, only firms with good management survive. One determinant of competition is openness to trade: When firms must compete with similar firms around the world, it is hard to maintain bad management practices.

A second explanation for the persistence of bad management is primogeniture — the tradition of some family-owned firms to appoint the family's eldest son as chief executive officer (CEO). This practice means that the CEO position may not be going to the person who is most qualified for it. Moreover, if the eldest son knows he will get the job by virtue of birth

order, rather than having to compete for it with professional managers or at least other family members, he may have less incentive to put in the effort necessary to become a good manager. Indeed, Bloom and Van Reenen report that firms with eldest sons as CEOs are more likely to obtain poor management grades. They also find that primogeniture is far more common in the United Kingdom and France than it is in the United States and Germany, perhaps because of the long-lasting influence of the Norman tradition.

The bottom line from Bloom and Van Reenen's study is that differences in management practices can help explain why some nations have higher productivity and thus higher incomes than others. These differences in management, in turn, may be traced to differences in degrees of competition and historical traditions.³ ■

10-2 Accounting for the Sources of Economic Growth

Real GDP in the United States has grown an average of about percent per year over the past half century. What explains this growth? In [Chapter](#), we linked the output of the economy to the factors of production — capital and labor — and to the production technology. Here we develop a technique called *growth accounting* that divides the growth in output into three different sources increases in capital, increases in labor, and advances in technology. This breakdown provides us with a measure of the rate of technological change.

Increases in the Factors of Production

We first examine how increases in the factors of production contribute to increases in output. To do so, we start by assuming that there is no technological change, so the production function relating output Y to capital K and labor L is constant over time

$$Y = F(K, L).$$

In this case, the amount of output changes only because the amount of capital or labor changes.

Increases in Capital

Consider changes in capital. If the amount of capital increases by ΔK units, by how much does the amount of output increase? To answer this question, we need to recall the definition of the marginal product of capital MPK

$$MPK = F(K + 1, L) - F(K, L).$$

The marginal product of capital tells us how much output increases when capital increases by 1 unit. Therefore, when capital increases by ΔK units, output increases by approximately $MPK \times \Delta K$.

For example, suppose the marginal product of capital is $1/5$. That is, an additional unit of capital increases the amount of output produced by one-fifth of a unit. If we increase the amount of capital by 10 units, we can compute the amount of additional output as follows

$$\begin{aligned}\Delta Y &= MPK \times \Delta K \\ &= 1/5 \frac{\text{units of output}}{\text{units of capital}} \times 10 \text{ units of capital} \\ &= 2 \text{ units of output.}\end{aligned}$$

By increasing capital by 10 units, we obtain more units of output. Thus, we use the marginal product of capital to convert changes in capital into changes in output.

Increases in Labor

Next, consider changes in labor. If the amount of labor increases by ΔL units, by how much does output increase? We answer this question the same way we answered the question about capital. The marginal product of labor MPL tells us how much output changes when labor increases by 1 unit — that is,

$$MPL = F(K, L + 1) - F(K, L).$$

Therefore, when the amount of labor increases by ΔL units, output increases by approximately $MPL \times \Delta L$.

For example, suppose the marginal product of labor is , meaning that an additional unit of labor increases the amount of output produced by units. If we increase the amount of labor by 10 units, we can compute the amount of additional output as follows

$$\begin{aligned}\Delta Y &= MPK \times \Delta L \\ &= 2 \frac{\text{units of output}}{\text{units of labor}} \times 10 \text{ units of labor} \\ &= 20 \text{ units of output.}\end{aligned}$$

By increasing labor by 10 units, we obtain 0 more units of output. Thus, we use the marginal product of labor to convert changes in labor into changes in output.

Increases in Capital and Labor

Finally, let's consider the more realistic case in which both factors of production change. Suppose the amount of capital increases by ΔK and the amount of labor increases by ΔL . The increase in output then comes from the increases in both capital and labor. We can divide this increase into the two sources, using the marginal products of the two inputs

$$\Delta Y = (MPK \times \Delta K) + (MPL \times \Delta L).$$

The first term in parentheses is the increase in output resulting from the increase in capital the second term in parentheses is the increase in output resulting from the increase in labor. This equation shows us how to attribute growth to each factor of production.

We now want to convert this last equation into a form that is easier to interpret and apply to the available data. First, with some algebraic rearrangement, the equation becomes-

$$\frac{\Delta Y}{Y} = \left(\frac{MPK \times K}{Y} \right) \frac{\Delta K}{K} + \left(\frac{MPL \times L}{Y} \right) \frac{\Delta L}{L}.$$

This form of the equation relates the growth rate of output $\Delta Y/Y$ to the growth rate of capital $\Delta K/K$ and the growth rate of labor $\Delta L/L$.

Next, we need to find some way to measure the terms in parentheses in the last equation. In [Chapter](#), we showed that the marginal product of capital equals its real rental price. Therefore, $MPK \times K$ is the total return to capital, and $(MPK \times K)/Y$ is capital's share of output. Similarly, the marginal product of labor equals the real wage. Therefore, $MPL \times L$ is the total compensation that labor receives, and $(MPL \times L)/Y$ is labor's share of output. Under the assumption that the production function has constant returns to scale, Euler's theorem (which we discussed in [Chapter](#)) tells us that these two shares sum to 1. In this case, we can write

$$\frac{\Delta Y}{Y} = \alpha \frac{\Delta K}{K} + (1 - \alpha) \frac{\Delta L}{L},$$

where α is capital's share, and $(1 - \alpha)$ is labor's share.

This last equation gives us a simple formula that shows how changes in inputs lead to changes in output. It says that we must weight the growth rates of the inputs by the factor shares. Capital's share in the

United States is about 0 percent – that is, $\alpha = 0.30$. Therefore, a 10 percent increase in capital ($\Delta K/K = 0.10$) leads to a percent increase in output ($\Delta Y/Y = 0.03$). Similarly, a 10 percent increase in labor ($\Delta L/L = 0.10$) leads to a percent increase in output ($\Delta Y/Y = 0.07$).

Technological Progress

So far in our analysis of the sources of growth, we have been assuming that the production function does not change over time. In practice, technological progress improves the production function. For any given amount of inputs, we can produce more output today than we could in the past. We now extend the analysis to allow for technological progress.

We include the effects of the changing technology by writing the production function as

$$Y = AF(K, L),$$

where A is a measure of the level of technology called *total factor productivity*. Output now increases not only due to increases in capital and labor but also due to increases in total factor productivity. If total factor productivity increases by 1 percent and if the inputs are unchanged, then output increases by 1 percent.

Allowing for a changing level of technology adds another term to our equation accounting for economic growth

$$\frac{\Delta Y}{Y} = \alpha \frac{\Delta K}{K} + (1 - \alpha) \frac{\Delta L}{L} + \frac{\Delta A}{A}$$

Growth in Output = Contribution of Capital + Contribution of Labor + Growth in Total Factor Product

This is the key equation of growth accounting. It identifies and allows us to measure the three sources of growth changes in the amount of capital, changes in the amount of labor, and changes in total factor productivity.

Because total factor productivity is not directly observable, it is measured indirectly. We have data on the growth in output, capital, and labor we also have data on capital's share of output. From these data and the growth-accounting equation, we can compute the growth in total factor productivity to ensure that everything adds up

$$\frac{\Delta A}{A} = \frac{\Delta Y}{Y} - \alpha \frac{\Delta K}{K} - (1 - \alpha) \frac{\Delta L}{L}.$$

$\Delta A/A$ is the change in output that cannot be explained by changes in inputs. Thus, the growth in total factor productivity is computed as a residual It is the amount of output growth that remains after we

have accounted for the determinants of growth that we can measure directly. Indeed, $\Delta A/A$ is sometimes called the *Solow residual*, after Robert Solow, who first showed how to compute it.¹

Total factor productivity can change for many reasons. Changes most often arise because of increased knowledge about production methods, so the Solow residual is frequently used as a measure of technological progress. But other factors, such as education and government regulation, can affect total factor productivity as well. For example, if higher public spending raises the quality of education, then the same number of workers may be able to produce more output, implying an increase in total factor productivity. In another example, if government regulations require firms to purchase capital to reduce pollution or increase worker safety, then the capital stock may rise without any increase in measured output, implying a decrease in total factor productivity. *Total factor productivity captures anything that changes the relationship between measured inputs and measured output.*

The Sources of Growth in the United States

Having learned how to measure the sources of economic growth, we now look at the data. [Table 10-1](#) uses U.S. data to measure the contributions of the three sources of growth between 1970 and 2001.

TABLE 10-1 Accounting for Economic Growth in the United States

SOURCES OF GROWTH							
Years	Output Growth $\Delta Y/Y$	=	Capital $\alpha \Delta K/K$	+	Labor $(1-\alpha)\Delta L/L$	+	Total Factor Productivity $\Delta A/A$
(average percentage increase per year)							
1948– 2019	3.4		1.3		1.0		1.1
1948– 1973	4.2		1.3		1.0		1.9
1973– 2019	3.0		1.3		1.1		0.7

Data from: U.S. Department of Labor. Data are for the nonfarm business sector. Parts may not add to total due to rounding.

This table shows that output in the nonfarm business sector grew an average of . percent per year during this time. Of this . percent, 1. percent was attributable to increases in the capital stock, 1.0 percent to increases in the labor input, and 1.1 percent to increases in total factor productivity. These data show that increases in capital, labor, and productivity have contributed almost equally to economic growth in the United States.

[Table 10-1](#) also shows that the growth in total factor productivity slowed substantially around 1 . Before 1 , total factor productivity grew at 1. percent per year since 1 , it has grown at

only 0. percent per year. Accumulated over many years, even a small change in the rate of growth has a large effect on economic well-being. Real income in the United States in 01 would have been about 0 percent higher if productivity growth had remained at its previous level.

CASE STUDY

The Slowdown in Productivity Growth

Why did the slowdown in productivity growth around 1973 occur? Many hypotheses have been advanced to explain this phenomenon. Here are three of them.

Measurement Problems One possibility is that the productivity slowdown did not really occur and that the data are simply flawed. As you may recall from [Chapter 2](#), one challenge to measuring inflation is correcting for changes in the quality of goods and services. The same issue arises when measuring output and productivity. For instance, if technological advance leads to *more* computers being built, then the increase in output and productivity is easy to measure. But if technological advance leads to *faster* computers being built, then output and productivity have increased, but that increase is more subtle and harder to measure. Government statisticians try to correct for changes in quality, but despite their best efforts, the resulting data are far from perfect.

Unmeasured quality improvements mean that our standard of living is rising more rapidly than the official data indicate. This issue should make us skeptical of the data, but it cannot explain the productivity slowdown on its own. To explain a *slowdown* in growth, one must show that the measurement problems got *worse*. There is reason to believe they may have: Over time, employment has decreased in goods-producing industries, such as agriculture and manufacturing, where output is tangible and easily measured, and increased in service industries, such as education and health care, where output is intangible and less easily measured. Still, few economists believe that measurement problems are the full story.

A Decline in Worker Quality Some economists suggest that the productivity slowdown might have been caused by changes in the labor force. In the early 1970s, the large baby-boom generation started leaving school and taking jobs. At the same time, changing social norms

encouraged many women to leave full-time housework and enter the labor force. Both developments lowered the average level of experience among workers and thereby lowered average productivity.

Other economists point to changes in worker quality as gauged by human capital. Although the educational attainment of the labor force continued to rise throughout this period, it increased less rapidly in recent decades than it had in the past. Moreover, declining performance on some standardized tests suggests that the quality of education was declining. Both factors could explain slowing productivity growth.

The Depletion of Ideas Some economists suggest that in the early 1970s, the world started running out of new ideas about how to produce, pushing the economy into an age of slower technological progress. These economists often argue that the anomaly is not the productivity slowdown since the 1970s but the productivity acceleration during the preceding two decades. In the late 1940s, the economy had a large backlog of ideas that had not yet been fully implemented because of the Great Depression of the 1930s and World War II in the first half of the 1940s. After the economy used up this backlog, the argument goes, a slowdown in productivity growth was likely. Indeed, although growth after 1973 was disappointing compared with that of the 1950s and 1960s, it was not lower than the average growth from 1870 to 1950.

Unfortunately, the slowdown in productivity growth remains a mystery. In the middle of the 1990s, productivity growth accelerated, a development often attributed to advances in computers and information technology, but the acceleration proved temporary. For the decade ending in 2019, total factor productivity grew at only 0.7 percent per year. The mysterious productivity slowdown that began around 1973 remains a feature of the contemporary economy.⁷ ■

The Solow Residual in the Short Run

When Robert Solow introduced his eponymous residual, his aim was to shed light on the forces that determine technological progress and economic growth in the long run. But the economist Edward Prescott has looked at the Solow residual as a measure of

technological change over shorter periods of time. He concludes that fluctuations in technology are a major source of short-run changes in economic activity.

Figure 10-1 shows the Solow residual and the growth in output using annual data for the United States during the period 1900 to 2001. Notice that the Solow residual fluctuates substantially. If Prescott's interpretation is correct, then we can draw conclusions from these short-run fluctuations, such as that technology worsened in 1929 and improved in 1945. Notice also that the Solow residual moves closely with output. In years when output falls, the Solow residual is often negative. In Prescott's view, this fact implies that recessions are driven by adverse shocks to technology. The hypothesis that technological shocks are the driving force behind short-run fluctuations, along with the complementary hypothesis that monetary policy has no role in explaining these fluctuations, is the foundation for an approach called *real-business-cycle theory*.

Mankiw, Microeconomics, 11e, © 2022 Worth Publishers

FIGURE 10-1

Growth in Output and the Solow Residual The Solow residual, which some economists interpret as a measure of technology shocks, fluctuates with the economy's output of goods and services.

Data from: U.S. Department of Commerce.

Prescott's interpretation of these data is controversial, however. Many economists believe that the Solow residual does not accurately represent changes in technology over short periods of time. The standard explanation of the cyclical behavior of the Solow residual is that it is an artifact of two measurement problems.

First, during recessions, firms may continue to employ workers they do not need so that they will have those workers on hand when the

economy recovers — a phenomenon called *labor hoarding*. Because during recessions the hoarded workers are probably not working as hard as usual, measurements of labor input will be overestimated. And because output falls without a commensurate decrease in measured labor input, productivity growth as measured by the Solow residual falls during recessions even if technology has not changed. As a result, the Solow residual is more cyclical than the available production technology.

Second, when demand is low, firms may produce things that are not easily measured. In recessions, workers may clean the factory, organize the inventory, get some training, and do other useful tasks that standard measures of output fail to include. If so, then output is underestimated during recessions, making the measured Solow residual cyclical for reasons other than technology.

Thus, economists can interpret the cyclical behavior of the Solow residual in different ways. Some economists point to the low productivity in recessions as evidence for adverse technology shocks. Others believe that measured productivity is low in recessions because workers are not working as hard as usual and because more of their output is not measured. Unfortunately, there is no clear evidence on the importance of labor hoarding and the cyclical mismeasurement of output. Therefore, different interpretations of [Figure 10-1](#) persist.—

10-3 Policies to Promote Growth

So far, we have used the Solow model to reveal the theoretical relationships among the different sources of economic growth, and we have discussed some of the empirical work that describes actual growth experiences. We can now use the theory and evidence to help guide our thinking about economic policy.

Evaluating the Rate of Saving

According to the Solow growth model, how much a nation saves and invests is a key determinant of its citizens' standard of living. So let's begin our policy discussion with a natural question Is the rate of saving in the U.S. economy too low, too high, or just right?

As we have seen, the saving rate determines the steady-state levels of capital and output. One saving rate produces the Golden Rule steady state, which maximizes consumption per worker and thus economic well-being. The Golden Rule provides the benchmark against which we can compare the U.S. economy.

To decide whether the U.S. economy is at, above, or below the Golden Rule steady state, we need to compare the marginal product of capital net of depreciation $MPK - \delta$ with the growth rate of total output $n + g$. As we established in the previous chapter, at the

Golden Rule steady state, $MPK - \delta = n + g$. If the economy is operating with less capital than in the Golden Rule steady state, then diminishing marginal product tells us that $MPK - \delta > n + g$. In this case, increasing the saving rate will increase capital accumulation and economic growth and, eventually, lead to a steady state with higher consumption (although consumption will be lower for part of the transition to the new steady state). On the other hand, if the economy has more capital than in the Golden Rule steady state, then $MPK - \delta < n + g$. In this case, capital accumulation is excessive. Reducing the saving rate will lead to higher consumption both immediately and in the long run.

To make this comparison for an actual economy, such as that of the United States, we need an estimate of the growth rate of output $n + g$ and an estimate of the net marginal product of capital $MPK - \delta$. U.S. real GDP grows an average of percent per year, so $n + g = 0.03$. We can estimate the net marginal product of capital from the following three facts

1. The capital stock is about times one year's GDP.
 - . Depreciation of capital is about 1 percent of GDP.
 - . Capital income is about percent of GDP.

Using the notation of our model (and the result from [Chapter](#) that capital owners earn income of MPK for each unit of capital), we can write these facts as

1. $k = 3y$.

- . $\delta k = 0.15y$.
- . $MPK \times k = 0.33y$.

We solve for the rate of depreciation δ by dividing equation by equation 1

$$\begin{aligned}\delta k/k &= (0.15y)/(3y) \\ \delta &= 0.05.\end{aligned}$$

And we solve for the marginal product of capital MPK by dividing equation by equation 1

$$\begin{aligned}(MPK \times k)/k &= (0.33y)/(3y) \\ MPK &= 0.11.\end{aligned}$$

Thus, about percent of the capital stock depreciates each year, and the marginal product of capital is about 11 percent per year. The net marginal product of capital $MPK - \delta$ is about percent per year.

We can now see that the return to capital ($MPK - \delta = 6$ percent per year) is above the economy's average growth rate ($n + g = 3$ percent per year). This fact, together with our previous analysis, indicates that the capital stock in the U.S. economy is below the Golden Rule level. In other words, if the United States saved and invested a

higher fraction of its income, it would grow more rapidly and eventually reach a steady state with higher consumption.

This conclusion is not unique to the U.S. economy. When similar calculations are done for other economies, the results are much the same. The possibility of excessive saving and capital accumulation beyond the Golden Rule level is intriguing as a matter of theory, but it appears not to be a problem that actual economies face. In practice, economists are more often concerned about insufficient saving. It is this kind of calculation that provides the intellectual foundation for this concern.¹

Changing the Rate of Saving

The preceding calculations show that to move the U.S. economy toward the Golden Rule steady state, policymakers should enact policies to encourage national saving. But how can they do so? We saw in [Chapter](#) that, as a matter of simple accounting, higher national saving means higher public saving, higher private saving, or some combination of the two. Much of the debate over policies to increase growth focuses on the question of which of these options would be most effective.

The most direct way in which the government affects national saving is through public saving — the difference between what the government receives in tax revenue and what it spends. When its spending exceeds its revenue, the government runs a *budget deficit*,

which represents negative public saving. As we saw in [Chapter](#), a budget deficit raises interest rates and crowds out investment—the resulting reduction in the capital stock is part of the burden of the national debt on future generations. Conversely, if it spends less than it raises in revenue, the government runs a *budget surplus*, which it can use to retire some of the national debt and stimulate investment.

The government also affects national saving by influencing private saving—the saving done by households and firms. How much people decide to save depends on the incentives they face, and these incentives are altered by various public policies. Many economists argue that high tax rates on capital—including the corporate income tax, the federal income tax, the estate tax, and many state income and estate taxes—discourage private saving by reducing the rate of return that savers earn. On the other hand, tax-exempt retirement accounts, such as IRAs, are designed to encourage private saving by giving preferential treatment to income saved in these accounts. Some economists have proposed moving away from the current system of income taxation and toward a system of consumption taxation to increase the incentive to save.

Many disagreements over public policy are rooted in different views about how much private saving responds to incentives. For example, suppose the government increased the amount that people can put into tax-exempt retirement accounts. Would people respond to this incentive by saving more? Or, instead, would people merely transfer

saving already done in taxable savings accounts into these tax-advantaged accounts, reducing tax revenue and thus public saving without any stimulus to private saving? The desirability of the policy depends on the answers to these questions. Unfortunately, despite much research on this issue, no consensus has emerged.

Allocating the Economy's Investment

The Solow model makes the simplifying assumption that there is only one type of capital. In reality, there are many types. Private businesses invest in traditional types of capital, such as bulldozers and steel plants, and newer types of capital, such as computers and robots. The government invests in various forms of public capital, called *infrastructure*, such as roads, bridges, and sewer systems.

In addition, there is *human capital* — the knowledge and skills that workers acquire through education, from early-childhood programs such as Head Start to on-the-job training for adults in the labor force. Although the capital variable in the Solow model is usually interpreted as including only physical capital, in many ways human capital is analogous to physical capital. Like physical capital, human capital increases our ability to produce goods and services. Raising the level of human capital requires investment in the form of teachers, libraries, and student time. Research on economic growth has emphasized that human capital is at least as important as physical capital in explaining international differences in standards of living. One way of modeling this fact is to broaden the definition

of what we call capital so that it includes both human and physical capital.¹⁰

Policymakers trying to promote economic growth must confront the issue of what kinds of capital the economy needs most. In other words, what kinds of capital yield the highest marginal products? To a large extent, policymakers can rely on the marketplace to allocate the pool of saving to alternative types of investment. Industries with the highest marginal products of capital will naturally be most willing to borrow at market interest rates to finance new investment. Many economists advocate that the government should merely create a level playing field for different types of capital — for example, by ensuring that the tax system treats all forms of capital equally. The government can then rely on the market to allocate capital efficiently.

Other economists have suggested that the government should promote specific forms of capital. Suppose, for instance, that technological advance occurs as a byproduct of certain activities. This might happen if new and improved production processes are devised during the process of building capital (a phenomenon called *learning by doing*) and if these ideas become part of society's pool of knowledge. Such a byproduct is called a *technological externality* (or a *knowledge spillover*). In the presence of such externalities, the social returns to capital exceed the private returns, and the benefits of capital accumulation to society are greater than the Solow model suggests.¹¹ Moreover, some types of capital accumulation may yield

greater externalities than others. If, for example, installing robots yields greater technological externalities than building a new steel mill, then perhaps the government should use the tax laws to encourage investment in robots. The success of such an *industrial policy*, as it is sometimes called, depends on the government's ability to accurately measure the externalities of different economic activities so that it can foster the right incentives.

Most economists are skeptical about industrial policies for two reasons. First, measuring the externalities from different sectors is hard. If policy is based on poor measurements, its effects might be close to random and, thus, worse than no policy at all. Second, the political process is far from perfect. Once the government gets into the business of rewarding specific industries with subsidies and tax breaks, the rewards are as likely to be based on political clout as on the magnitude of externalities.

One type of capital that necessarily involves the government is public capital. Local, state, and federal governments are always deciding when they should borrow to finance new roads, bridges, and transit systems. In 2017, for example, Donald Trump was elected president after he promised a \$1 trillion increase in infrastructure spending (which, as of mid-2020, was yet to be enacted). Among economists, this proposal had both defenders and critics. But economists agree that measuring the marginal product of public capital is difficult. Private capital generates an easily measured rate of profit for the firm owning the capital, whereas the

benefits of public capital are more diffuse. Furthermore, while private capital investment is made by investors spending their own money, the allocation of resources for public capital involves the political process and taxpayer funding. It is all too common to see bridges to nowhere being built simply because a member of Congress has the political muscle to get the necessary funds approved.

CASE STUDY

Industrial Policy in Practice

Policymakers and economists have long debated whether the government should promote certain industries and firms that may be strategically important for the economy. In the United States, the debate goes back over two centuries. Alexander Hamilton, the first U.S. Treasury secretary, favored tariffs on certain imports to encourage the development of domestic manufacturing. The Tariff of 1789 was the second act passed by the new federal government. The tariff helped manufacturers but hurt farmers, who now had to pay more for foreign-made products. Because the North was home to most of the manufacturers, while the South had more farmers, the tariff was one source of the regional tensions that eventually led to the Civil War.

Advocates of a significant government role in promoting technology can point to some successes. For example, the precursor of the modern Internet is a system called ARPANET, which was established by the U.S. Department of Defense as a way for information to flow among military installations. There is little doubt that the Internet has been associated with large advances in productivity and that the government had a hand in its creation. According to proponents of industrial policy, this example illustrates how the government can help jumpstart an emerging technology.

Governments can also make mistakes when they try to supplant private business decisions. Japan's Ministry of International Trade and Industry (MITI) is sometimes viewed as a successful practitioner of industrial policy, but it once tried to stop Honda from expanding its business from motorcycles to automobiles. MITI thought that the nation already had

enough car manufacturers. Fortunately, the government lost this battle, and Honda turned into one of the world's largest and most profitable car companies.

More recently, government policy has aimed to promote "green technologies." In particular, the U.S. federal government has subsidized methods of energy production that produce lower carbon emissions than traditional methods in an attempt to reduce the human impact on global climate change. It is too early to judge the long-run success of this policy, but there have been some short-run embarrassments. In 2011, a manufacturer of solar panels called Solyndra declared bankruptcy just two years after the federal government granted it a \$535 million loan guarantee.

The debate over industrial policy will surely continue in the years to come. The final judgment about this kind of government intervention in the market requires evaluating both the efficiency of unfettered markets and the ability of governmental institutions to identify technologies worthy of support. ■

CASE STUDY

Misallocation in India and China

In a perfectly functioning market economy, capital and labor would naturally flow to their best uses. As a result, the value of the marginal product of capital would be equalized across firms, and the value of the marginal product of labor would be equalized as well.

Actual economies, however, are far from perfect. Sometimes poorly functioning capital markets or poorly designed government regulations prevent the most productive firms from expanding. These firms might have high marginal productivity of capital and labor but be unable to take advantage of this fact. Sometimes heavy-handed state control of the economy keeps less productive firms afloat, perhaps by providing cheap credit to favored firms. These firms might have low marginal productivity of capital and labor but, due to the firm owners' political clout, may not shrink and free up resources for more productive firms. As a result, the economy's capital and labor could be misallocated, lowering the overall level of productivity.

In an important study, the economists Chang-Tai Hsieh and Peter J. Klenow studied the misallocation of capital and labor in India and China compared with the United States. They used detailed data on manufacturing plants in the three nations, measuring each plant's

marginal productivity of capital and labor. Hsieh and Klenow found substantial heterogeneity in plant-level marginal productivity in the three nations. More importantly, they found the dispersion in productivity far greater in India and China than in the United States; that is, the difference between the best plants and the worst plants was larger in India and China than in the United States. This finding suggests that there is greater misallocation of resources in India and China.

How much does this misallocation matter? Hsieh and Klenow answered this question by estimating how much overall productivity in manufacturing would increase if China and India had the dispersion in marginal productivity observed in the United States. This reduction in dispersion could occur if, for example, better-functioning markets or better-designed policies allowed more resources to flow from low-productivity firms to high-productivity firms. Hsieh and Klenow found that such a change would raise overall productivity by 30 to 50 percent in China and by 40 to 60 percent in India. The bottom line is that developing nations could significantly increase productivity and living standards by lowering the barriers that prevent capital and labor from moving toward their best use.¹² ■

Establishing the Right Institutions

As we discussed earlier, economists who study international differences in standards of living attribute some of these differences to the inputs of physical and human capital and some to the productivity with which these inputs are used. One reason nations may have different levels of production efficiency is that they have different institutions guiding the allocation of scarce resources. Creating the right institutions is important for ensuring that resources are allocated to their best use.

Perhaps the clearest contemporary example of the importance of institutions is the comparison between North Korea and South

Korea. For many centuries, these two nations shared a common government, heritage, culture, and economy. But in the aftermath of World War II, an agreement between the United States and the Soviet Union split Korea in two. Above the thirty-eighth parallel, North Korea established institutions based on the Soviet model of authoritarian communism. Below the thirty-eighth parallel, South Korea established institutions based on the American model of democratic capitalism. Today, the difference in economic development could not be more stark. GDP per person in North Korea is less than one-tenth of what it is in South Korea. This difference is visible in satellite photos taken at night. South Korea is well lit, its widespread use of electricity a sign of advanced economic development, while North Korea is shrouded in darkness.

Jason Reed/Reuters/Newscom

North Korea and South Korea from space.

Source: Reuters.

Among democratic capitalist nations, there are important but more subtle institutional differences. One example is a nation's legal

tradition. Some countries, such as the United States, Australia, India, and Singapore, are former colonies of the United Kingdom and, therefore, have English-style common-law systems. Other nations, such as Italy, Spain, and most countries in Latin America, have legal traditions that evolved from the French Napoleonic Code. Studies have found that legal protections for shareholders and creditors are stronger in English-style legal systems than in French-style ones. As a result, the English-style countries have better-developed capital markets. Nations with better-developed capital markets, in turn, experience more rapid growth because it is easier for small and start-up companies to finance investment projects, leading to more efficient allocation of the nation's capital.¹

Another important institutional difference across countries is the quality of government and honesty of government officials. Ideally, governments should provide a helping hand to the market system by protecting property rights, enforcing contracts, promoting competition, prosecuting fraud, and so on. Governments can diverge from this ideal and act more like a grabbing hand by using the authority of the state to enrich the powerful at the expense of the broader community. Empirical studies have shown that the extent of corruption in a nation is indeed a significant determinant of economic growth.¹

Adam Smith, the great eighteenth-century economist, was well aware of the role of institutions in economic growth. He once wrote, Little else is requisite to carry a state to the highest degree of

opulence from the lowest barbarism but peace, easy taxes, and a tolerable administration of justice all the rest being brought about by the natural course of things. [1](#) Sadly, many nations do not enjoy these three simple advantages.

CASE STUDY

The Colonial Origins of Modern Institutions

International data show a remarkable correlation between latitude and economic prosperity: Nations closer to the equator typically have lower levels of income per person than nations farther from the equator. This fact is true in both the Northern and Southern Hemispheres.

What explains the correlation? Some economists have suggested that the tropical climates near the equator have a direct negative impact on productivity. In the heat of the tropics, agriculture is more difficult and disease more prevalent. These circumstances impede the production of goods and services.

Although the direct impact of geography is one reason tropical nations tend to be poor, it may not be the whole story. Research by Daron Acemoglu, Simon Johnson, and James Robinson has suggested an indirect mechanism: the impact of geography on institutions. Here is their explanation, presented in four steps:

1. In the seventeenth, eighteenth, and nineteenth centuries, tropical climates presented European settlers with an increased risk of disease, especially malaria and yellow fever. As a result, when Europeans were colonizing much of the rest of the world, they avoided settling in tropical areas, including most of Africa and Central America. The European settlers preferred areas with more moderate climates and better health conditions, such as the regions that are now the United States, Canada, and New Zealand.
2. In areas where Europeans settled in large numbers, the settlers established European-style *inclusive institutions*, which spread power widely, protected property rights, and respected the rule of law. By contrast, in tropical climates, the colonial powers often set up *extractive institutions*, including authoritarian governments, so they could take

- advantage of the area's native populations and natural resources. These extractive institutions enriched the colonizers but did little to foster economic growth.
3. The era of colonial rule is now long over, but the early institutions that the European colonizers established are strongly correlated with the modern institutions in the former colonies. In tropical nations, where the colonial powers set up extractive institutions, there is typically less protection of property rights even today. When the colonizers left, the extractive institutions remained and were simply taken over by new ruling elites.
 4. The quality of institutions is a key determinant of economic performance. Where property rights and the rule of law are respected, people have greater incentive to make the investments that lead to economic growth. Where property rights and the rule of law are less respected, as is often the case in tropical nations, investment and growth often lag behind.

This research suggests that much of the international variation in living standards observed today results from the long reach of history.¹⁶ ■

Supporting a Pro-growth Culture

A nation's *culture* refers to the values, attitudes, and beliefs of its people. Many social scientists have suggested that culture can have an important influence on economic growth. For example, in his classic 1904 book *The Protestant Ethic and the Spirit of Capitalism*, sociologist Max Weber argued that the acceleration of economic growth in northern Europe beginning in the sixteenth century can be attributed to the rise of Calvinism, a branch of Protestantism that emphasizes hard work and frugality.

Culture has many facets and is hard to quantify. Yet there are some clear ways in which cultural differences can help explain why some

nations are rich and others are poor. Here are four examples

- Societies differ in their treatment of women. In some nations, prevailing cultural norms keep women poorly educated and out of the labor force, depressing the standard of living.
- Societies differ in their attitudes toward children — both how many to have and how much to educate them. Higher population growth can depress incomes, and greater human capital can increase it.
- Societies differ in how open they are to new ideas, especially ideas from abroad. More open nations can quickly adopt technological advances wherever they occur, while less open ones find themselves further from the world's technological frontier.
- Societies differ in how much people trust one another. Because the legal system is a costly and imperfect mechanism for enforcing agreements, it is easier to coordinate economic activities when trust is high. Indeed, there is a positive correlation between the level of trust as reported in surveys and a nation's income per person. Trust is related to what some economists call *social capital*, the network of cooperative relationships among people, including such diverse groups as churches and bowling leagues.

A nation's culture arises from various historical, anthropological, and sociological forces and is not easily controlled by policymakers. But culture evolves over time, and policy can play a supporting role.

The changing attitude toward women in the United States over the past century is a case in point. Women today get more education and are more likely to be in the labor force than they were in the past, and these changes have led to a higher standard of living for American families. Public policy was not the main cause of these developments, but laws expanding educational opportunities for women and protecting women's rights in the workplace complemented the evolution of culture.

Encouraging Technological Progress

The Solow model shows that sustained growth in income per worker must come from technological progress. The Solow model, however, does not explain technological progress and instead takes it as exogenous. Theories of endogenous growth, discussed in the previous chapter, offer some insight into how technology advances. Nonetheless, the determinants of technological progress are not well understood.

Despite this limited understanding, many public policies are designed to promote technological progress. Most of these policies encourage the private sector to devote resources to technological innovation. For example, the patent system gives a temporary monopoly to inventors of new products—the tax code offers tax breaks for firms engaging in research and development and government agencies, such as the National Science Foundation, subsidize basic research in universities. In addition, as discussed

above, proponents of industrial policy argue that the government should take a more active role in promoting industries that are key to rapid technological advance.

In recent years, the encouragement of technological progress has taken on an international dimension. Many of the companies that engage in research to advance technology are in the United States and other developed nations. Developing nations such as China have an incentive to free ride on this research by not strictly enforcing intellectual property rights. That is, Chinese companies often use ideas developed abroad without compensating the patent holders. The United States has objected to this practice for many years. When President Trump imposed tariffs on Chinese goods in 2018, one of his announced goals was to induce China to step up enforcement. If intellectual property rights were better enforced around the world, firms would have greater incentive to engage in research, which would promote worldwide technological progress.

CASE STUDY

Is Free Trade Good for Economic Growth?

At least since Adam Smith, economists have advocated free trade as a policy that promotes national prosperity. Here is how Smith put the argument in his 1776 classic, *The Wealth of Nations*:

It is a maxim of every prudent master of a family, never to attempt to make at home what it will cost him more to make than to buy. The tailor does not attempt to make his own shoes, but buys them of the shoemaker. The shoemaker does not attempt to make his own clothes but employs a tailor. . .

What is prudence in the conduct of every private family can scarce be folly in that of a great kingdom. If a foreign country can supply us with a commodity cheaper than we ourselves can make it, better buy it of them with some part of the produce of our own industry employed in a way in which we have some advantage.

Today, economists make the case with greater rigor, relying on David Ricardo's theory of comparative advantage as well as more modern theories of international trade. According to these theories, a nation open to trade can achieve greater production efficiency and a higher standard of living by specializing in those goods in which it has a comparative advantage.

A skeptic might point out that this is just a theory. What about the evidence? Do nations that permit free trade in fact enjoy greater prosperity? A large body of literature addresses precisely this question.

One approach is to look at international data to see if countries that are open to trade typically enjoy greater prosperity. The evidence shows that they do. The economists Andrew Warner and Jeffrey Sachs studied this question for the period from 1970 to 1989. They reported that among developed nations, open economies grew at 2.3 percent per year, while closed economies grew at 0.7 percent per year. Among developing nations, open economies grew at 4.5 percent per year, while closed economies again grew at 0.7 percent per year. These findings are consistent with Smith's view that trade enhances prosperity, but they are not conclusive. Correlation does not prove causation. Perhaps being closed to trade is correlated with various other restrictive government policies, and it is those other policies that hurt growth.

A second approach is to look at what happens when closed economies remove their trade restrictions. Once again, Smith's hypothesis fares well. Throughout history, when nations have opened themselves up to the world economy, the typical result has been an increase in economic growth. This occurred in Japan in the 1850s, South Korea in the 1960s, and Vietnam in the 1990s. But once again, correlation does not prove causation. Trade liberalization is often accompanied by other reforms aimed to promote growth, and it is hard to disentangle the effects of trade from the effects of the other reforms.

A third approach to measuring the impact of trade on growth, proposed by the economists Jeffrey Frankel and David Romer, is to look at the impact of geography. Some countries trade less than others simply because they are geographically disadvantaged. For example, New Zealand is disadvantaged compared to Belgium because it is farther from other populous countries. Similarly, landlocked countries are disadvantaged compared to

countries with their own seaports. Because these geographic characteristics are correlated with trade but arguably uncorrelated with other determinants of prosperity, they can be used to identify the causal impact of trade on income. (The statistical technique used for this purpose, which you may have studied in an econometrics course, is called *instrumental variables*.) After analyzing the data, Frankel and Romer concluded that “a rise of one percentage point in the ratio of trade to GDP increases income per person by at least one-half percent. Trade appears to raise income by spurring the accumulation of human and physical capital and by increasing output for given levels of capital.”

The evidence from this body of research overwhelmingly suggests that Adam Smith was right: Openness to international trade is good for economic growth. That is why economists are often skeptical of policies that impede trade, such as the tariffs President Trump imposed in 2018 (a topic discussed in a case study in [Chapter 6](#)).¹⁷ ■

10-4 Conclusion

Long-run economic growth is the most important determinant of the economic well-being of a nation's citizens. Everything else that macroeconomists study — unemployment, inflation, trade deficits, and so on — pales in comparison.

Fortunately, economists know quite a lot about the forces that govern economic growth. The models and empirical studies we have discussed offer no magic recipe to ensure rapidly rising living standards, but they offer much insight. They provide an intellectual framework to understand policy debates over how best to promote long-run growth.

QUICK QUIZ

1. In the steady state of the Solow model with technological progress, which of the following variables is *not* constant?
 - a. capital per effective worker
 - b. the capital-output ratio
 - c. the real rental price of capital
 - d. the real wage
- . The economy of Macro Island is described by the following data
 - Labor's share of income is one-third.

- Output grows by percent per year.
- The capital stock grows by percent per year.
- The labor force grows by percent per year.

Given these data, we know that total factor productivity grows by _____ percent per year.

- a. 1
 - b.
 - c.
 - d.
- . Total factor productivity typically _____ during recessions, which could be due to labor hoarding or _____ shocks to technology.
- a. falls, favorable
 - b. falls, adverse
 - c. rises, favorable
 - d. rises, adverse
- . If the capital stock is times annual GDP, depreciation is percent of GDP, and capital income is 0 percent of GDP, what is the net marginal product of capital?
- a.
 - b.
 - c.
 - d.
- . The U.S. economy has _____ capital than at the Golden Rule steady state, suggesting that it may be desirable to _____ the rate of saving.

- a. more, increase
 - b. more, decrease
 - c. less, increase
 - d. less, decrease
- . The stark contrast between the economic development of North Korea and South Korea illustrates the importance of a nation's
- a. institutions.
 - b. saving rate.
 - c. historical traditions.
 - d. language.

Answers at end of chapter.

SUMMARY

1. Many empirical studies have examined the extent to which the Solow model can help explain long-run economic growth. The model can explain much of what we see in the data, such as balanced growth and conditional convergence. Recent studies have also found that international variation in standards of living is attributable to a combination of capital accumulation and the efficiency with which capital is used.
- . Growth accounting decomposes growth into its sources and produces a measure of the pace of technological progress called total factor productivity. In U.S. data, growth accounting shows a pronounced slowdown in total factor productivity around 1 .
- . In the U.S. economy, the net marginal product of capital is well above the growth rate, indicating that the U.S. economy has a lower saving rate and less capital than it would have in the Golden Rule steady state. Policymakers in the United States and other countries often claim that their nations should devote a larger percentage of their output to saving and investment. Increased public saving and tax incentives for private saving both encourage capital accumulation and economic growth.
- . Policymakers can also promote economic growth by establishing the appropriate legal and financial institutions to allocate resources efficiently, by supporting a culture conducive

to growth, and by fostering the right incentives to encourage research and technological progress.

KEY CONCEPT

Growth accounting

QUESTIONS FOR REVIEW

1. In the steady state of the Solow model, at what rate does output per person grow? At what rate does capital per person grow? How does this compare with the U.S. experience?
- . What data would you need to determine whether an economy has more or less capital than in the Golden Rule steady state?
- . How can policymakers influence a nation's saving rate?
- . What does growth in total factor productivity measure?
- . Give an example of an institutional difference between countries that might explain the differences in income per person.

PROBLEMS AND APPLICATIONS

1. The amount of education the typical person receives varies substantially among countries. Suppose you were to compare a country with a highly educated labor force and a country with a less educated labor force. Assume that education affects only the level of the efficiency of labor. Also assume that the countries are otherwise the same. They have the same saving rate, the same depreciation rate, the same population growth rate, and the same rate of technological progress. Both countries are described by the Solow model and are in their steady states. How would the following variables differ between the countries?
- a. The rate of growth of total income
 - b. The level of income per worker
 - c. The real rental price of capital
 - d. The real wage
- . In the economy of Solovia, the owners of capital get two-thirds of national income, and the workers receive one-third.
- a. The men of Solovia stay at home performing household chores, while the women work in factories. If some of the men start working outside the home so that the labor force increases by percent, what would happen to the measured output of the economy? Does labor productivity — defined as output per worker — increase, decrease, or stay the same? Does total factor productivity increase, decrease, or stay the same?

- b. In year 1, the capital stock was , the labor input was , and output was 1 . In year , the capital stock was , the labor input was , and output was 1 . What happened to total factor productivity between the two years?
- . Labor productivity is defined as Y/L , the amount of output divided by the amount of labor input. Start with the growth-accounting equation derived in the chapter and show that the growth in labor productivity depends on growth in total factor productivity and growth in the capital-labor ratio. In particular, show that

$$\frac{\Delta(Y/L)}{Y/L} = \frac{\Delta A}{A} + \alpha \frac{\Delta(K/L)}{K/L}.$$

Hint You may find the following mathematical trick helpful. If $z = wx$, then the growth rate of z is approximately the growth rate of w plus the growth rate of x . That is,

$$\Delta z/z \approx \Delta w/w + \Delta x/x.$$

- . Suppose an economy described by the Solow model is in a steady state with population growth n of 1. percent per year and technological progress g of 1. percent per year. Total output and total capital grow at . percent per year. Suppose further that the capital share of output is $1/\gamma$. If you use the growth-accounting equation to divide output

growth into three sources — capital, labor, and total factor productivity — how much output growth would you attribute to each source? Compare your results to the figures for the United States in [Table 10-1](#).

- . Choose two countries that interest you — one rich and one poor. What is the income per person in each country? Find some data on country characteristics that might help explain the difference in income investment rates, population growth rates, educational attainment, and so on. (*Hint* The website of the World Bank, www.worldbank.org, is one place to find such data.) How might you figure out which of these factors is most responsible for the observed income difference? In your judgment, how useful is the Solow model as an analytic tool for understanding the difference between the two countries you chose?

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:
<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. d
- . a
- . b
- . d

. c

. a

CHAPTER 11

Introduction to Economic Fluctuations

The modern world regards business cycles much as the ancient Egyptians regarded the overflowing of the Nile. The phenomenon recurs at intervals, it is of great importance to everyone, and natural causes of it are not in sight.

— John Bates Clark, 1898

Economic fluctuations present a recurring problem for economists and policymakers. On average, the real GDP of the United States grows by about percent per year. But this long-run average masks the fact that the economy's output of goods and services does not grow smoothly. In some years, growth is above average in others, growth is below average and can even turn negative, reflecting a decline in economic activity. These fluctuations in output are closely associated with fluctuations in employment. When the economy

experiences a period of falling output and rising unemployment, it is said to be in a *recession*.

A severe economic downturn, called the Great Recession, began in late 2008 in the wake of a crisis at many financial institutions. From the fourth quarter of 2008 to the third quarter of 2009, real GDP fell by 3 percent. The unemployment rate rose from 4.6 percent in November 2008 to 10.0 percent in October 2009. The recession officially ended in June 2009, when growth resumed, but the recovery was weak, and unemployment remained high for several years. The unemployment rate did not fall back below 5 percent until 2011.

When this book went to press in 2020, the economy was experiencing another deep downturn due to the Covid-19 pandemic. The unemployment rate rose from 3.5 percent in February 2020 to 14.8 percent two months later, a rise of historic rapidity. The economy started to recover in the second half of 2020, and the unemployment rate fell to 5.4 percent in August. But the future pace of the expansion was far from certain.

Economists call such short-run fluctuations in output and employment the *business cycle*. Although this term suggests that these fluctuations are regular and predictable, they are not. Recessions are as irregular as they are common. Sometimes they occur close together, and at other times they are further apart. For example, the United States fell into recession in 1981, only two years

after the previous downturn. By the end of that year, the unemployment rate had reached 10. percent — at the time the highest level since the Great Depression of the 1930s. But after the 1930 recession, it was eight years before the economy experienced another one.

These historical events raise many questions. What causes short-run fluctuations? What model should we use to explain them? Can policymakers avoid recessions? If so, what policy levers should they use?

In Parts Two and Three of this book, we developed theories to explain how the economy behaves in the long run. Here, in Part Four, we see how economists explain short-run fluctuations. In this chapter we take up three tasks. First, we examine the data that describe short-run fluctuations. Second, we discuss the key differences between how the economy behaves in the long run and how it behaves in the short run. Third, we introduce the model of aggregate supply and aggregate demand, which most economists use to explain short-run fluctuations. Developing this model in more detail will be our primary job in the chapters that follow.

Just as Egypt now controls the flooding of the Nile Valley with the Aswan Dam, modern society tries to control the business cycle with appropriate economic policies. The model we develop over the next several chapters shows how monetary and fiscal policies influence

the business cycle. We will see how these policies can potentially stabilize the economy or, if poorly conducted, further destabilize it.

11-1 The Facts About the Business Cycle

Before discussing the theory of business cycles, let's look at some of the facts that describe short-run fluctuations in economic activity.

GDP and Its Components

The economy's gross domestic product (GDP) measures total income and total expenditure in the economy. Because GDP is the broadest gauge of economic conditions, it is the natural place to start in analyzing the business cycle. [Figure 11-1](#) shows the growth of real GDP from 1970 to 2020. The horizontal line shows the average growth rate of about 2 percent per year. You can see that economic growth is not steady and occasionally turns negative.

FIGURE 11-1

Real GDP Growth in the United States Growth in real GDP averages about 3 percent per year, but there are substantial fluctuations around this average. The shaded areas represent periods of recession.

Data from: U.S. Department of Commerce, National Bureau of Economic Research.

The shaded areas in the figure indicate periods of recession. The official arbiter of when recessions begin and end is the National Bureau of Economic Research (NBER), a nonprofit economic research group. The NBER's Business Cycle Dating Committee (of which the author of this book was once a member) chooses the starting date of each recession, called the business cycle *peak*, and the ending date, called the business cycle *trough*.

“Well, so long Eddie, the recession’s over.”

What determines whether a downturn in the economy is sufficiently severe to be deemed a recession? There is no simple answer.

According to an old rule of thumb, a recession is a period of at least two consecutive quarters of declining real GDP. This rule, however, does not always hold. For example, the recession of 2001 had two quarters of negative growth, but those quarters were not consecutive. In fact, the NBER’s Business Cycle Dating Committee does not follow any fixed rule but, instead, looks at a variety of data and uses its judgment when determining the starting and ending dates of recessions.¹

[Figure 11-](#) shows the growth in two major components of GDP consumption in panel (a) and investment in panel (b). Growth in both variables declines during recessions. Take note, however, of the scales on the vertical axes. Investment is far more volatile than consumption over the business cycle. When the economy heads into a recession, households respond to the fall in their incomes by consuming less, but the decline in spending on business equipment, structures, new housing, and inventories is even more substantial.

FIGURE 11-2

Growth in Consumption and Investment When the economy heads into a recession, growth in real consumption and investment spending both decline. Investment spending, shown in panel (b), is considerably more volatile than consumption spending, shown in panel (a). The shaded areas represent periods of recession.

Data from: U.S. Department of Commerce, National Bureau of Economic Research.

Unemployment and Okun's Law

The business cycle is apparent not only in data from the national income accounts but also in data that describe conditions in the labor market. [Figure 11-](#) shows the unemployment rate from 1970 to 2020, with shaded areas representing recessions. You can see that unemployment rises in each recession. Other labor-market measures tell a similar story. For example, job vacancies, as measured by the number of help-wanted ads that companies have posted, decline during recessions. Put simply, during economic downturns, jobs are harder to find.

FIGURE 11-3

Unemployment The unemployment rate rises significantly during periods of recession, shown here by the shaded areas.

Data from: U.S. Department of Labor, National Bureau of Economic Research.

i

What relationship should we expect to find between unemployment and real GDP? Because employed workers help to produce goods and services and unemployed workers do not, increases in the unemployment rate should be associated with decreases in real GDP. This negative relationship between unemployment and GDP is called [Okun's law](#), after Arthur Okun, the economist who first studied it.⁻

[Figure 11-](#) uses annual data for the United States to illustrate Okun's law. In this scatterplot, each point represents one year. The horizontal axis measures the change in the unemployment rate from the previous year, and the vertical axis measures the percentage change in GDP. This figure shows clearly that year-to-year changes in the unemployment rate are closely associated with year-to-year changes in real GDP.

Mankiw, Microeconomics, 11e, © 2022 Worth Publishers

FIGURE 11-4

Okun's Law This figure is a scatterplot of the change in the unemployment rate on the horizontal axis and the percentage change in real GDP on the vertical axis, using data on the U.S economy. Each point represents one year. The figure shows that increases in unemployment tend to be associated with lower-than-normal growth in real GDP.

Data from: U.S. Department of Commerce, U.S. Department of Labor.

We can be more precise about the magnitude of the Okun's law relationship. The line drawn through the scatter of points implies that

$$\text{Percentage Change in Real GDP} \approx 3\% - 2 \times \text{Change in Unemployment}$$

If the unemployment rate does not change, real GDP grows by about percent this normal growth in the production of goods and services is due to growth in the labor force, capital accumulation, and technological progress. In addition, for every percentage point the unemployment rate rises, real GDP growth typically falls by percent. Hence, if the unemployment rate rises from to percent, then real GDP growth would be

$$\begin{aligned}\text{Percentage Change in Real GDP} &\approx 3\% - 2 \times (7\% - 5\%) \\ &\approx -1\%.\end{aligned}$$

In this case, Okun's law says that GDP would fall by about 1 percent, indicating that the economy is in a recession.

Okun's law reminds us that the forces that govern the short-run business cycle are different from those that shape long-run economic growth. As we saw in [Chapters](#), [1](#), and [10](#), long-run growth in GDP is determined primarily by technological progress. The long-run trend leading to higher standards of living from generation to generation is not associated with any long-run trend in the rate of unemployment. By contrast, short-run movements in GDP are strongly correlated with the utilization of the economy's labor force. The declines in the production of goods and services that occur during recessions are always associated with increases in joblessness.

Leading Economic Indicators

Many economists, particularly those in business and government, are engaged in the task of forecasting short-run fluctuations in the economy. Business economists forecast to help their companies plan for changes in the economic environment. Government economists are interested in forecasting for two reasons. First, the state of the economy affects the government directly by influencing, among other things, how much tax revenue it collects. Second, forecasts are an input into policy planning. The government can use monetary and fiscal policy to affect economic activity, but these policy tools work with a lag. Policymakers must therefore look ahead when deciding what actions to take.

One way economists arrive at their forecasts is by looking at leading indicators, which are variables that often show fluctuations before they become apparent in broader indicators of economic activity. Forecasts can differ because economists disagree about which leading indicators are most reliable.

Each month, the Conference Board, a private economics research group, announces the *index of leading economic indicators*. This index includes 10 data series that are often used to forecast changes in economic activity about six to nine months into the future. Here is a list of the series

- *Average weekly hours in manufacturing.* Because businesses often adjust the work hours of existing employees before making new hires or laying off workers, average weekly hours is a leading indicator of employment changes. A longer workweek indicates that firms are asking their employees to work long hours because they are experiencing strong demand for their products thus, it indicates that firms are likely to increase hiring and production in the future. A shorter workweek indicates weak demand, suggesting that firms are more likely to lay off workers and cut back production.
- *Average weekly initial claims for unemployment insurance.* The number of people making new claims on the unemployment-insurance system is one of the most quickly available indicators of conditions in the labor market. This series is inverted in computing the index of leading indicators so that an increase in the series lowers the index. An increase in the number of people making new claims for unemployment insurance indicates that firms are laying off workers and cutting back production these layoffs and cutbacks will soon show up in data on employment and production.
- *Manufacturers' new orders for consumer goods and materials.* This indicator is a direct measure of the demand for consumer goods that firms are experiencing. Because an increase in orders depletes a firm's inventories, this statistic typically predicts subsequent increases in production and employment.
- *Manufacturers' new orders for nondefense capital goods, excluding aircraft.* This series is the counterpart to the previous one but

for investment goods rather than consumer goods. When firms experience increased orders, they ramp up production and employment. Aircraft orders are excluded because they are often placed so far in advance of production that they contain little information about near-term economic activity.

- *ISM new orders index.* This index, which comes from the Institute for Supply Management, is a third indicator of new orders. It is based on the number of companies reporting increased orders minus the number reporting decreased orders. Unlike the previous two indicators, this one measures the proportion of companies that report rising orders and thus shows how broad-based a change is. When many firms experience increased orders, higher production and employment will likely soon follow.
- *Building permits for new private housing units.* Construction of new buildings is part of investment — a particularly volatile component of GDP. An increase in building permits means higher planned construction, indicating a rise in overall economic activity.
- *Index of stock prices.* The stock market reflects expectations about future economic conditions because stock market investors bid up prices when they expect companies to be profitable. An increase in stock prices indicates that investors expect the economy to grow rapidly a decrease in stock prices indicates that investors expect an economic slowdown.
- *Leading credit index.* This component is itself a composite of six financial indicators, such as investor sentiment (based on a

survey of stock market investors) and lending conditions (based on a survey of bank loan officers). When credit conditions are adverse, consumers and businesses find it harder to get the financing they need to make purchases. Thus, a deterioration in credit conditions predicts a decline in spending, production, and employment. This index was added to the leading indicators only recently. The financial crisis of 2000 – 2001 and subsequent deep recession highlighted the importance of credit conditions for economic activity.

- *Interest rate spread* *The yield on 1 -year Treasury bonds minus the federal funds rate.* This spread, sometimes called the *slope of the yield curve*, reflects the market's expectation about future interest rates, which in turn reflect the condition of the economy. A large spread means that interest rates are expected to rise, which typically occurs when economic activity increases.
- *Average consumer expectations for business and economic conditions.* This is a direct measure of expectations, based on two different surveys of households (one conducted by the University of Michigan and one conducted by the Conference Board). Greater optimism about future economic conditions among consumers increases consumer demand for goods and services, suggesting that businesses will expand production and employment to meet the demand.

The index of leading indicators is far from a precise forecast of the future, as short-run economic fluctuations are largely unpredictable.

Nonetheless, the index is a useful input into business and government planning.

11-2 Time Horizons in Macroeconomics

Having learned some facts that describe short-run economic fluctuations, we turn to our main task in this part of the book building a theory to explain these fluctuations. That job, it turns out, is not a simple one. It will take us not only the rest of this chapter but also the next four to develop the model of short-run fluctuations in its entirety.

Before we start building the model, however, let's step back and consider a basic question. Why do economists need different models for different time horizons? Why can't we stop here and be content with the classical models developed in [Chapters](#) through [10](#)? The answer, as we have often noted, is that classical macroeconomic theory applies to the long run but not to the short run. But why is this so?

How the Short Run and the Long Run Differ

Most macroeconomists believe that the key difference between the short run and the long run is the behavior of prices. *In the long run, prices are flexible and can respond to changes in supply or demand. In the short run, many prices are “sticky” at some predetermined level.* Because

prices behave differently in the short run than in the long run, various economic events and policies have different effects over different time horizons.

To see how the short run and long run differ, consider the effects of a change in monetary policy. Suppose that the Federal Reserve suddenly reduces the money supply by percent. According to the classical model, the money supply affects nominal variables — variables measured in terms of money — but not real variables. As you may recall from [Chapter](#), the theoretical separation of real and nominal variables is called the *classical dichotomy*, and the irrelevance of the money supply for the determination of real variables is called *monetary neutrality*. Most economists believe that these classical ideas describe how the economy works in the long run. A percent reduction in the money supply lowers all prices (including nominal wages) by percent, while output, employment, and other real variables remain the same. Thus, in the long run, changes in the money supply do not cause fluctuations in output and employment.

In the short run, however, many prices do not respond to changes in monetary policy. A reduction in the money supply does not immediately cause all firms to cut the wages they pay, all stores to change the price tags on their goods, and all restaurants to print new menus. Instead, there is little immediate change in many prices that is, many prices are sticky. This short-run price stickiness

implies that the short-run impact of a change in the money supply is not the same as the long-run impact.

A model of economic fluctuations must take into account this short-run price stickiness. We will see that the failure of prices to adjust quickly and completely to changes in the money supply (as well as to other exogenous changes in economic conditions) means that, in the short run, real variables such as output and employment must do some of the adjusting instead. In other words, during the time horizon over which prices are sticky, the classical dichotomy no longer holds. Nominal variables can influence real variables, and the economy can deviate from the equilibrium predicted by the classical model.

CASE STUDY

If You Want to Know Why Firms Have Sticky Prices, Ask Them

How sticky are prices, and why are they sticky? In an intriguing study, the economist Alan Blinder tackled these questions directly by surveying firms about their price-adjustment decisions.

Blinder began by asking firm managers how often they changed prices. The answers, summarized in [Table 11-1](#), yielded two conclusions. First, sticky prices are common. The typical firm in the economy adjusts its prices once or twice a year. Second, there are large differences among firms in the frequency of price adjustment. About 10 percent of firms change prices more than once a week, and about the same number change prices less than once a year.

TABLE 11-1 The Frequency of Price Adjustment

This table is based on answers to the question: How often do the prices of your most important products change in a typical year?

Frequency	Percentage of Firms
Less than once	10.2%
Once	39.3
1.01 to 2 times	15.6
2.01 to 4 times	12.9
4.01 to 12 times	7.5
12.01 to 52 times	4.3
52.01 to 365 times	8.6
More than 365 times	1.6

Data from: Alan S. Blinder, “On Sticky Prices: Academic Theories Meet the Real World,” in N. G. Mankiw, ed., *Monetary Policy* (Chicago: University of Chicago Press, 1994), 117–154, Table 4.1.

Blinder then asked the firm managers why they didn’t change prices more often. In particular, he explained to the managers several economic theories of sticky prices and asked them to judge how well each of these theories described their firms. [Table 11-2](#) summarizes the theories and ranks them by the percentage of managers who accepted each theory as an accurate description of their firms’ pricing decisions. Notice that each of the theories was endorsed by some of the managers, but each was rejected by a large number as well. Perhaps different theories apply to different firms, depending on industry characteristics. Price stickiness may be a macroeconomic phenomenon that has more than a single microeconomic explanation.

TABLE 11-2 Theories of Price Stickiness

Theory and Brief Description	Percentage of Managers Who Accepted Theory
Coordination failure: Firms hold back on price changes, waiting for others to go first	60.6%
Cost-based pricing with lags: Price increases are delayed until costs rise	55.5
Delivery lags, service, etc.: Firms prefer to vary other product attributes, such as delivery lags, service, or product quality	54.8
Implicit contracts: Firms tacitly agree to stabilize prices, perhaps out of "fairness" to customers	50.5
Nominal contracts: Prices are fixed by explicit contracts	35.7
Costs of price adjustment: Firms incur costs of changing prices	30.0
Procylical elasticity: Demand curves become less elastic as they shift in	29.7
Pricing points: Certain prices (like \$9.99) have special psychological significance	24.0
Inventories: Firms vary inventory stocks instead of prices	20.9
Constant marginal cost: Marginal cost is flat, and markups are constant	19.7
Hierarchical delays: Bureaucratic delays slow down decisions	13.6

Judging quality by price: Firms fear customers will mistake price cuts for reductions in quality	10.0
--	------

Data from: Alan S. Blinder, “On Sticky Prices: Academic Theories Meet the Real World,” in N. G. Mankiw, ed., *Monetary Policy* (Chicago: University of Chicago Press, 1994), 117–154, Tables 4.3 and 4.4.

Among the dozen theories, coordination failure tops the list, suggesting that the inability of firms to coordinate price changes plays a key role in explaining price stickiness and, thus, short-run economic fluctuations. Blinder concluded, “The most obvious policy implication of the model is that more coordinated wage and price setting — somehow achieved — could improve welfare. But if this proves difficult or impossible, the door is opened to activist monetary policy to cure recessions.”³ ■

The Model of Aggregate Supply and Aggregate Demand

How does the introduction of sticky prices change our view of how the economy works? We can answer this question by considering economists’ two favorite words supply and demand.

In classical macroeconomic theory, the economy’s output depends on its ability to *supply* goods and services, which in turn depends on the supplies of capital and labor and on the available production technology. This is the essence of the basic classical model in [Chapter](#), as well as of the Solow growth model in [Chapters](#) and [_](#). Flexible prices are a crucial assumption of classical theory. The

theory posits, sometimes implicitly, that prices adjust to ensure that the quantity of output demanded equals the quantity supplied.

The economy works quite differently when prices are sticky. In this case, as we will see, output also depends on the economy's *demand* for goods and services. Demand, in turn, depends on many factors consumers' confidence about their economic prospects, firms' perceptions about the profitability of new investments, and monetary and fiscal policy. Because monetary and fiscal policy can influence demand, and demand can influence the economy's output over the time horizon when prices are sticky, price stickiness provides a rationale for why these policies may be useful in stabilizing the economy in the short run.

In the rest of this chapter, we begin developing a model that makes these ideas more precise. The place to start is the model of supply and demand, which we used in [Chapter 1](#) to discuss the market for pizza. This basic model offers some of the most fundamental insights in economics. It shows how supply and demand together determine a good's price and quantity sold, as well as how shifts in supply and demand affect the price and quantity. We now introduce the economy-size version of this model *the model of aggregate supply and aggregate demand*. This macroeconomic model allows us to study how the overall price level and the aggregate quantity of output are determined in the short run. It also provides a way to contrast the economy's long-run behavior with its short-run behavior.

Although the model of aggregate supply and aggregate demand resembles the model of supply and demand for a single good, the analogy is not exact. Whereas the model of supply and demand for a single good considers only one good within a large economy, the model of aggregate supply and aggregate demand is a sophisticated model that incorporates the interactions among many markets, as we will see in the coming chapters. In the remainder of this chapter we get a first glimpse at those interactions by examining the model in its simplest form. Our goal here is not to explain the model fully but to introduce its key elements and show how it can help explain short-run fluctuations.

11-3 Aggregate Demand

Aggregate demand (AD) is the relationship between the quantity of output demanded and the aggregate price level. In other words, the aggregate demand curve tells us the overall quantity of goods and services people want to buy at any given level of prices. We examine the theory of aggregate demand in detail in [Chapters 1 through 1](#). Here we use the quantity theory of money to provide a simple, although incomplete, derivation of the aggregate demand curve.

The Quantity Equation as Aggregate Demand

Recall from [Chapter](#) that the quantity theory says that

$$MV = PY,$$

where M is the money supply, V is the velocity of money, P is the price level, and Y is the amount of output. If the velocity of money is constant, then this equation states that the money supply determines the nominal value of output, which in turn is the product of the price level and the amount of output.

When interpreting this equation, it is useful to recall that the quantity equation can be rewritten in terms of the supply and demand for real money balances

$$M/P = (M/P)^d = kY,$$

where $k = 1/V$ is a parameter representing how much money people want to hold for every dollar of income. In this form, the quantity equation states that the supply of real money balances M/P equals the demand for real money balances $(M/P)^d$ and that the demand is proportional to output Y . The velocity of money V is the inverse of the money demand parameter k . The assumption of constant velocity is equivalent to the assumption of a constant demand for real money balances per unit of output.

If we assume that velocity V is constant and the money supply M is fixed by the central bank, then the quantity equation yields a negative relationship between the price level P and output Y . [Figure 11-](#) graphs the combinations of P and Y that satisfy the quantity equation, holding M and V constant. This downward-sloping curve is called the aggregate demand curve.

FIGURE 11-5

The Aggregate Demand Curve The aggregate demand curve AD shows the relationship between the price level P and the quantity of goods and services demanded Y . It is drawn for a given value of the money supply M . The aggregate demand curve slopes downward: The higher the price level P , the lower the level of real balances M/P , and therefore the lower the quantity of goods and services demanded Y .

Why the Aggregate Demand Curve Slopes Downward

As a strictly mathematical matter, the quantity equation explains the downward slope of the aggregate demand curve very simply. The money supply M and the velocity of money V determine the nominal value of output PY . Once PY is fixed, if P goes up, Y must go down.

What is the economic intuition that lies behind this mathematical relationship? For a complete explanation of the downward slope of the aggregate demand curve, we have to wait for a couple of chapters. For now, however, consider the following logic. Because we have assumed that the velocity of money is fixed, the money supply determines the dollar value of all transactions in the economy. (This conclusion should be familiar from [Chapter ____](#).) If the price level rises, each transaction requires more dollars, so the number of transactions and thus the quantity of goods and services purchased must fall.

We can also explain the downward slope of the aggregate demand curve by thinking about the supply and demand for real money balances. If output is higher, people engage in more transactions and need higher real balances M/P . For a fixed money supply M , higher real balances imply a lower price level. Conversely, if the price level is lower, real money balances are higher. The higher level of real balances allows a greater volume of transactions, meaning a greater quantity of output is demanded.

Shifts in the Aggregate Demand Curve

The aggregate demand curve is drawn for a fixed money supply. In other words, it tells us the possible combinations of P and Y for a given value of M . If the Fed changes the money supply, then the possible combinations of P and Y change, which means the aggregate demand curve shifts.

For example, consider what happens if the Fed reduces the money supply. The quantity equation, $MV = PY$, tells us that the reduction in the money supply leads to a proportionate reduction in the nominal value of output PY . For any given price level, the amount of output is lower, and for any given amount of output, the price level is lower. As in [Figure 11-](#) panel (a), the aggregate demand curve relating P and Y shifts inward.

FIGURE 11-6

Shifts in the Aggregate Demand Curve Changes in the money supply shift the aggregate demand curve. In panel (a), a decrease in the money supply M reduces the nominal value of output PY . For any given price level P , output Y is lower. Thus, a decrease in the money supply shifts the aggregate demand curve inward, from AD_1 to AD_2 . In panel (b), an increase in the money supply M raises the nominal value of output PY . For any given price level P , output Y is higher. Thus, an increase in the money supply shifts the aggregate demand curve outward, from AD_1 to AD_2 .

The opposite occurs if the Fed increases the money supply. The quantity equation tells us that an increase in M leads to an increase

in PY . For any given price level, the amount of output is higher, and for any given amount of output, the price level is higher. As shown in [Figure 11-](#) panel (b), the aggregate demand curve shifts outward.

Although the quantity theory of money provides a simple explanation of the aggregate demand curve, be forewarned that reality is more complex. Fluctuations in the money supply are not the only source of fluctuations in aggregate demand. Even if the money supply is held constant, the aggregate demand curve shifts if some event causes a change in the velocity of money. Over the next two chapters, we develop a more general model of aggregate demand, called the *IS–LM model*, which will allow us to consider many possible reasons for shifts in the aggregate demand curve.

11-4 Aggregate Supply

By itself, the aggregate demand curve does not tell us the price level or the amount of output that will prevail in the economy it merely shows a relationship between these two variables. To complete the model, we need another relationship between P and Y to accompany the aggregate demand curve an aggregate supply curve. The intersection of the aggregate demand and aggregate supply curves pins down the equilibrium price level and quantity of output.

Aggregate supply (AS) is the relationship between the quantity of goods and services supplied and the price level. Because the firms that supply goods and services have flexible prices in the long run but sticky prices in the short run, the aggregate supply relationship depends on the time horizon. We need to introduce two different aggregate supply curves the long-run aggregate supply (*LRAS*) curve and the short-run aggregate supply (*SRAS*) curve. We also need to discuss how the economy makes the transition from the short run to the long run.

The Long Run: The Vertical Aggregate Supply Curve

Because the classical model describes how the economy behaves in the long run, we derive the long-run aggregate supply curve from

the classical model. Recall from [Chapter](#) that the amount of output produced depends on the fixed amounts of capital and labor and on the available technology. To express this relationship, we write

$$\begin{aligned} Y &= F(\bar{K}, \bar{L}) \\ &= \bar{Y}. \end{aligned}$$

According to the classical model, output does not depend on the price level. To show that output is fixed at this level, regardless of the price level, we draw a vertical aggregate supply curve, as in [Figure 11-](#). In the long run, the intersection of the aggregate demand curve with this vertical aggregate supply curve determines the price level.

FIGURE 11-7

The Long-Run Aggregate Supply Curve In the long run, output is determined by the amounts of capital and labor and by the available technology; it does not depend on the price level. Therefore, the long-run aggregate supply (*LRAS*) curve is vertical.

If the aggregate supply curve is vertical, then changes in aggregate demand affect prices but not output. For example, if the money supply falls, the aggregate demand curve shifts downward, as in [Figure 11-](#). The economy moves from the old intersection of aggregate supply and aggregate demand, point A, to the new intersection, point B. The shift in aggregate demand affects only prices.

FIGURE 11-8

Shifts in Aggregate Demand in the Long Run A reduction in the money supply shifts the aggregate demand curve downward, from AD_1 to AD_2 . The equilibrium for the economy moves from point A to point B. Because the aggregate supply curve is vertical in the long run, the reduction in aggregate demand affects the price level but not output.

The vertical aggregate supply curve satisfies the classical dichotomy because it implies that the money supply does not affect output. The long-run level of output \bar{Y} is called the *full-employment, or natural,* level of output. It is the level of output at which the economy's resources are fully employed or, more realistically, at which unemployment is at its natural rate.

The Short Run: The Horizontal Aggregate Supply Curve

The classical model and the vertical aggregate supply curve apply only in the long run. In the short run, some prices are sticky and therefore do not adjust to changes in demand. Because of this price stickiness, the short-run aggregate supply curve is not vertical.

In this chapter, we simplify things by assuming an extreme example. Suppose that all firms have issued price catalogs, and it is too costly for them to issue new ones. Thus, all prices remain stuck at predetermined levels. At these prices, firms are willing to sell as much as their customers are willing to buy, and they hire just

enough labor to produce the amount demanded. Because the price level is fixed, we represent this situation in [Figure 11-1](#) with a horizontal aggregate supply curve.

FIGURE 11-9

The Short-Run Aggregate Supply Curve In this extreme example, all prices are fixed in the short run. Therefore, the short-run aggregate supply (SRAS) curve is horizontal.

The short-run equilibrium of the economy is the intersection of the aggregate demand curve and this horizontal short-run aggregate supply curve. In this case, changes in aggregate demand affect output. For example, if the Fed suddenly reduces the money supply, the aggregate demand curve shifts inward, as in [Figure 11-10](#). The economy moves from the old intersection of aggregate demand and aggregate supply, point A, to the new intersection, point B. The

movement from point A to point B represents a decline in output at a fixed price level.

FIGURE 11-10

Shifts in Aggregate Demand in the Short Run A reduction in the money supply shifts the aggregate demand curve downward, from AD_1 to AD_2 . The equilibrium for the economy moves from point A to point B. Because the aggregate supply curve is horizontal in the short run, the reduction in aggregate demand reduces output.

Thus, a fall in aggregate demand reduces output in the short run because prices do not adjust instantly. After the sudden fall in aggregate demand, firms are stuck with prices that are too high.

With demand low and prices high, firms sell less of their product, so they reduce production and lay off workers. The economy experiences a recession.

Once again, be forewarned that reality is more complicated than illustrated here. Although many prices are sticky in the short run, other prices can respond quickly to changing circumstances. As we will see in [Chapter 1](#), in an economy with some sticky prices and some flexible prices, the short-run aggregate supply curve is upward sloping rather than horizontal. [Figure 11-10](#) shows the extreme case in which all prices are stuck. Because this case is simpler, it is a useful starting point for thinking about short-run aggregate supply.

From the Short Run to the Long Run

We can summarize our analysis so far as follows *Over long periods of time, prices are flexible, the aggregate supply curve is vertical, and changes in aggregate demand affect the price level but not output. Over short periods of time, prices are sticky, the aggregate supply curve is flat, and changes in aggregate demand affect the economy's output of goods and services.*

How does the economy make the transition from the short run to the long run? Let's trace the effects of a fall in aggregate demand over time. Suppose that the economy begins in long-run equilibrium, as shown in [Figure 11-11](#). In this figure, there are three curves—the aggregate demand curve, the long-run aggregate supply

curve, and the short-run aggregate supply curve. The long-run equilibrium is the point at which aggregate demand crosses the long-run aggregate supply curve. Prices have adjusted to reach this equilibrium. Therefore, when the economy is in its long-run equilibrium, the short-run aggregate supply curve must cross this point as well.

FIGURE 11-11

Long-Run Equilibrium In the long run, the economy finds itself at the intersection of the long-run aggregate supply curve and the aggregate demand curve. Because prices have adjusted to reach this equilibrium, the short-run aggregate supply curve crosses this point as well.

Now suppose that the Fed reduces the money supply, and the aggregate demand curve shifts downward, as in [Figure 11-1](#). In the short run, prices are sticky, so the economy moves from point A to

point B. Output and employment fall below their natural levels, indicating that the economy is in a recession. Over time, in response to the low demand, wages and prices fall. The gradual reduction in the price level moves the economy downward along the aggregate demand curve to point C, which is the new long-run equilibrium. In this new long-run equilibrium (point C), output and employment are back to their natural levels, but prices are lower than in the old long-run equilibrium (point A). Thus, a shift in aggregate demand affects output in the short run, but this effect dissipates over time as firms adjust their prices.

FIGURE 11-12

A Reduction in Aggregate Demand The economy begins in long-run equilibrium at point A. A reduction in aggregate demand, perhaps caused by a decrease in the money supply, moves the economy from point A to point B,

where output is below its natural level. As prices fall, the economy gradually recovers from the recession, moving from point B to point C.

CASE STUDY

A Monetary Lesson from French History

Finding modern examples to illustrate the lessons from [Figure 11-12](#) is difficult. Modern central banks are too smart to engineer a substantial reduction in the money supply for no good reason. They know that a recession would ensue, and they usually do their best to prevent that from happening. Fortunately, history often fills in the gap when recent experience fails to offer the right experiment.

A vivid example of the effects of monetary contraction occurred in eighteenth-century France. In 2009, François Velde, an economist at the Federal Reserve Bank of Chicago, studied this episode in French economic history.

The story begins with the unusual nature of French money at the time. The money stock included a variety of gold and silver coins that, in contrast to modern money, did not indicate specific monetary values. Instead, the monetary value of each coin was set by government decree, and the government could easily change the monetary value and thus the money supply. Sometimes this would occur literally overnight. It is almost as if, while you were sleeping, every \$1 bill in your wallet could be replaced by a bill worth only 80 cents.

Indeed, that is what happened on September 22, 1724. Everyone in France woke up with 20 percent less money than they had had the night before. Over the course of seven months, the nominal value of the money stock was reduced by about 45 percent. The goal of these changes was to reduce prices in the economy to what the government considered an appropriate level.

What happened as a result of this policy? Velde reports the following consequences:

Although prices and wages did fall, they did not do so by the full 45 percent; moreover, it took them months, if not years, to fall that far. Real wages in fact rose, at least

initially. Interest rates rose. The only market that adjusted instantaneously and fully was the foreign exchange market. Even markets that were as close to fully competitive as one can imagine, such as grain markets, failed to react initially. ...

At the same time, the industrial sector of the economy (or at any rate the textile industry) went into a severe contraction, by about 30 percent. The onset of the recession may have occurred before the deflationary policy began, but it was widely believed at the time that the severity of the contraction was due to monetary policy, in particular to a resulting “credit crunch” as holders of money stopped providing credit to trade in anticipation of further price declines (the “scarcity of money” frequently blamed by observers). Likewise, it was widely believed (on the basis of past experience) that a policy of inflation would halt the recession, and coincidentally or not, the economy rebounded once the nominal money supply was increased by 20 percent in May 1726.

This description of events from French history fits well with the lessons from mainstream macroeconomic theory.⁴ ■

11-5 Stabilization Policy

Fluctuations in the economy as a whole come from changes in aggregate supply or aggregate demand. Economists call exogenous events that shift these curves **shocks** to the economy. A shock that shifts the aggregate demand curve is called a **demand shock**, and a shock that shifts the aggregate supply curve is called a **supply shock**. These shocks disrupt the economy by pushing output and employment away from their natural levels. One goal of the model of aggregate supply and aggregate demand is to show how shocks cause economic fluctuations.

Another goal of the model is to evaluate how macroeconomic policy can respond to these shocks. Economists use the term **stabilization policy** to refer to policy actions aimed at reducing the severity of short-run economic fluctuations. Because output and employment fluctuate around their long-run natural levels, stabilization policy dampens the business cycle by keeping output and employment as close to their natural levels as possible.

In the coming chapters, we examine in detail how stabilization policy works and what practical problems arise in its use. Here we begin our analysis of stabilization policy using our simplified version of the model of aggregate demand and aggregate supply. In particular, we examine how monetary policy might respond to

shocks. Monetary policy is an important component of stabilization policy because, as we have seen, the money supply has a powerful impact on aggregate demand.

Shocks to Aggregate Demand

Consider an example of a demand shock—the introduction and expanded availability of credit cards. Because credit cards often provide a more convenient way to make purchases than cash, they reduce the quantity of money that people choose to hold. This reduction in money demand is equivalent to an increase in the velocity of money. When each person holds less money, the money demand parameter k falls. This means that each dollar of money moves from hand to hand more quickly, so velocity V (which equals $1/k$) rises.

If the money supply is held constant, the increase in velocity causes nominal spending to rise and the aggregate demand curve to shift outward, as in [Figure 11-1](#). In the short run, the increase in demand raises the economy's output. At the old prices, firms now sell more of their products. In response to greater sales, firms increase production by hiring more workers, asking their existing workers to work longer hours, and making greater use of their factories and equipment. That is, increased aggregate demand leads to a booming economy.

FIGURE 11-13

An Increase in Aggregate Demand The economy begins in long-run equilibrium at point A. An increase in aggregate demand, perhaps due to an increase in the velocity of money, moves the economy from point A to point B, where output is above its natural level. As prices rise, output gradually returns to its natural level, and the economy moves from point B to point C.

Over time, the high level of aggregate demand pulls up wages and prices. As the price level rises, the quantity of output demanded declines, and the economy gradually approaches the natural level of production. During the transition to the higher price level, however, output exceeds its natural level.

What can the Fed do to dampen this boom and keep output closer to the natural level? The Fed might reduce the money supply to offset the increase in velocity. Offsetting the change in velocity would stabilize aggregate demand. Thus, in theory, the Fed can reduce or even eliminate the impact of demand shocks on output and employment by skillfully adjusting the money supply. Whether the Fed has the necessary skill in practice is a more difficult question, which we discuss in [Chapter 1](#).

Shocks to Aggregate Supply

Shocks to aggregate supply can also cause economic fluctuations. A supply shock is a shock to the economy that alters the cost of producing goods and services and, as a result, the prices that firms charge. Because supply shocks have a direct impact on the price level, they are sometimes called *price shocks*. Here are some examples

- A drought that destroys crops. The reduction in the food supply increases food prices.
- A new environmental protection law that requires firms to reduce their emissions of pollutants. Firms pass on the added costs to customers in the form of higher prices.
- An increase in union aggressiveness. This pushes up wages and thus the prices of the goods produced by union workers.
- The organization of an international oil cartel. By curtailing competition, the major oil producers raise the world price of

oil.

These events, called *adverse* supply shocks, increase costs and prices. *Favorable* supply shocks, such as the breakup of an international oil cartel, reduce costs and prices.

[Figure 11-1](#) shows how an adverse supply shock affects the economy. The short-run aggregate supply curve shifts upward. (The supply shock may also lower the natural level of output and shift the long-run aggregate supply curve to the left, but we ignore that effect here.) If aggregate demand is held constant, the economy moves from point A to point B. The price level rises, and output falls below its natural level. This experience is called *stagflation* because it couples economic stagnation (falling output) with inflation (rising prices).

FIGURE 11-14

An Adverse Supply Shock An adverse supply shock pushes up costs and thus prices. If aggregate demand is held constant, the economy moves from point A to point B, leading to stagflation — a combination of increasing prices and falling output. Eventually, as prices fall, the economy returns to the natural level of output, point A.

Faced with an adverse supply shock, policymakers at, say, the Fed with the ability to influence aggregate demand have a hard choice between two options. The first option, implicit in [Figure 11-1](#), is to hold aggregate demand constant. In this case, output and employment are lower than the natural level. Eventually, prices will

fall to restore full employment at the old price level (point A), but the cost of this adjustment process is a painful recession.

The second option, shown in [Figure 11-1](#), is to expand aggregate demand to bring the economy toward the natural level of output more quickly. If the increase in aggregate demand coincides with the shock to aggregate supply, the economy goes immediately from point A to point C. In this case, the Fed is said to *accommodate* the supply shock. The drawback of this option is that the price level is permanently higher. There is no way to adjust aggregate demand to maintain full employment and keep the price level stable.

FIGURE 11-15

Accommodating an Adverse Supply Shock In response to an adverse supply shock, the Fed can increase aggregate demand to prevent a reduction in

output. The economy moves from point A to point C. The cost of this policy is a permanently higher level of prices.

CASE STUDY

How OPEC Helped Cause Stagflation in the 1970s and Euphoria in the 1980s

The most disruptive supply shocks in recent history were caused by the Organization of the Petroleum Exporting Countries (OPEC). OPEC is a cartel, an organization of suppliers that coordinate production levels and prices. In the early 1970s, OPEC's reduction in the supply of oil nearly doubled the world price. This increase in oil prices caused stagflation in most industrial countries. These statistics show what happened in the United States:

Year	Change in Oil Prices	Inflation Rate (CPI)	Unemployment Rate
1973	11.0%	6.2%	4.9%
1974	68.0	11.0	5.6
1975	16.0	9.1	8.5
1976	3.3	5.8	7.7
1977	8.1	6.5	7.1

The 68 percent increase in the price of oil in 1974 was an adverse supply shock of major proportions. As we would expect, this shock led to both higher inflation and higher unemployment.

A few years later, when the world economy had nearly recovered from the first OPEC recession, almost the same thing happened again. OPEC raised oil prices, causing further stagflation. Here are the statistics for the United States:

Year	Change in Oil Prices	Inflation Rate (CPI)	Unemployment Rate
1978	9.4%	7.7%	6.1%
1979	25.4	11.3	5.8
1980	47.8	13.5	7.0
1981	44.4	10.3	7.5
1982	-8.7	6.1	9.5

The increases in oil prices in 1979, 1980, and 1981 again led to double-digit inflation and higher unemployment.

In the mid-1980s, political turmoil among the Arab countries weakened OPEC's ability to restrain supplies of oil. Oil prices fell, reversing the stagflation of the 1970s and the early 1980s. Here's what happened:

Year	Changes in Oil Prices	Inflation Rate (CPI)	Unemployment Rate
1983	-7.1%	3.2%	9.5%
1984	-1.7	4.3	7.4
1985	-7.5	3.6	7.1
1986	-44.5	1.9	6.9
1987	18.3	3.6	6.1

In 1986 oil prices fell by nearly half. This favorable supply shock led to one of the lowest inflation rates experienced during that era and also to falling unemployment.

More recently, OPEC has not been a major cause of economic fluctuations. Conservation efforts and technological changes that improve energy efficiency have made the U.S. economy less susceptible to oil shocks. Moreover, the economy today is based less on

manufacturing and more on services, which require less energy to produce. From 1980 to 2019, the amount of oil consumed per unit of real GDP fell by 58 percent. As a result, fluctuations in oil prices now have a smaller impact on the economy.⁵

11-6 The Covid-19 Recession of 2020

As this book went to press in 2020, the U.S. economy (along with most other economies around the world) was experiencing an economic downturn that was unusual in three ways.

The first unusual feature of the 2020 downturn was its cause. The novel coronavirus that causes Covid-19 was sweeping the world. The first cases were reported on December 31, 2019, in the Wuhan region of China. The first U.S. case was reported on January 1, 2020, in the state of Washington. The virus proved to be especially infectious and dangerous. By September 1, the virus had killed more than 100,000 people in the United States and more than 100,000 worldwide. To slow the spread of the virus, early in the pandemic, health experts advised people to avoid close interactions with others. Elected leaders, mostly state governors and city mayors, ordered large segments of the economy to be closed, including movie theaters, sporting events, concerts, restaurants (except for take-out), and non-essential retail stores. Air travel fell by more than percent.

The second unusual feature of the 2020 downturn was its exceptional speed and depth. From February 2020 to April 2020, employment fell from 11.1 percent of the adult population to 11.

percent – by far the largest two-month drop ever recorded. The unemployment rate in April 2020 was 14.7 percent, the highest level since the Great Depression, when the unemployment rate reached 25 percent in 1933.

The third unusual feature of the 2020 downturn was that it was, in a sense, intentional. The typical recession is best viewed as an accident. Some unexpected event shifts aggregate supply or aggregate demand, reducing production and employment. When this happens, policymakers are eager to return the economy to normal levels of production and employment as quickly as possible. By contrast, the downturn in 2020 was a recession by design. To curb the Covid-19 pandemic, policymakers compelled changes in behavior that reduced production and employment. The pandemic itself, of course, was neither intended nor desired. But given the circumstances, a large, temporary decline in economic activity was arguably the best outcome that could be achieved.

Modeling the Shutdown

We can look at the economic downturn of 2020 by using the model of aggregate supply and aggregate demand. Given the unusual nature of this event, however, the shifts differ somewhat from those that occur during a typical recession. [Figure 11-1](#) models the events of the 2020 downturn.

FIGURE 11-16

The Covid-19 Recession of 2020 When a pandemic strikes and many businesses are temporarily closed, aggregate demand falls because people are staying at home rather than spending at those businesses. Because those businesses cannot produce goods and services, the economy's potential output, as reflected in the $LRAS$ curve, falls as well. The economy moves from point A to point B.

Let's first consider the effects on aggregate demand. Starting in March 0 0, many places where people buy things, such as restaurants and retail stores, were shut down by government decree. And to reduce the risk of infection, people avoided many businesses that remained open. Such changes in behavior reduce the velocity of

money Dollars remain longer in people's wallets and bank accounts because they are not being spent on goods and services. (From the fourth quarter of 2001 to the second quarter of 2009, M velocity fell 1 percent.) As a result, the quantity of goods and services demanded is lower at every price level, and the aggregate demand curve shifts to the left.

Next, let's look at the effects on aggregate supply. We need to consider both the short-run aggregate supply curve and the long-run aggregate supply curve. But we start with a caveat. Given the unusual circumstances during the shutdown, the terms short-run and long-run are misnomers in this context. For consistency, we keep calling the curves *SRAS* and *LRAS*, but it is best to focus less on the time horizon than on the economic phenomena that these curves represent.

The *SRAS* curve represents the prices at which firms are willing to sell their products. The pandemic did not have any immediate effect on posted prices. As a result, the *SRAS* curve remains the same.

The *LRAS* curve represents the natural level of output, which is the production of goods and services when unemployment is at its natural rate. Normally, the natural rate of unemployment is stable, and the natural level of output grows smoothly over time due to population growth and technological progress. The recession in 2009 was an exception. When the health crisis caused many businesses to temporarily close and lay off their workers, it caused a

sudden, massive increase in the natural rate of unemployment. That is, the joblessness from the mandatory shutdown of many businesses can be viewed as a new species of structural unemployment. The economy's potential for producing goods and services, represented by the *LRAS* curve, was diminished, at least temporarily. In [Figure 11-1](#), the fall in potential output is represented by the leftward shift of the *LRAS* curve.

As shown in [Figure 11-1](#), the U.S. economy in 2020 moved from point A to point B. The economy experienced a recession in the sense that output fell. But unlike during a typical recession, there was no excess capacity because, given the shutdown, the economy's natural level of output fell as well.

The Policy Response

Once the enormity of the downturn became clear, policymakers responded swiftly to mitigate the suffering that would result. On March 27, 2020, the Coronavirus Aid, Relief, and Economic Security (CARES) Act was signed into law. Together with other legislation enacted around the same time, it authorized a combination of spending increases and tax reductions of about \$2 trillion, roughly 10 percent of GDP, making it the largest fiscal response to a recession in history. The CARES Act is sometimes called a stimulus bill, but the goal was not actually to stimulate the economy and end the recession. Policymakers understood that a recession was inevitable, given the pandemic. Their goal was to alleviate the

hardship people would face during a difficult time and to prevent the downturn from leaving permanent scars on the economy after the pandemic was over.

A large part of the policy response might be called social insurance or disaster relief. All households, except those with high incomes, were given tax rebates of \$1, 00 per adult and \$ 00 per child. Eligibility for unemployment insurance was expanded, and benefits were temporarily increased by \$ 00 per week. Small businesses were offered loans that would be forgiven, and thus turned into grants, if they did not lay off any workers for the next two months.

To prevent permanent damage from the recession, the CARES Act had various provisions to promote business continuity. This was part of the motivation for the forgivable loans to small businesses. Not only did workers continue getting paychecks, but they stayed connected to their employers, so normal business could quickly resume when the crisis passed. The CARES Act also provided funds that enabled the Federal Reserve to lend to larger businesses, states, and municipalities. It thus vastly expanded the Fed's role as lender of last resort. The CARES Act also increased the authority of the secretary of the Treasury to make loans and loan guarantees to eligible businesses, states, and municipalities.

Economists generally applauded these policy moves, but critics pointed out potential flaws in the legislation. For many people, the increased unemployment insurance paid more than their jobs did,

giving them little reason to return to work. In addition, not enough money was appropriated for small businesses, leading to a scramble to be first in line for the limited funds available. And some businesses that didn't really need the money enjoyed unjustified windfalls from these forgivable loans. (Some companies that received the forgivable loans experienced bad publicity as a result, inducing them to return the money. The restaurant chains Shake Shack and Sweetgreen, for example, each returned \$10 million.) Critics also worried that the discretion given to the Treasury secretary could lead to crony capitalism, in which credit is extended based on political clout rather than economic fundamentals. Finally, critics thought that the act should have provided more relief to state and local governments. These governments often have rules that require a balanced budget, and it was feared that the decline in tax revenue due to the downturn would force cuts in essential public services unless the federal government stepped in to help.

The CARES Act significantly widened the federal government's budget deficit, which had been large even before passage of the act. In September 2020, the Congressional Budget Office estimated that the budget deficit in 2020 would be \$3.7 trillion, roughly 1 percent of GDP, making this fiscal imbalance the largest since World War II. Government debt as a percentage of GDP was projected to reach its highest level in history. As we discuss in [Chapter 1](#), most economists believe it is appropriate for the government to borrow during crises, such as wars and recessions. But the high debt would

nonetheless leave a potentially troublesome legacy for future generations.

The Recovery and the Road Ahead

In the United States, the number of daily deaths from Covid-19 peaked in late April and then started to slowly decline. By June, state and local officials began to relax some of the restrictions on economic activity. The pace of reopening was controversial. Concerned about the economic cost of the shutdown, President Trump pushed for a faster reopening than many health experts advised.

The relaxation of restrictions had a quick economic impact. Just as the first two months of the 2020 downturn exhibited an unusually rapid fall in spending, production, and employment, the next few months exhibited an unusually rapid rise in them. The unemployment rate, after increasing from 3.5 percent in February to 14.7 percent in April, declined to 8.4 percent in August. At that point, economic activity had recovered about halfway from its April low, but compared with the start of the year, it was still depressed.

The future speed of the recovery remained an open question as this book went to press. An optimist might point out that most of the job losses during the 2020 downturn were temporary layoffs, so people could quickly return to their jobs once it was safe to do so. A pessimist might note that temporary layoffs could turn into

permanent job losses if the pandemic persisted and many firms went out of business. As you read this, you may know which of these views showed more foresight.

In the end, the answers would need to come more from microbiology than from macroeconomics. People could not be expected to return to normal economic activity until the pandemic was contained, perhaps with better testing for the virus or the development of a vaccine.

11-7 Conclusion

This chapter has introduced a framework for studying economic fluctuations—the model of aggregate supply and aggregate demand. The model is built on the assumption that prices are sticky in the short run and flexible in the long run. It shows how shocks to the economy cause output to deviate temporarily from the level implied by the classical model.

The model also highlights the role of monetary policy. On the one hand, poor monetary policy can be a source of destabilizing shocks to the economy. On the other hand, well-run monetary policy can respond to shocks and stabilize the economy.

In the chapters that follow, we refine our understanding of this model and our analysis of stabilization policy. [Chapters 1 through 1](#) go beyond the quantity equation to refine our theory of aggregate demand. [Chapter 1](#) examines aggregate supply in more detail. The rest of the book then uses this model as the platform from which to dive into more advanced topics in macroeconomic theory and policy.

QUICK QUIZ

1. In a typical recession, consumption _____.
Investment moves in the same direction but proportionately _____.
a. rises, more
b. rises, less
c. falls, more
d. falls, less
- . Which of the following changes would contribute to a decline in the index of leading indicators, suggesting that a recession is more likely?
a. a rise in stock prices
b. a rise in building permits
c. a decline in initial claims for unemployment insurance
d. a decline in the slope of the yield curve
- . If a computer glitch at credit card companies makes stores start accepting only cash payments, the demand for money will _____. If the money supply is held constant, the aggregate demand curve will shift to the _____.
a. increase, right
b. increase, left
c. decrease, right
d. decrease, left
- . An expansion in aggregate demand increases _____ in the short run. In the long run, however, it increases only the _____.
a. real GDP, price level
b. real GDP, velocity of money

- c. the unemployment rate, price level
 - d. the unemployment rate, velocity of money
- . Stagflation — lower output and higher prices — is caused by
- a. an expansion in aggregate demand.
 - b. a contraction in aggregate demand.
 - c. a favorable shock to aggregate supply.
 - d. an adverse shock to aggregate supply.
- . If the Fed responds to an adverse supply shock by expanding the money supply, it will
- a. stabilize aggregate demand at its previous level.
 - b. make the resulting recession deeper than it otherwise would be.
 - c. keep the economy closer to its natural levels of output and employment.
 - d. allow the price level to return to the level that prevailed before the shock.

[Answers at end of chapter.](#)

SUMMARY

1. Economies experience short-run fluctuations in economic activity, measured most broadly by real GDP. These fluctuations are associated with movement in many macroeconomic variables. In particular, when GDP growth declines, consumption growth falls (typically by a smaller amount), investment growth falls (typically by a larger amount), and unemployment rises. Although economists look at various leading indicators to forecast movements in the economy, these short-run fluctuations are largely unpredictable.
- . The crucial difference between how the economy works in the long run and how it works in the short run is that prices are flexible in the long run but sticky in the short run. The model of aggregate supply and aggregate demand provides a framework to analyze economic fluctuations and see how the impact of policies and events varies over different time horizons.
- . The aggregate demand curve slopes downward. It tells us that the lower the price level, the greater the aggregate quantity of goods and services demanded.
- . In the long run, the aggregate supply curve is vertical because output is determined by the amounts of capital and labor and by the available technology, not by the level of prices. Therefore, shifts in aggregate demand affect the price level but not output or employment.

- . In the short run, the aggregate supply curve is horizontal because wages and prices are sticky at predetermined levels. Therefore, shifts in aggregate demand affect output and employment.
 - . Shocks to aggregate demand and aggregate supply cause economic fluctuations. Because the Fed can shift the aggregate demand curve, it can attempt to offset these shocks to maintain output and employment at their natural levels.
-

KEY CONCEPTS

Okun's law

Leading indicators

Aggregate demand

Aggregate supply

Shock

Demand shock

Supply shock

Stabilization policy

QUESTIONS FOR REVIEW

1. When real GDP declines during a recession, what typically happens to consumption, investment, and the unemployment rate?

- . Give an example of a price that is sticky in the short run but flexible in the long run.
- . Why does the aggregate demand curve slope downward?
- . Explain the impact of an increase in the money supply in the short run and in the long run.
- . Why is it easier for the Fed to deal with demand shocks than with supply shocks?

PROBLEMS AND APPLICATIONS

1. An economy begins in long-run equilibrium, and then a change in government regulations allows banks to start paying interest on checking accounts. Recall that the money stock is the sum of currency and demand deposits, including checking accounts, so this regulatory change makes holding money more attractive.
 - a. How does this change affect the demand for money?
 - b. What happens to the velocity of money?
 - c. If the Fed keeps the money supply constant, what will happen to output and prices in the short run and in the long run?
 - d. If the goal of the Fed is to stabilize the price level, should the Fed keep the money supply constant in response to this regulatory change? If not, what should it do? Why?

- e. If the goal of the Fed is to stabilize output, how would your answer to part (d) change?
- . Suppose the Fed reduces the money supply by percent. Assume that the velocity of money is constant.
- a. What happens to the aggregate demand curve?
 - b. What happens to output and the price level in the short run and in the long run? Give a precise numerical answer.
 - c. In light of your answer to part (b), what happens to unemployment in the short run and in the long run, according to Okun's law? Again, give a precise numerical answer.
 - d. In what direction does the real interest rate move in the short run and in the long run? (*Hint* Use the model of the real interest rate in [Chapter](#) to see what happens when output changes.)
- . Let's examine how the goals of the Fed influence its response to shocks. Suppose that in scenario A the Fed cares only about keeping the price level stable, and in scenario B the Fed cares only about keeping output and employment at their natural levels. Explain how in each scenario the Fed would respond to the following.
- a. An exogenous decrease in the velocity of money
 - b. An exogenous increase in the price of oil
- . The official arbiter of when recessions begin and end is the National Bureau of Economic Research (NBER), a nonprofit economics research group. Go to the NBER's website

(<http://www.nber.org>) and find the latest turning point in the business cycle. When did it occur? Was it a turn from expansion to contraction or the other way around? List all the recessions (contractions) that have occurred during your lifetime and the dates when they began and ended.

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:
<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. c
- . d
- . b
- . a
- . d
- . c

CHAPTER 12

Aggregate Demand I Building the *IS-LM* Model

clivewa/Shutterstock

I shall argue that the postulates of the classical theory are applicable to a special case only and not to the general case. ... Moreover, the characteristics of the special case assumed by the classical theory happen not to be those of the economic society in which we actually live, with the result that its teaching is misleading and disastrous if we attempt to apply it to the facts of experience.

— John Maynard Keynes, *The General Theory*

Of all the economic fluctuations in world history, the most painful and intellectually significant is the Great Depression of the 1930s. During that time, the United States and many other countries experienced massive unemployment and greatly reduced incomes. In the worst year, 1933, one-fourth of the U.S. labor force was unemployed, and real GDP was 30 percent below its 1929 level.

This devastating episode caused many economists to question the validity of classical economic theory — the theory we examined in [Chapters](#) through [_](#). Classical theory seemed incapable of explaining the Depression. According to that theory, national income depends on factor supplies and the available technology, neither of which changed substantially from 1 to 1 . After the onset of the Depression, many economists believed that a new model was needed to explain such a large and sudden downturn and to suggest government policies that might reduce the economic hardship so many people faced.

In 1 , the British economist John Maynard Keynes revolutionized economics with his book *The General Theory of Employment, Interest and Money*. Keynes proposed a new way to analyze the economy, which he presented as an alternative to classical theory. His vision of how the economy works quickly became a center of controversy. Yet as economists debated *The General Theory*, a new understanding of economic fluctuations developed.

Keynes argued that the low income and high unemployment during economic downturns resulted from insufficient aggregate demand. He criticized classical theory for assuming that aggregate supply alone — reflecting capital, labor, and technology — determines national income. Economists today reconcile these views with the model of aggregate demand and aggregate supply introduced in [Chapter 11](#). In the long run, prices are flexible, and aggregate supply

determines income. But in the short run, prices are sticky, so changes in aggregate demand influence income.

In this chapter and the next, we continue our study of economic fluctuations by looking more closely at aggregate demand. Our goal is to identify the variables that shift the aggregate demand curve, causing fluctuations in national income. We also examine more fully the tools policymakers can use to influence aggregate demand. In [Chapter 11](#) we derived the aggregate demand curve from the quantity theory of money, and we showed that monetary policy can shift the aggregate demand curve. In this chapter we see that the government can influence aggregate demand with both monetary and fiscal policy.

The model of aggregate demand developed in this chapter, called the **IS-LM model**, is the leading interpretation of Keynes's theory. The goal of the model is to show what determines national income for a given price level. There are two ways to interpret this exercise. We can view the *IS-LM* model as showing what causes income to change in the short run, when the price level is fixed because all prices are sticky. Or we can view the model as showing what causes the aggregate demand curve to shift. These two interpretations of the model are equivalent. As [Figure 1 -1](#) shows, in the short run, when the price level is fixed, shifts in the aggregate demand curve lead to changes in the equilibrium level of national income.

Markiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 12-1

Shifts in Aggregate Demand For a given price level, national income fluctuates because of shifts in the aggregate demand curve. The *IS-LM* model takes the price level as given and shows what causes income to change. The model therefore shows what causes aggregate demand to shift.

The two parts of the *IS-LM* model are, not surprisingly, the **IS curve** and the **LM curve**. *IS* stands for investment and saving, and the *IS* curve represents what's going on in the market for goods and services (which we first discussed in [Chapter](#)). *LM* stands for liquidity and money, and the *LM* curve represents what's happening to the supply and demand for money (which we first discussed in [Chapter](#)). Because the interest rate influences both investment and money demand, it is the variable that links the two

halves of the *IS-LM* model. The model shows how interactions between the goods and money markets determine the position and slope of the aggregate demand curve and, therefore, national income in the short run.¹

12-1 The Goods Market and the *IS* Curve

The *IS* curve plots the relationship between income and the interest rate that arises in the market for goods and services. To develop this relationship, we start with a basic model called the **Keynesian cross**. This model is the simplest interpretation of Keynes's theory of how national income is determined and is a building block for the more complex and realistic *IS–LM* model.

The Keynesian Cross

In *The General Theory*, Keynes proposed that an economy's total income is, in the short run, determined largely by the spending plans of households, businesses, and government. The more people want to spend, the more goods and services firms can sell. The more firms can sell, the more output they will produce and the more workers they will hire. Keynes believed that the problem during recessions and depressions is inadequate spending. The Keynesian cross models this insight.

Planned Expenditure

We begin our derivation of the Keynesian cross by drawing a distinction between actual expenditure and planned expenditure.

Actual expenditure is the amount households, firms, and the government spend on goods and services, and as we first saw in [Chapter](#), it equals the economy's gross domestic product (GDP).

Planned expenditure is the amount households, firms, and the government would like to spend on goods and services.

Why would actual expenditure ever differ from planned expenditure? The answer is that firms can have unplanned inventory investment when their sales do not meet their expectations. If firms sell less of their product than they planned, their inventories automatically rise conversely, if firms sell more than planned, their inventories fall. Because these unplanned changes in inventory are counted as investment spending by firms, actual expenditure can be either above or below planned expenditure.

Now consider the determinants of planned expenditure. Assuming that the economy is closed, so net exports are zero, we write planned expenditure PE as the sum of consumption C , planned investment I , and government purchases G

$$PE = C + I + G.$$

To this equation, we add the consumption function

$$C = C(Y - T).$$

This equation states that consumption depends on disposable income ($Y - T$), which is total income Y minus taxes T . To keep things simple, for now we take planned investment as exogenously fixed

$$I = I.$$

Finally, as in [Chapter](#), we assume that fiscal policy – the levels of government purchases and taxes – is fixed

$$G = G.$$

$$T = T$$

Combining these five equations, we obtain

$$PE = C(Y - T) + I + G.$$

This equation shows that planned expenditure is a function of income Y , planned investment I , and the fiscal policy variables G and T .

[Figure 1](#) - graphs planned expenditure as a function of income. This line slopes upward because higher income leads to higher consumption and thus higher planned expenditure. The slope of this

line is the marginal propensity to consume MPC . It shows how much planned expenditure increases when income rises by \$1. This planned-expenditure function is the first piece of the Keynesian cross.

FIGURE 12-2

Planned Expenditure as a Function of Income Planned expenditure PE depends on income because higher income leads to higher consumption, which is part of planned expenditure. The slope of the planned-expenditure function is the marginal propensity to consume MPC .

The Economy in Equilibrium

The next piece of the Keynesian cross is the assumption that the economy is in equilibrium when actual expenditure equals planned expenditure. This assumption is based on the idea that people have no reason to alter their behavior when their plans have been

realized. Because Y (or GDP) equals not only total income but also total actual expenditure on goods and services, we can write this equilibrium condition as

$$\begin{aligned}\text{Actual Expenditure} &= \text{Planned Expenditure} \\ Y &= PE.\end{aligned}$$

The $-$ -degree line in [Figure 1](#) plots the points where this condition holds. With the addition of the planned-expenditure function, this diagram becomes the Keynesian cross. The equilibrium of this economy is at point A, where the planned-expenditure function crosses the $-$ -degree line.

The Keynesian Cross The equilibrium in the Keynesian cross is the point at which income (actual expenditure) equals planned expenditure (point A).

How does the economy reach equilibrium? In this model, inventories play a key role in the adjustment process. Whenever an economy is not in equilibrium, firms experience unplanned changes in inventories, inducing them to change production levels. Changes in production then influence total income and expenditure, moving the economy toward equilibrium.

For example, suppose the economy finds itself with GDP at a level greater than the equilibrium level, such as the level Y_1 in [Figure 1 - 1](#). In this case, planned expenditure PE_1 is less than production Y_1 , so firms are selling less than they are producing. Firms add the unsold goods to their stock of inventories. This unplanned rise in inventories prompts firms to lay off workers and cut production; these actions in turn reduce GDP. This process of unintended inventory accumulation and falling income continues until income Y falls to the equilibrium level.

FIGURE 12-4

The Adjustment to Equilibrium in the Keynesian Cross If firms are producing at level Y_1 , then planned expenditure PE_1 falls short of production, and firms accumulate inventories. This inventory accumulation induces firms to decrease production. Similarly, if firms are producing at level Y_2 , then planned expenditure PE_2 exceeds production, and firms run down their inventories. This fall in inventories induces firms to increase production. In both cases, the firms' decisions drive the economy toward equilibrium.

Similarly, suppose GDP is at a level lower than the equilibrium level, such as the level Y_2 in [Figure 1 -](#). In this case, planned expenditure PE_2 exceeds production Y_2 . Firms satisfy customers by drawing down their inventories. But when firms see their stock of inventories dwindle, they hire more workers and increase production. GDP rises, and the economy approaches equilibrium.

In summary, the Keynesian cross shows how income Y is determined for given levels of planned investment I and fiscal policy G and T . We can use this model to show how income changes when one of these exogenous variables changes.

Fiscal Policy and the Multiplier: Government Purchases

Consider how changes in government purchases affect the economy. Because government purchases are one component of expenditure, higher government purchases result in higher planned expenditure for any given income. If government purchases rise by ΔG , then the planned-expenditure schedule shifts upward by ΔG , as in [Figure 1 -](#). The equilibrium of the economy moves from point A to point B.

FIGURE 12-5

An Increase in Government Purchases in the Keynesian Cross An increase in government purchases of ΔG raises planned expenditure by that amount for any given income. The equilibrium moves from point A to point B, and income rises from Y_1 to Y_2 . Note that the increase in income ΔY exceeds the increase in government purchases ΔG . Thus, fiscal policy has a multiplied effect on income.

This graph shows that an increase in government purchases leads to an even greater increase in income. That is, ΔY is larger than ΔG . The ratio $\Delta Y/\Delta G$ is called the **government-purchases multiplier** it tells us how much income rises in response to a \$1 increase in

government purchases. An implication of the Keynesian cross is that the government-purchases multiplier is larger than 1.

Why does fiscal policy have a multiplied effect on income? The reason is that, according to the consumption function $C = C(Y - T)$, higher income causes higher consumption. When an increase in government purchases raises income, it also raises consumption, which further raises income, which further raises consumption, and so on. Therefore, in this model, an increase in government purchases causes a greater increase in income.

How big is the multiplier? To answer this question, we trace through each step of the change in income. The process begins when expenditure rises by ΔG , implying that income rises by ΔG as well. This increase in income raises consumption by $MPC \times \Delta G$, where MPC is the marginal propensity to consume. This increase in consumption raises expenditure and income once again. This second increase in income of $MPC \times \Delta G$ further raises consumption, this time by $MPC \times (MPC \times \Delta G)$, which again raises expenditure and income, and so on. This feedback between consumption and income continues indefinitely. The total effect on income is

Initial Change in Government Purchases	=	ΔG
First Change in Consumption	=	$MPC \times \Delta G$
Second Change in Consumption	=	$MPC^2 \times \Delta G$
Third Change in Consumption	=	$MPC^3 \times \Delta G$

$$\Delta Y = (1 + MPC + MPC^2 + MPC^3 + \dots) \Delta G$$

The government-purchases multiplier is

$$\Delta Y / \Delta G = 1 + MPC + MPC^2 + MPC^3 + \dots$$

This expression for the multiplier is an example of an *infinite geometric series*. A result from algebra allows us to write the multiplier as-

$$\Delta Y / \Delta G = 1 / (1 - MPC).$$

For example, if the marginal propensity to consume is 0.6, the multiplier is

$$\begin{aligned}\Delta Y / \Delta G &= 1 + 0.6 + 0.6^2 + 0.6^3 + \dots \\ &= 1 / (1 - 0.6) \\ &= 2.5.\end{aligned}$$

In this case, a \$1.00 increase in government purchases raises equilibrium income by \$2.50.

Fiscal Policy and the Multiplier: Taxes

Now consider how changes in taxes affect equilibrium income. A decrease in taxes of ΔT immediately raises disposable income $Y - T$ by ΔT and, therefore, increases consumption by $MPC \times \Delta T$. For any given income Y , planned expenditure is now higher. As [Figure 1 -](#) shows, the planned-expenditure schedule shifts upward by $MPC \times \Delta T$. The equilibrium of the economy moves from point A to point B.

FIGURE 12-6

A Decrease in Taxes in the Keynesian Cross A decrease in taxes of ΔT raises planned expenditure by $MPC \times \Delta T$ for any given income. The equilibrium

moves from point A to point B, and income rises from Y_1 to Y_2 . Again, fiscal policy has a multiplied effect on income.

Just as an increase in government purchases has a multiplied effect on income, so does a decrease in taxes. As before, the initial change in expenditure, now $MPC \times \Delta T$, is multiplied by $1/(1 - MPC)$. The overall effect on income of the change in taxes is

$$\Delta Y / \Delta T = -MPC / (1 - MPC).$$

This expression is the **tax multiplier**, the amount income changes in response to a \$1 change in taxes. (The negative sign indicates that income moves in the opposite direction from taxes.) For example, if the marginal propensity to consume is 0.6, then the tax multiplier is

$$\Delta Y / \Delta T = -0.6 / (1 - 0.6) = -1.5.$$

In this example, a \$1.00 cut in taxes raises equilibrium income by \$1.50.

CASE STUDY

Cutting Taxes to Stimulate the Economy: From Kennedy to Trump

When John F. Kennedy became president of the United States in 1961, he recruited some of the brightest young economists of the day to work on his Council of Economic Advisers. These economists brought Keynesian ideas to discussions of economic policy at the highest level.

One of the council's first proposals was to boost national income by reducing taxes. This eventually led to a substantial cut in personal and corporate income taxes in 1964. The tax cut was intended to stimulate expenditure on consumption and investment and thus lead to higher levels of income and employment. When a reporter asked Kennedy why he advocated a tax cut, Kennedy replied, "To stimulate the economy. Don't you remember your Economics 101?"

As Kennedy's economic advisers predicted, the passage of the tax cut was followed by an economic boom. Growth in real GDP was 5.8 percent in 1964 and 6.5 percent in 1965. The unemployment rate fell from 5.6 percent in 1963 to 5.2 percent in 1964 and 4.5 percent in 1965.

Economists debate the source of the rapid growth in the early 1960s. A group called *supply-siders* argues that the economic boom resulted from the incentive effects of the cut in income tax rates. According to supply-siders, when workers can keep a higher fraction of their earnings, they supply substantially more labor and expand the aggregate supply of goods and services. Keynesians, however, emphasize the impact of tax cuts on aggregate demand. Most likely, both views contain some truth: *Tax cuts stimulate aggregate supply by improving workers' incentives and expand aggregate demand by raising households' disposable income.*

Since the Kennedy administration, policymakers have often turned to tax cuts to bring moribund economies back to life. Tax reduction was a large part of the economic agendas of Presidents Ronald Reagan in 1981 and George W. Bush in 2001. (Disclosure: This book's author was one of Bush's economic advisers from 2003 to 2005.) Advocates for tax cuts typically use a combination of supply-side and Keynesian rhetoric to make their case.

A recent major tax cut occurred at the end of 2017, President Donald Trump's first year in office. The policy was controversial. Proponents noted that statutory corporate tax rates were much higher in the United States than in Europe and argued that the high rates impeded business formation, capital investment, and economic growth. The 2017 Tax Cuts and Jobs Act reduced the U.S. corporate tax rate from 35 percent to 21 percent and, to a lesser extent, reduced personal income taxes as well. Opponents of the act argued that the economy was already strong and did not need a fiscal stimulus. The economy had not

experienced a recession in eight years, and unemployment stood at 4.1 percent in December 2017, below most estimates of the natural rate. Opponents also argued that the corporate rate cuts would primarily benefit wealthy shareholders; proponents responded that more robust economic growth would yield widespread benefits. (The incidence of the corporate income tax is hotly debated among economists, so it is hard to judge who had the better case.) The legislation passed Congress by a close vote, with most Republicans voting in favor and every Democrat opposed. After passage of the act, growth in real GDP averaged 2.6 percent in 2018 and 2019, compared with 2.0 percent during the previous two years. At the end of 2019, the unemployment rate fell to 3.5 percent, the lowest rate in half a century.

Why do tax cuts so often lead to a booming economy? Though supply-side effects can be important, aggregate demand always plays a key role in the short run. Here is how President Bush put it when he signed the 2003 tax bill into law: “When people have more money, they can spend it on goods and services. And in our society, when they demand an additional good or a service, somebody will produce the good or a service. And when somebody produces that good or a service, it means somebody is more likely to be able to find a job.” The explanation could have come from an exam in Economics 101.

Lest one think that tax cuts are a panacea, it should be noted that reducing taxes usually increases the budget deficit, leaving a legacy of greater government debt for future generations. We discuss that topic in [Chapter 18](#). ■

CASE STUDY

Increasing Government Purchases to Stimulate the Economy: The Obama Stimulus

When President Barack Obama took office in January 2009, the economy was suffering from a deep recession. (The causes of the recession are discussed in the next chapter and in more detail in [Chapter 19](#).) Even before his inauguration, the president and his advisers proposed a sizable stimulus package to increase aggregate demand. The proposed package would cost the federal government about \$800 billion, or about 5 percent of annual GDP. The package included some tax cuts and higher transfer payments, but much of it comprised increases in government purchases of goods and services.

Dana Fradon/Cartoon Stock

“Your Majesty, my voyage will not only forge a new route to the spices of the East but also create over three thousand new jobs.”

Professional economists debated the merits of the Obama plan. Advocates of the plan argued that increased spending was better than reduced taxes because, according to standard Keynesian theory, the government-purchases multiplier exceeds the tax multiplier. The reason for this difference is simple: When the government spends a dollar, the entire dollar gets spent, whereas when the government gives households a tax cut of a dollar, some of that dollar might be saved. According to analysis by Obama administration economists, the government purchases multiplier is 1.57, while the tax multiplier is only 0.99. Thus, they argued that increased government spending on roads, schools, and other infrastructure was the better way to increase aggregate demand and create jobs. The logic was quintessentially Keynesian: As the economy sank into recession, the government was acting as the demander of last resort.

The Obama stimulus proposal was controversial among economists for various reasons. In March 2009, the economist Paul Krugman wrote in the *New York Times* that “the plan was too small and too cautious.” He argued that the depth of the downturn warranted a larger stimulus.

Still other economists argued that despite the predictions of conventional Keynesian models, spending-based fiscal stimulus would be less effective than tax-based initiatives. A study of several dozen major countries since 1970 examined which kinds of fiscal stimulus

have been most successful at promoting growth in economic activity. It found that fiscal stimulus is most successful when it primarily entails cuts in business and income taxes and least successful when it primarily entails increases in government spending.⁵

In the end, Congress went ahead with President Obama's proposed stimulus with small modifications. The president signed the \$787 billion bill on February 17, 2009. Did it work? The economy recovered from the recession, but more slowly than the Obama administration economists had initially forecast. Whether the slow recovery reflected an imperfectly designed stimulus policy or an economy sicker than the economists had first thought remains a source of ongoing debate.■

CASE STUDY

Using Regional Data to Estimate Multipliers

As the preceding two case studies show, policymakers often change taxes and government spending to influence the economy. The short-run effects of such policy moves can be understood using Keynesian theory. But do these policies work as well in practice as they do in theory?

That question is hard to answer. When policymakers change fiscal policy, they usually do so for good reason. Because many other things are happening at the same time, there is no easy way to separate the effects of the fiscal policy from the effects of the other events. For example, President Obama proposed his 2009 stimulus plan because the economy was suffering in the aftermath of a financial crisis. We can observe what happened to the economy after the stimulus was passed, but disentangling the effects of the stimulus from the lingering effects of the financial crisis is a formidable task.

Increasingly, economists have tried to estimate multipliers for fiscal policy by using regional data from states or provinces within a country. The use of regional data has two advantages. First, it increases the number of observations: The United States, for instance, has one national economy but 50 state economies. Second, and more importantly, it is possible to find variation in regional government spending that is plausibly unrelated to other events affecting the regional economy. By examining such random variation in government spending, a researcher can identify its economic effects without being led astray by other confounding variables.

In one such study, Emi Nakamura and Jón Steinsson looked at the impact of defense spending on state economies. They began with the fact that states vary considerably in the size of their defense industries. For example, military contractors are more prevalent in California than in Illinois: When the U.S. federal government increases defense spending by 1 percent of U.S. GDP, defense spending in California rises on average by about 3 percent of California GDP, while defense spending in Illinois rises by only about 0.5 percent of Illinois GDP. By examining what happens to the California economy relative to the Illinois economy when the United States embarks on a military buildup, we can estimate the effects of government spending. Using data from all 50 states, Nakamura and Steinsson reported a government-purchases multiplier of 1.5. That is, when the government increases defense spending in a state by \$1.00, it increases that state's GDP by \$1.50.⁶

It is unclear, however, how to use estimates from regional economies to draw inferences about national economies. One problem is that regional government spending is not financed with regional taxes. Defense spending in California is largely paid for by federal taxes levied on the other 49 states. By contrast, when a nation increases its government spending, it must increase taxes, either in the present or the future, to pay for it. The imposition or expectation of those higher taxes could depress economic activity, leading to a smaller multiplier. A second problem is that regional changes in government spending do not influence monetary policy because central banks focus on national rather than regional conditions. By contrast, a national change in government spending could induce a change in monetary policy. In its attempt to stabilize the economy, the central bank may offset some of the effects of fiscal policy, making the multiplier smaller.

Although these two problems suggest that national multipliers are smaller than regional multipliers, a third problem works in the opposite direction: In a small regional economy, such as a state, many of the goods and services people buy are imported from neighboring states, whereas imports are a smaller share of a large national economy. When imports play a larger role, the marginal propensity to consume on domestic goods (those made within the state) is smaller. As the Keynesian cross describes, a smaller marginal propensity to consume on domestic goods leads to smaller second- and third-round effects and, in turn, a smaller multiplier. For this reason, national multipliers could be larger than regional multipliers.

The bottom line from studies of regional economies is that the demand from government purchases can exert a strong influence on economic activity. But the size of that effect at the national level remains open to debate. ■

The Interest Rate, Investment, and the *IS* Curve

The Keynesian cross is only a stepping-stone on our path to the *IS-LM* model. It is useful because it shows how the spending plans of households, firms, and the government determine the economy's income. Yet the Keynesian cross makes the simplifying assumption that planned investment I is fixed. As we saw in [Chapter](#), an important macroeconomic relationship is that planned investment depends on the interest rate r .

To add this relationship between the interest rate and investment to our model, we write planned investment as

$$I = I(r).$$

This investment function is graphed in panel (a) of [Figure 1 -](#). Because the interest rate is the cost of borrowing to finance investment projects, an increase in the interest rate reduces planned investment. As a result, the investment function slopes downward.

FIGURE 12-7

Deriving the IS Curve Panel (a) shows the investment function: An increase in the interest rate from r_1 to r_2 reduces planned investment from $I(r_1)$ to $I(r_2)$. Panel (b) shows the Keynesian cross: A decrease in planned investment from $I(r_1)$ to $I(r_2)$ shifts the planned-expenditure function downward, thereby reducing income from Y_1 to Y_2 . Panel (c) shows the *IS* curve summarizing this relationship between the interest rate and income: The higher the interest rate, the lower the level of income.

To determine how income changes when the interest rate changes, we can combine the investment function with the Keynesian cross diagram. Because investment is inversely related to the interest rate,

an increase in the interest rate from r_1 to r_2 reduces the quantity of investment from $I(r_1)$ to $I(r_2)$. The decrease in planned investment, in turn, shifts the planned-expenditure function downward, as in panel (b) of [Figure 1 -](#). The shift in the planned-expenditure function reduces income from Y_1 to Y_2 . Hence, an increase in the interest rate lowers income.

The *IS* curve, shown in panel (c) of [Figure 1 -](#), summarizes this relationship between the interest rate and income. In essence, the *IS* curve combines the interaction between r and I expressed by the investment function and the interaction between I and Y demonstrated by the Keynesian cross. Each point on the *IS* curve represents equilibrium in the goods market, and the curve shows how equilibrium income depends on the interest rate. Because an increase in the interest rate reduces planned investment and thus income, the *IS* curve slopes downward.

How Fiscal Policy Shifts the *IS* Curve

The *IS* curve shows us, for any given interest rate, the level of income that brings the goods market into equilibrium. As we learned from the Keynesian cross, equilibrium income also depends on government spending G and taxes T . The *IS* curve is drawn for a given fiscal policy that is, when we construct the *IS* curve, we hold G and T fixed. When fiscal policy changes, the *IS* curve shifts.

[Figure 1](#) - uses the Keynesian cross to show how an increase in government purchases ΔG shifts the *IS* curve. This figure is drawn for a given interest rate r and thus for a given level of planned investment. The Keynesian cross in panel (a) shows that this change in fiscal policy raises planned expenditure and thereby increases equilibrium income from Y_1 to Y_2 . Therefore, in panel (b), the increase in government purchases shifts the *IS* curve outward.

(a) The Keynesian Cross

(b) The IS Curve

FIGURE 12-8

An Increase in Government Purchases Shifts the *IS* Curve Outward Panel (a) shows that an increase in government purchases raises planned expenditure. For any given interest rate, the upward shift in planned expenditure of ΔG leads to an increase in income Y of $\Delta G / (1 - MPC)$. Therefore, in panel (b), the *IS* curve shifts to the right by this amount.

We can use the Keynesian cross to see how other changes in fiscal policy shift the *IS* curve. Because a decrease in taxes also expands expenditure and income, it shifts the *IS* curve outward as well. A decrease in government purchases or an increase in taxes reduces income, shifting the *IS* curve inward.

In summary, the IS curve shows the combinations of the interest rate and income that are consistent with equilibrium in the market for goods and services. The IS curve is drawn for a given fiscal policy. Changes in fiscal policy that raise the demand for goods and services shift the IS curve to the right. Changes in fiscal policy that reduce the demand for goods and services shift the IS curve to the left.

12-2 The Money Market and the *LM* Curve

The *LM* curve plots the relationship between income and the interest rate that arises in the market for money balances. To understand this relationship, we begin by looking at a theory of the interest rate called the [theory of liquidity preference](#).

The Theory of Liquidity Preference

In *The General Theory*, Keynes offered his view of how the interest rate is determined in the short run. His explanation is called the theory of liquidity preference because it posits that the interest rate adjusts to balance the supply and demand for the economy's most liquid asset — money. Just as the Keynesian cross is a building block for the *IS* curve, the theory of liquidity preference is a building block for the *LM* curve.

To develop this theory, we begin with the supply of real money balances. If M stands for the supply of money and P stands for the price level, then M/P is the supply of real money balances. The theory of liquidity preference assumes that there is a fixed supply of real money balances. That is,

$$(M/P)^s = \bar{M}/\bar{P}.$$

The money supply M is an exogenous policy variable chosen by a central bank, such as the Fed. The price level P is also an exogenous variable in this model. (We take the price level as given because the *IS-LM* model explains the short run when the price level is fixed.) These assumptions imply that the supply of real money balances is fixed and, in particular, does not depend on the interest rate. Thus, when we plot the supply of real money balances against the interest rate in [Figure 1 -](#), we obtain a vertical supply curve.

FIGURE 12-9

The Theory of Liquidity Preference The supply and demand for real money balances determine the interest rate. The supply curve for real money balances is vertical because the quantity of real money balances supplied does not depend on the interest rate. The demand curve slopes downward because a

higher interest rate raises the cost of holding money and thus lowers the quantity demanded. At the equilibrium interest rate, the quantity of real money balances demanded equals the quantity supplied.

i

Next, consider the demand for real money balances. The theory of liquidity preference posits that the interest rate is one determinant of how much money people choose to hold. The underlying reason is that the interest rate is the opportunity cost of holding money. It is what you forgo by holding some of your assets as money, which does not bear interest, instead of as interest-bearing bank deposits or bonds. When the interest rate rises, people want to hold less of their wealth in the form of money. We can write the demand for real money balances as

$$(M/P)^d = L(r),$$

where the function $L(r)$ shows that the quantity of money demanded depends on the interest rate. The demand curve in [Figure 1](#) - slopes downward because higher interest rates reduce the quantity of real money balances demanded.-

According to the theory of liquidity preference, the supply and demand for real money balances determine what interest rate prevails in the economy. That is, the interest rate adjusts to equilibrate the money market. As the figure shows, at the

equilibrium interest rate, the quantity of real money balances demanded equals the quantity supplied.

How does the interest rate adjust to balance money supply and money demand? The adjustment occurs because whenever the money market is not in equilibrium, people try to change their portfolios of assets and, in the process, alter the interest rate. For instance, if the interest rate is above the equilibrium level, the quantity of real money balances supplied exceeds the quantity demanded. Individuals holding the excess supply of money try to convert some of their non-interest-bearing money into interest-bearing bank deposits or bonds. Banks and bond issuers, which prefer to pay lower interest rates, respond to this excess supply of money by lowering the interest rates they offer. Conversely, if the interest rate is below the equilibrium level, the quantity of money demanded exceeds the quantity supplied. In this case, individuals try to obtain money by selling bonds or making bank withdrawals. To attract now-scarcer funds, banks and bond issuers respond by increasing the interest rates they offer. Eventually, the interest rate reaches the equilibrium level, at which people are content with their portfolios of monetary and nonmonetary assets.

Now that we know how the interest rate is determined, we can use the theory of liquidity preference to show how the interest rate responds to changes in the supply of money. Suppose, for instance, the Fed decreases the money supply. A fall in M reduces M/P because P is fixed. The supply of real money balances shifts to the

left, as in [Figure 1 -10](#). The equilibrium interest rate rises from r_1 to r_2 , and the higher interest rate makes people satisfied to hold the smaller quantity of real money balances. The opposite occurs if the Fed increases the money supply. Thus, according to the theory of liquidity preference, a decrease in the money supply raises the interest rate, and an increase in the money supply lowers the interest rate.

FIGURE 12-10

A Reduction in the Money Supply in the Theory of Liquidity Preference If the price level is fixed, a reduction in the money supply from M_1 to M_2 reduces the supply of real money balances. The equilibrium interest rate therefore rises from r_1 to r_2 .

CASE STUDY

Does a Monetary Tightening Raise or Lower Interest Rates?

How does a tightening of monetary policy influence nominal interest rates? According to the theories we have been developing, the answer depends on the time horizon. Our analysis of the Fisher effect in [Chapter 5](#) suggests that in the long run, when prices are flexible, a reduction in money growth would lower inflation, resulting in lower nominal interest rates. Yet the theory of liquidity preference predicts that in the short run, when prices are sticky, anti-inflationary monetary policy would lead to falling real money balances and higher interest rates.

Both conclusions are consistent with experience. A good example occurred during the early 1980s, when the U.S. economy saw a large and quick reduction in inflation.

Here's the background: By the late 1970s, inflation in the U.S. economy had reached double-digit levels and was widely considered a major national problem. CPI inflation in 1979 reached 11.3 percent per year. In October of that year, only two months after becoming Fed chair, Paul Volcker decided that it was time to change course. He announced that monetary policy would aim to reduce inflation. This announcement began a period of tight money that, by 1983, brought inflation down to 3.2 percent.

In the period immediately after the October 1979 announcement of tighter monetary policy, real money balances fell and interest rates rose — just as the theory of liquidity preference predicts. Nominal interest rates on three-month Treasury bills rose from 10.3 percent just before the October 1979 announcement to 11.4 percent in 1980 and 14.0 percent in 1981. Yet these high interest rates were only temporary. As Volcker's change in monetary policy lowered inflation and expectations of inflation, nominal interest rates gradually fell, reaching 6.0 percent in 1986.

This episode illustrates a general lesson: To understand the link between monetary policy and nominal interest rates, we need to keep in mind both the theory of liquidity preference and the Fisher effect. A monetary tightening leads to higher nominal interest rates in the short run but lower nominal interest rates in the long run. ■

Income, Money Demand, and the *LM* Curve

Having developed the theory of liquidity preference as an explanation for how the interest rate is determined, we can now use the theory to derive the LM curve. We begin by considering the following question How does a change in the economy's income Y affect the market for real money balances? The answer (which should be familiar from [Chapter](#)) is that income affects the demand for money. When income is high, expenditure is high, and people engage in more transactions that require the use of money. Thus, greater income implies greater money demand. We can express these ideas by writing the money demand function as

$$(M/P)^d = L(r, Y).$$

The quantity of real money balances demanded is negatively related to the interest rate and positively related to income.

Using the theory of liquidity preference, we can figure out what happens to the equilibrium interest rate when income changes. For example, consider what happens in [Figure 1 -11](#) when income increases from Y_1 to Y_2 . As panel (a) illustrates, this increase in income shifts the money demand curve to the right. With the supply of real money balances unchanged, the interest rate must rise from r_1 to r_2 to equilibrate the money market. Therefore, according to the theory of liquidity preference, higher income leads to a higher interest rate.

FIGURE 12-11

Deriving the LM Curve Panel (a) shows the market for real money balances: An increase in income from Y_1 to Y_2 raises the demand for money and thus raises the interest rate from r_1 to r_2 . Panel (b) shows the *LM* curve summarizing this relationship between the interest rate and income: The higher the level of income, the higher the interest rate.

The *LM* curve shown in panel (b) of [Figure 1 -11](#) summarizes this relationship between income and the interest rate. Each point on the *LM* curve represents equilibrium in the money market, and the curve shows how the equilibrium interest rate depends on income. The higher the level of income, the higher the demand for real money balances, and the higher the equilibrium interest rate. For this reason, the *LM* curve slopes upward.

How Monetary Policy Shifts the *LM* Curve

The *LM* curve shows the interest rate that equilibrates the money market for any level of income. Yet, as we saw earlier, the equilibrium interest rate also depends on the supply of real money balances M/P . This means that the *LM* curve is drawn for a given supply of real money balances – that is, when we construct the *LM* curve, we hold M and P fixed. If real money balances change – for example, if the Fed alters the money supply – the *LM* curve shifts.

We can use the theory of liquidity preference to understand how monetary policy shifts the *LM* curve. Suppose the Fed decreases the money supply from M_1 to M_2 , causing the supply of real money balances to fall from M_1/P to M_2/P . [Figure 1 - 1](#) shows what happens. Holding constant income and thus the demand curve for real money balances, we see that a reduction in the supply of real money balances raises the interest rate that equilibrates the money market. Hence, a decrease in the money supply shifts the *LM* curve upward.

FIGURE 12-12

A Reduction in the Money Supply Shifts the LM Curve Upward Panel (a) shows that for any given income \bar{Y} , a reduction in the money supply raises the interest rate that equilibrates the money market. Therefore, the LM curve in panel (b) shifts upward.

i

In summary, the LM curve shows the combinations of the interest rate and income that are consistent with equilibrium in the market for real money balances. The LM curve is drawn for a given supply of real money balances. Decreases in the supply of real money balances shift the LM curve upward. Increases in the supply of real money balances shift the LM curve downward.

12-3 Conclusion: The Short-Run Equilibrium

We now have all the pieces of the *IS-LM* model. The two equations of this model are

$$\begin{aligned} Y &= C(Y - T) + I(r) + G && IS, \\ M/P &= L(r, Y) && LM. \end{aligned}$$

The model takes fiscal policy G and T , monetary policy M , and the price level P as exogenous. Given these exogenous variables, the *IS* curve provides the combinations of r and Y that satisfy the equation representing the goods market, and the *LM* curve provides the combinations of r and Y that satisfy the equation representing the money market. These two curves are shown together in [Figure 1 - 1.](#)

FIGURE 12-13

Equilibrium in the $IS-LM$ Model The intersection of the IS and LM curves represents simultaneous equilibrium in the market for goods and services and in the market for real money balances for given values of government spending, taxes, the money supply, and the price level.

The equilibrium of the economy is the intersection of the IS and LM curves. This intersection gives the interest rate r and income Y that satisfy conditions for equilibrium in both the goods market and the money market. In other words, at this point, actual expenditure equals planned expenditure, and the demand for real money balances equals the supply.

As we conclude this chapter, let's recall that our goal in developing the *IS-LM* model is to analyze short-run fluctuations in economic activity. [Figure 1 -1](#) shows how the different pieces of our theory fit together. In this chapter, we developed the Keynesian cross and the theory of liquidity preference as building blocks for the *IS-LM* model. As we discuss in the next chapter, the *IS-LM* model helps explain the position and slope of the aggregate demand curve. The aggregate demand curve, in turn, is a piece of the model of aggregate supply and aggregate demand, which economists use to explain the short-run effects of policy changes and other events on national income.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 12-14

The Theory of Short-Run Fluctuations This schematic diagram shows how the different pieces of the theory of short-run fluctuations fit together. The Keynesian cross explains the *IS* curve, and the theory of liquidity preference explains the *LM* curve. The *IS* and *LM* curves together form the *IS-LM* model, which explains the aggregate demand curve. The aggregate demand curve in turn is part of the model of aggregate supply and aggregate demand, which economists use to explain short-run fluctuations in economic activity.

QUICK QUIZ

1. According to the Keynesian cross model, if the marginal propensity to consume is / , an increase in government purchases of \$1 0 billion increases equilibrium income by _____ billion.
 - a. \$1 0
 - b. \$1 0
 - c. \$ 0
 - d. \$ 0
- . According to the Keynesian cross model, if the marginal propensity to consume is / , a tax cut of \$1 0 billion increases equilibrium income by _____ billion.
 - a. \$1 0
 - b. \$1 0
 - c. \$ 0
 - d. \$ 0
- . The *IS* curve slopes downward because a _____ interest rate reduces _____ and thus income.
 - a. higher, planned investment
 - b. higher, money demand
 - c. lower, planned investment
 - d. lower, money demand
- . According to the theory of liquidity preference, the central bank can increase the _____ of money and _____ the interest rate.

- a. supply, raise
 - b. supply, lower
 - c. demand, raise
 - d. demand, lower
- . The *LM* curve slopes upward because _____ income increases money _____ and, in turn, the interest rate.
- a. higher, supply
 - b. higher, demand
 - c. lower, supply
 - d. lower, demand
- . At the intersection of the *IS* and *LM* curves,
- a. the economy is at full employment.
 - b. the economy has the right balance of inflation and unemployment.
 - c. the goods market and money market are both in equilibrium.
 - d. the goods market disequilibrium offsets the money market disequilibrium.

[Answers at end of chapter.](#)

SUMMARY

1. The Keynesian cross is a basic model of income determination. It takes fiscal policy and planned investment as exogenous and shows that there is one level of national income at which actual expenditure equals planned expenditure. It shows that changes in fiscal policy have a multiplied effect on income.
- . Once we allow planned investment to depend on the interest rate, the Keynesian cross yields a relationship between the interest rate and national income. A higher interest rate lowers planned investment and thereby lowers national income. The downward-sloping *IS* curve summarizes this negative relationship between the interest rate and income.
- . The theory of liquidity preference is a basic model of the determination of the interest rate. It takes the money supply and the price level as exogenous and assumes that the interest rate adjusts to equilibrate the supply and demand for real money balances. The theory implies that increases in the money supply lower the interest rate.
- . Once we allow the demand for real money balances to depend on national income, the theory of liquidity preference yields a relationship between income and the interest rate. A higher income raises the demand for real money balances and thereby raises the interest rate. The upward-sloping *LM* curve

summarizes this positive relationship between income and the interest rate.

- . The *IS-LM* model combines the elements of the Keynesian cross and the elements of the theory of liquidity preference. The *IS* curve shows the points that satisfy equilibrium in the goods market, and the *LM* curve shows the points that satisfy equilibrium in the money market. The intersection of the *IS* and *LM* curves shows the interest rate and income that satisfy equilibrium in both markets for a given price level.
-

KEY CONCEPTS

[IS-LM model](#)

[IS curve](#)

[LM curve](#)

[Keynesian cross](#)

[Government-purchases multiplier](#)

[Tax multiplier](#)

[Theory of liquidity preference](#)

QUESTIONS FOR REVIEW

1. Use the Keynesian cross to explain why fiscal policy has a multiplied effect on national income.

- . Use the theory of liquidity preference to explain why an increase in the money supply lowers the interest rate. What does this explanation assume about the price level?
- . Why does the *IS* curve slope downward?
- . Why does the *LM* curve slope upward?

PROBLEMS AND APPLICATIONS

1. Use the Keynesian cross model to predict the impact of the following on equilibrium GDP. In each case, state the direction of the change and give a formula for the size of the impact.
 - a. An increase in government purchases
 - b. An increase in taxes
 - c. Equal-sized increases in government purchases and taxes
- . **Work It Out** • In the Keynesian cross model, assume that the consumption function is given by

$$C = 120 + 0.8(Y - T).$$

Planned investment is 00 government purchases and taxes are both 00.

- a. Graph planned expenditure as a function of income.
- b. What is equilibrium income?

- c. If government purchases increase to \$0, what is the new equilibrium income? What is the multiplier for government purchases?
- d. Assuming that taxes remain at \$00, what level of government purchases is needed to achieve an income of \$,00?
- e. Assuming that government purchases remain at \$00, what level of taxes is needed to achieve an income of \$,00?
- . Although our development of the Keynesian cross in this chapter assumes that taxes are a fixed amount, most countries levy some taxes that rise automatically with national income. (Examples in the United States include the income tax and the payroll tax.) Let's represent the tax system by writing tax revenue as

$$T = T + tY,$$

where T and t are parameters of the tax code. The parameter T is a lump-sum tax (or, if negative, a lump-sum transfer). The parameter t is the marginal tax rate. If income rises by \$1, taxes rise by $t \times \$1$.

- a. How does this tax system change the way consumption responds to changes in GDP?
- b. In the Keynesian cross, how does this tax system alter the government-purchases multiplier?

- c. In the *IS-LM* model, how does this tax system alter the slope of the *IS* curve?
- . Consider the impact of an increase in thriftiness in the Keynesian cross model. Suppose the consumption function is

$$C = C + c(Y - T),$$

where C is a parameter called *autonomous consumption* that represents exogenous influences on consumption and c is the marginal propensity to consume.

- a. What happens to equilibrium income when the society becomes thriftier, as represented by a decline in C ?
- b. What happens to equilibrium saving?
- c. Why do you suppose this result is called the *paradox of thrift*?
- d. Does this paradox arise in the classical model of [Chapter](#) _? Why or why not?
- . **Work It Out** • Suppose the money demand function is

$$(M/P)^d = 800 - 50r,$$

where r is the interest rate, as a percentage. The money supply M is ,000, and the price level P is fixed at .

- a. Graph the supply and demand for real money balances.
- b. What is the equilibrium interest rate?
- c. What happens to the equilibrium interest rate if the supply of money is reduced from ,000 to 1, 00?

- d. If the central bank wants the interest rate to be percent, what money supply should it set?

- **Work It Out** • The following equations describe an economy

$$\begin{aligned}Y &= C + I + G \\C &= 50 + 0.75(Y - T) \\I &= 150 - 10r \\(M/P)^d &= Y - 50r \\G &= 250 \\T &= 200 \\M &= 3,000 \\P &= 4.\end{aligned}$$

- a. Identify each of the variables and briefly explain the meaning of each one.
- b. From the preceding list, use the relevant set of equations to derive the *IS* curve. Graph the *IS* curve on an appropriately labeled graph.
- c. From the preceding list, use the relevant set of equations to derive the *LM* curve. Graph the *LM* curve on the same graph you used in part (b).
- d. What are the equilibrium level of income and the equilibrium interest rate?

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. d

. c

. a

. b

. b

. c

CHAPTER 13

Aggregate Demand II Applying the *IS–LM* Model

clivewa/Shutterstock

Science is a parasite: the greater the patient population the better the advance in physiology and pathology; and out of pathology arises therapy. The year 1932 was the trough of the Great Depression, and from its rotten soil was belatedly begot a new subject that today we call macroeconomics.

— Paul Samuelson

In [Chapter 1](#), we assembled the pieces of the *IS–LM* model as a step toward understanding short-run economic fluctuations. We saw that the *IS* curve represents the equilibrium in the market for goods and services, that the *LM* curve represents the equilibrium in the market for real money balances, and that the *IS* and *LM* curves together determine the interest rate and national income in the short run,

when the price level is fixed. Now we turn our attention to applying the *IS–LM* model to analyze three issues.

First, we examine the potential causes of fluctuations in national income. We use the *IS–LM* model to see how changes in the exogenous variables (government purchases, taxes, and the money supply) influence the endogenous variables (income and the interest rate) for a given price level. We also examine how various shocks to the goods market (the *IS* curve) and the money market (the *LM* curve) affect income and the interest rate in the short run.

Second, we discuss how the *IS–LM* model fits into the model of aggregate supply and aggregate demand that we introduced in [Chapter 11](#). In particular, we examine how the *IS–LM* model explains the slope and position of the aggregate demand curve. Here we relax the assumption that the price level is fixed and show that the *IS–LM* model implies a negative relationship between the price level and national income. The model also reveals what events shift the aggregate demand curve and in what direction.

Third, we examine the Great Depression of the 1930s. As this chapter's opening quotation indicates, this episode gave birth to short-run macroeconomic theory, for it led Keynes and his many followers to argue that aggregate demand is the key to understanding fluctuations in national income. With the benefit of hindsight, we can use the *IS–LM* model to discuss the various explanations of that traumatic economic downturn.

The *IS–LM* model has played a central role in the history of economic thought, and it offers a powerful lens through which to view economic history. But it has much modern relevance as well. Throughout this chapter we will see that the model can also shed light on more recent fluctuations in the economy two case studies in the chapter use the *IS–LM* model to examine the recessions that began in 2001 and 2008. Moreover, as we will see in [Chapter 1](#), the logic of the *IS–LM* model provides the foundation for understanding newer and more sophisticated theories of the business cycle.

13-1 Explaining Fluctuations with the *IS-LM* Model

The intersection of the *IS* curve and the *LM* curve determines national income. When one of these curves shifts, the short-run equilibrium of the economy changes, and income fluctuates. In this section, we examine how changes in policy and shocks to the economy can cause these curves to shift.

How Fiscal Policy Shifts the *IS* Curve and Changes the Short-Run Equilibrium

Let's first examine how changes in fiscal policy (government purchases and taxes) affect the economy's short-run equilibrium. Recall that changes in fiscal policy influence planned expenditure and thereby shift the *IS* curve. The *IS-LM* model shows how these shifts in the *IS* curve affect income and the interest rate.

Changes in Government Purchases

Consider an increase in government purchases of ΔG . The government-purchases multiplier from the Keynesian cross tells us that this change in fiscal policy raises income at any given interest

rate by $\Delta G/(1 - MPC)$. Therefore, as [Figure 1 -1](#) shows, the *IS* curve shifts to the right by this amount. The equilibrium of the economy moves from point A to point B. The increase in government purchases raises both income and the interest rate.

FIGURE 13-1

An Increase in Government Purchases in the *IS-LM* Model An increase in government purchases shifts the *IS* curve to the right. The equilibrium moves from point A to point B. Income rises from Y_1 to Y_2 , and the interest rate rises from r_1 to r_2 .

To fully understand what's happening in [Figure 1 -1](#), recall the building blocks of the *IS-LM* model from the preceding chapter—the Keynesian cross and the theory of liquidity preference. When the government increases its purchases of goods and services, the

economy's planned expenditure rises. This increase in planned expenditure stimulates the production of goods and services, causing income Y to rise. These effects should be familiar from the Keynesian cross.

Now consider the money market, as described by the theory of liquidity preference. Because the economy's demand for money depends on income, the rise in income increases the quantity of money demanded at every interest rate. The supply of money, however, has not changed, so higher money demand causes the equilibrium interest rate r to rise.

The higher interest rate arising in the money market, in turn, has ramifications in the goods market. When the interest rate rises, firms cut back on their investment plans. This fall in investment partially offsets the expansionary effect of the increase in government purchases. Thus, the increase in income in response to a fiscal expansion is smaller in the *IS-LM* model than in the Keynesian cross (where investment is assumed to be fixed). You can see this in [Figure 1 -1](#). The horizontal shift in the *IS* curve equals the rise in equilibrium income in the Keynesian cross. The increase in equilibrium income in the *IS-LM* model (the change from point A to point B) is smaller. The difference reflects the crowding out of investment due to a higher interest rate.

Changes in Taxes

In the *IS-LM* model, changes in taxes affect the economy much as changes in government purchases do, except that taxes affect expenditure through consumption. Consider, for instance, a decrease in taxes of ΔT . The tax cut encourages consumers to spend more and, therefore, increases planned expenditure. The tax multiplier from the Keynesian cross tells us that this change in policy raises income at any given interest rate by $\Delta T \times MPC / (1 - MPC)$. Therefore, as Figure 1 - illustrates, the *IS* curve shifts to the right by this amount. The equilibrium of the economy moves from point A to point B. The tax cut raises both income and the interest rate. Once again, because the higher interest rate depresses investment, the increase in income is smaller in the *IS-LM* model than it is in the Keynesian cross.

FIGURE 13-2

A Decrease in Taxes in the *IS-LM* Model A decrease in taxes shifts the *IS* curve to the right. The equilibrium moves from point A to point B. Income rises from Y_1 to Y_2 , and the interest rate rises from r_1 to r_2 .

i

How Monetary Policy Shifts the *LM* Curve and Changes the Short-Run Equilibrium

We now examine the effects of monetary policy. Recall that a change in the money supply alters the interest rate that equilibrates the money market for any given income and, thus, shifts the *LM* curve. The *IS-LM* model shows how a shift in the *LM* curve affects income and the interest rate.

Consider an increase in the money supply. An increase in M leads to an increase in real money balances M/P because the price level P is fixed in the short run. The theory of liquidity preference shows that for any given income, an increase in real money balances leads to a lower interest rate. Therefore, the *LM* curve shifts downward, as in [Figure 1 -](#). The equilibrium moves from point A to point B. The increase in the money supply lowers the interest rate and raises income.

FIGURE 13-3

An Increase in the Money Supply in the $IS-LM$ Model An increase in the money supply shifts the LM curve downward. The equilibrium moves from point A to point B. Income rises from Y_1 to Y_2 , and the interest rate falls from r_1 to r_2 .

Once again, to explain the economy's adjustment from point A to point B, we rely on the building blocks of the $IS-LM$ model—the Keynesian cross and the theory of liquidity preference. This time, we begin with the money market, where the monetary-policy action occurs. When the Fed increases the supply of money, people have more money than they want to hold at the prevailing interest rate. As a result, they start buying bonds or depositing this extra money in banks. The interest rate r then falls until people are willing to hold the extra money that the Fed has created, bringing the money market to a new equilibrium. The lower interest rate, in turn, has

ramifications for the goods market. A lower interest rate stimulates planned investment, increasing planned expenditure, production, and income Y .

Thus, the *IS–LM* model shows that monetary policy influences income by changing the interest rate. This conclusion sheds light on our analysis of monetary policy in [Chapter 11](#). In that chapter we showed that, when prices are sticky, an expansion in the money supply raises income. But we did not discuss *how* a monetary expansion induces greater spending on goods and services — a process called the **monetary transmission mechanism**. The *IS–LM* model shows an important part of that mechanism *An increase in the money supply lowers the interest rate, stimulating investment and thus the demand for goods and services.* The next chapter shows that in open economies, the exchange rate also has a role in the monetary transmission mechanism. In a large economy such as that of the United States, however, the interest rate plays the leading role.

The Interaction Between Monetary and Fiscal Policy

When analyzing any change in monetary or fiscal policy, it is important to keep in mind that the policymakers who control these policy tools are aware of what the other policymakers are doing. A change in one policy, therefore, may influence the other, and this interdependence may alter the impact of a policy change.

For example, suppose Congress raises taxes. What effect will this policy have on the economy? According to the *IS-LM* model, the answer depends on how the Fed responds to the tax increase.

Figure 1 - shows three possible outcomes. In panel (a), the Fed holds the money supply constant. The tax increase shifts the *IS* curve to the left. Income falls (because higher taxes reduce consumer spending), and the interest rate falls (because lower income reduces the demand for money). The fall in income indicates that the tax hike causes a recession.

FIGURE 13-4

The Response of the Economy to a Tax Increase How the economy responds to a tax increase depends on how the central bank responds. In panel (a), the Fed holds the money supply constant. In panel (b), the Fed holds the interest rate constant by reducing the money supply. In panel (c), the Fed holds income constant by increasing the money supply. In each case, the economy moves from point A to point B.

In panel (b), the Fed wants to hold the interest rate constant. In this case, when the tax increase shifts the IS curve to the left, the Fed must decrease the money supply to keep the interest rate at its original level. This fall in the money supply shifts the LM curve upward. The interest rate does not fall, but income falls by a larger amount than if the Fed had held the money supply constant. Whereas in panel (a) the lower interest rate stimulated investment

and partially offset the contractionary effect of the tax hike, in panel (b) the Fed deepens the recession by keeping the interest rate high.

In panel (c), the Fed wants to prevent the tax increase from lowering income. It must, therefore, expand the money supply and shift the *LM* curve downward enough to offset the shift in the *IS* curve. In this case, the tax increase does not cause a recession, but it does cause a large fall in the interest rate. Although income does not change, the combination of a tax increase and a monetary expansion changes the allocation of the economy's resources. The higher taxes depress consumption, while the lower interest rate stimulates investment. Income is unchanged because, as the Fed intended, these two effects exactly balance.

From this example, we can see that the impact of fiscal policy depends on the policy the Fed pursues — that is, on whether it holds the money supply, the interest rate, or income constant. More generally, whenever analyzing a change in one policy, we must assume something about its effect on the other policy. The most appropriate assumption depends on the case at hand and the many political considerations that lie behind economic policymaking.

Shocks in the *IS–LM* Model

Because the *IS–LM* model shows how national income is determined in the short run, we can use the model to examine how various economic disturbances affect income. So far, we have seen how

changes in fiscal policy shift the *IS* curve and how changes in monetary policy shift the *LM* curve. Similarly, we can group other disturbances into two categories – shocks to the *IS* curve and shocks to the *LM* curve.

Shocks to the *IS* curve are exogenous changes in the demand for goods and services. Some economists, including Keynes, have emphasized that such changes in demand can arise from investors' *animal spirits* – exogenous and perhaps self-fulfilling waves of optimism and pessimism. For example, suppose firms become pessimistic about the future and react by building fewer new factories. This reduction in the demand for investment goods causes a contractionary shift in the investment function. At every interest rate, firms want to invest less. The fall in investment reduces planned expenditure and shifts the *IS* curve to the left, reducing income and employment. This fall in equilibrium income in part validates the firms' initial pessimism.

Shocks to the *IS* curve may also arise from changes in the demand for consumer goods. Suppose, for instance, the election of a popular president increases consumer confidence in the economy. This induces consumers to save less for the future and consume more today. We can interpret this change as an upward shift in the consumption function. This shift in the consumption function increases planned expenditure, shifts the *IS* curve to the right, and increases equilibrium income.

Shocks to the *LM* curve arise from exogenous changes in the demand for money. For example, suppose new restrictions on credit card availability increase the amount of money people want to hold. According to the theory of liquidity preference, when money demand rises, the interest rate necessary to equilibrate the money market is higher (for any given income and money supply). Hence, an increase in money demand shifts the *LM* curve upward, raising the interest rate and depressing income.

In summary, several kinds of events can cause economic fluctuations by shifting the *IS* curve or the *LM* curve. Remember, however, that such fluctuations are not inevitable. Policymakers can try to use the tools of monetary and fiscal policy to offset exogenous shocks. If policymakers are sufficiently quick and skillful (admittedly, a big if), shocks to the *IS* or *LM* curve need not lead to fluctuations in income or employment.

CASE STUDY

The U.S. Recession of 2001

In 2001, the U.S. economy experienced a pronounced slowdown in economic activity. The unemployment rate rose from 3.9 percent in September 2000 to 4.9 percent in August 2001 and to 6.3 percent in June 2003. In many ways, the slowdown looked like a typical recession driven by a fall in aggregate demand.

Three notable shocks explain this event. The first was a decline in the stock market. During the 1990s, the stock market experienced a boom of historic proportions, as investors became optimistic about the prospects of new information technology. Some economists saw the optimism as excessive at the time, and this view would later be vindicated. When the optimism faded, average stock prices fell by about 25 percent from August 2000 to August 2001. The fall in the market reduced household wealth and thus consumer spending. In addition, the declining perceptions of the profitability of the new technologies led to a fall in investment spending. In the language of the *IS-LM* model, the *IS* curve shifted to the left.

The second shock was the terrorist attacks on New York City and Washington, DC, on September 11, 2001. In the week after the attacks, the stock market fell another 12 percent, which at the time was the biggest weekly loss since the Great Depression of the 1930s. Moreover, the attacks increased uncertainty about what the future would hold. Uncertainty can reduce spending because households and firms postpone some of their plans until the uncertainty is resolved. Thus, the terrorist attacks shifted the *IS* curve farther to the left.

The third shock was a series of accounting scandals at some of the nation's most prominent corporations, including Enron and WorldCom. These scandals resulted in the bankruptcy of some companies that had fraudulently represented themselves as being more profitable than they were, criminal convictions for the executives responsible for the fraud, and new laws aimed at regulating corporate accounting standards more thoroughly. These events further depressed stock prices and discouraged business investment — a third leftward shift in the *IS* curve.

Fiscal and monetary policymakers responded quickly to these events. Congress passed a first major tax cut in 2001, including an immediate tax rebate, and a second in 2003. One goal of these tax cuts was to stimulate consumer spending. (See the [Case Study “Cutting Taxes to Stimulate the Economy: From Kennedy to Trump”](#) in Chapter 12.) In addition, after the 2001 terrorist attacks, Congress increased government spending by appropriating funds

to assist in New York's recovery and to bail out the ailing airline industry. These fiscal measures shifted the *IS* curve to the right.

At the same time, the Fed pursued expansionary monetary policy, shifting the *LM* curve to the right. Money growth accelerated, and interest rates fell. The interest rate on three-month Treasury bills fell from 6.2 percent in November 2000 to 3.4 percent in August 2001, just before the terrorist attacks. After the attacks and corporate scandals hit the economy, the Fed increased its monetary stimulus, and the Treasury bill rate fell to 0.9 percent in July 2003 — the lowest level in many decades.

Expansionary monetary and fiscal policy had the intended effects. Economic growth picked up in the second half of 2003 and was strong throughout 2004. By July 2005, the unemployment rate was back down to 5.0 percent, and it stayed at or below that level for the next several years. Unemployment would begin rising again in 2008, however, when the economy experienced another recession. The causes of the 2008 recession are examined in another case study later in this chapter. ■

What Is the Fed's Policy Instrument — The Money Supply or the Interest Rate?

Our analysis of monetary policy has assumed that the Fed influences the economy by controlling the money supply. By contrast, when the media report on changes in Fed policy, they often just say that the Fed has raised or lowered interest rates. Which is right? Even though these two ways of describing monetary policy may seem different, both are correct, and it is important to understand why.

In recent years, the Fed has used the *federal funds rate* — the interest rate that banks charge one another for overnight loans — as its

short-term policy instrument. When the Federal Open Market Committee (FOMC) meets about every six weeks to set monetary policy, it votes on a target for this interest rate that will apply until the next meeting. After the meeting is over, the Fed's bond traders (who are in New York) are told to conduct the open-market operations necessary to hit that target. These open-market operations change the money supply and shift the *LM* curve so that the equilibrium interest rate (determined by the intersection of the *IS* and *LM* curves) equals the target interest rate that the FOMC has chosen.

As a result of this operating procedure, monetary policy is often discussed in terms of changing interest rates. Remember, however, that behind these changes in interest rates are the necessary changes in the money supply. A newspaper might report that the Fed has lowered interest rates. This statement should be interpreted as follows The FOMC has instructed Fed bond traders to buy bonds in open-market operations so as to increase the money supply, shift the *LM* curve, and reduce the equilibrium interest rate to hit a new lower target.

Why has the Fed chosen to use an interest rate, rather than the money supply, as its short-term policy instrument? One possible answer is that shocks to the *LM* curve are more prevalent than shocks to the *IS* curve. When the Fed targets interest rates, it automatically offsets *LM* shocks by adjusting the money supply, although this policy exacerbates *IS* shocks. If *LM* shocks are the

more prevalent type, then a policy of targeting the interest rate leads to greater economic stability than a policy of targeting the money supply. ([Problem](#) at the end of this chapter asks you to analyze this issue more fully.)

In [Chapter 1](#), we extend our theory of short-run fluctuations to explicitly include a monetary policy that targets the interest rate and changes its target in response to economic conditions. The *IS-LM* model presented here is a useful foundation for that more complicated and realistic analysis. One lesson from the *IS-LM* model is that when a central bank sets the money supply, it determines the equilibrium interest rate. Thus, in some ways, setting the money supply and setting the interest rate are two sides of the same coin.

13-2 *IS-LM* as a Theory of Aggregate Demand

We have been using the *IS-LM* model to explain national income in the short run, when the price level is fixed. To see how the *IS-LM* model fits into the model of aggregate supply and aggregate demand introduced in [Chapter 11](#), we now examine what happens in the *IS-LM* model when the price level changes. By examining the effects of changing the price level, we can deliver what was promised when we began our study of the *IS-LM* model – a theory to explain the position and slope of the aggregate demand curve.

From the *IS-LM* Model to the Aggregate Demand Curve

Recall from [Chapter 11](#) that the aggregate demand curve describes a relationship between the price level and national income. In [Chapter 11](#), this relationship was derived from the quantity theory of money. That analysis showed that for a given money supply, a higher price level implies lower income. Increases in the money supply shift the aggregate demand curve to the right, and decreases in the money supply shift the aggregate demand curve to the left.

To understand the determinants of aggregate demand more fully, we now use the *IS-LM* model, rather than the quantity theory, to derive

the aggregate demand curve. First, we use the *IS–LM* model to show why national income falls as the price level rises — that is, why the aggregate demand curve slopes downward. Second, we examine what causes the aggregate demand curve to shift.

To explain the downward slope of the aggregate demand curve, we examine how the equilibrium in the *IS–LM* model responds to a change in the price level. [Figure 1 –](#) shows what happens. For any given money supply M , a higher price level P reduces the supply of real money balances M/P . A lower supply of real money balances shifts the *LM* curve upward, which raises the equilibrium interest rate and lowers equilibrium income, as shown in panel (a). Here the price level rises from P_1 to P_2 , and income falls from Y_1 to Y_2 . The aggregate demand curve in panel (b) plots this negative relationship between income and the price level. In other words, the aggregate demand curve shows the set of equilibrium points that arise in the *IS–LM* model as we vary the price level and see what happens to income.

FIGURE 13-5

Deriving the Aggregate Demand Curve with the *IS*–*LM* Model Panel (a) shows the *IS*–*LM* model: An increase in the price level from P_1 to P_2 lowers real money balances and thus shifts the *LM* curve upward. The shift in the *LM* curve lowers income from Y_1 to Y_2 . Panel (b) shows the aggregate demand curve summarizing this relationship between the price level and income: The higher the price level, the lower the level of income.

What causes the aggregate demand curve to shift? Because the aggregate demand curve summarizes the results from the *IS*–*LM* model, events that shift the *IS* curve or the *LM* curve (for a given price level) cause the aggregate demand curve to shift. For instance, an increase in the money supply raises income in the *IS*–*LM* model for any given price level, shifting the aggregate demand curve to the right, as shown in panel (a) of [Figure 1](#) . Similarly, an increase in government purchases or a decrease in taxes raises income in the *IS*–*LM* model for a given price level, also shifting the aggregate demand curve to the right, as shown in panel (b). Conversely, a decrease in the money supply, a decrease in government purchases, or an increase in taxes lowers income in the *IS*–*LM* model and shifts the aggregate demand curve to the left. Anything that changes income in the *IS*–*LM* model other than a change in the price level causes a shift in the aggregate demand curve. The factors shifting aggregate demand include not only monetary and fiscal policy but also shocks to the goods market (the *IS* curve) and shocks to the money market (the *LM* curve).

FIGURE 13-6

How Monetary and Fiscal Policies Shift the Aggregate Demand Curve Panel (a) shows a monetary expansion. For any given price level, an increase in the money supply raises real money balances, shifts the LM curve downward, and raises income. Hence, an increase in the money supply shifts the aggregate demand curve to the right. Panel (b) shows a fiscal expansion, such as an increase in government purchases or a decrease in taxes. The fiscal expansion shifts the IS curve to the right and, for any given price level, raises income. Hence, a fiscal expansion shifts the aggregate demand curve to the right.

We can summarize these results as follows *A change in income in the IS–LM model resulting from a change in the price level represents a movement along the aggregate demand curve. A change in income in the IS–LM model for a given price level represents a shift in the aggregate demand curve.*

The *IS–LM* Model in the Short Run and Long Run

The *IS–LM* model is designed to explain the economy in the short run when the price level is fixed. Yet now that we have seen how a change in the price level influences the equilibrium in the *IS–LM* model, we can also use the model to describe the economy in the long run, when the price level adjusts to ensure that the economy produces at its natural rate. By using the *IS–LM* model to describe the long run, we can show clearly how the Keynesian model of income determination differs from the classical model described in [Chapter](#).

Panel (a) of [Figure 1](#) shows the three curves that are necessary for understanding the short-run and long-run equilibria the *IS* curve, the *LM* curve, and the vertical line representing the natural level of output \bar{Y} . The *LM* curve is, as always, drawn for a fixed price level P_1 . The short-run equilibrium of the economy is point K, where the *IS* curve crosses the *LM* curve. Notice that in this short-run equilibrium, the economy's income is less than its natural level.

FIGURE 13-7

The Short-Run and Long-Run Equilibria We can compare the short-run and long-run equilibria by using either the $IS-LM$ diagram in panel (a) or the aggregate supply–aggregate demand diagram in panel (b). In the short run, the price level is stuck at P_1 . The short-run equilibrium of the economy is therefore point K. In the long run, the price level adjusts so that the economy produces at the natural level of output. The long-run equilibrium is therefore point C.

Panel (b) of [Figure 1](#) shows the same situation in the diagram of aggregate supply and aggregate demand. At price level P_1 , the quantity of output demanded is below the natural level. In other words, at the existing price level, there is insufficient demand for goods and services to keep the economy producing at its potential.

In these two diagrams, we can examine the short-run equilibrium at which the economy finds itself and the long-run equilibrium toward which the economy gravitates. Point K describes the short-run equilibrium because it assumes that the price level is stuck at P_1 . Eventually, the low demand for goods and services causes prices to

fall, and the economy moves back toward its natural rate. When the price level reaches P_2 , the economy is at point C, the long-run equilibrium. The diagram of aggregate supply and aggregate demand shows that at point C, the quantity of goods and services demanded equals the natural level of output. This long-run equilibrium is achieved in the *IS-LM* diagram by a shift in the *LM* curve. The fall in the price level raises real money balances and therefore shifts the *LM* curve to the right.

We can now see the key difference between the Keynesian and classical approaches to the determination of national income. The Keynesian assumption (represented by point K) is that prices are stuck. Depending on monetary policy, fiscal policy, and the other determinants of aggregate demand, output may deviate from its natural level. The classical assumption (represented by point C) is that prices are flexible. The price level adjusts to ensure that national income is always at its natural level.

To make the same point somewhat differently, we can think of the economy as being described by three equations. The first two are the *IS* and *LM* equations

$$\begin{aligned} Y &= C(Y - T) + I(r) + G \quad IS \\ M/P &= L(r, Y) \quad LM. \end{aligned}$$

The *IS* equation describes the equilibrium in the goods market, and the *LM* equation describes the equilibrium in the money market.

These *two* equations contain *three* endogenous variables Y , P , and r . To complete the system, we need a third equation. The Keynesian approach completes the model with the assumption of fixed prices, so the Keynesian third equation is

$$P = P_1.$$

This assumption implies that the remaining two variables r and Y must adjust to satisfy the remaining two equations *IS* and *LM*. The classical approach completes the model with the assumption that output reaches its natural level, so the classical third equation is

$$Y = \bar{Y}.$$

This assumption implies that the remaining two variables r and P must adjust to satisfy the remaining two equations *IS* and *LM*. Thus, the classical approach fixes output and allows the price level to adjust to satisfy the goods and money market equilibrium conditions, whereas the Keynesian approach fixes the price level and lets output move to satisfy the equilibrium conditions.

Which assumption is most appropriate? The answer depends on the time horizon. The classical assumption best describes the long run. Hence, our long-run analyses of national income in [Chapter](#) and prices in [Chapter](#) assume that output equals its natural level. The Keynesian assumption best describes the short run. Therefore, our analysis of short-run fluctuations assumes a fixed price level.

13-3 The Great Depression

Now that we have developed the model of aggregate demand, let's use it to address the question that motivated Keynes: What caused the Great Depression? Even today, almost a century after the event, economists debate the causes of this major downturn. The Great Depression provides an extended case study to show how economists use the *IS–LM* model to analyze economic fluctuations.¹

Before turning to the explanations economists have proposed, look at [Table 1 -1](#), which presents some statistics regarding the Depression. These statistics are the battlefield on which debates about the Depression take place. What do you think happened? An *IS* shift? An *LM* shift? Or something else?

TABLE 13-1 What Happened During the Great Depression?

Year	Unemployment Rate (1)	Real GNP (2)	Consumption (2)	Investment (2)	Government Purchases (2)	Nominal Interest Rate (3)	Money Supply (4)	Price Level (5)	Inflation (6)	Real Money Balances (7)
1929	3.2	203.6	139.6	40.4	22.0	5.9	26.6	50.6	—	52.6
1930	8.9	183.5	130.4	27.4	24.3	3.6	25.8	49.3	-2.6	52.3
1931	16.3	169.5	126.1	16.8	25.4	2.6	24.1	44.8	-10.1	54.5
1932	24.1	144.2	114.8	4.7	24.2	2.7	21.1	40.2	-9.3	52.5
1933	25.2	141.5	112.8	5.3	23.3	1.7	19.9	39.3	-2.2	50.7
1934	22.0	154.3	118.1	9.4	26.6	1.0	21.9	42.2	7.4	51.8
1935	20.3	169.5	125.5	18.0	27.0	0.8	25.9	42.6	0.9	60.8
1936	17.0	193.2	138.4	24.0	31.8	0.8	29.6	42.7	0.2	62.9
1937	14.3	203.2	143.1	29.9	30.8	0.9	30.9	44.5	4.2	69.5
1938	19.1	192.9	140.2	17.0	33.9	0.8	30.5	43.9	-1.3	69.5
1939	17.2	209.4	148.2	24.7	35.2	0.6	34.2	43.2	-1.6	79.1
1940	14.6	227.2	155.7	33.0	36.4	0.6	39.7	43.9	1.6	90.3

Data from: *Historical Statistics of the United States, Colonial Times to 1970, Parts I and II* (Washington, DC: U.S. Department of Commerce, Bureau of Census, 1975).

Note: (1) The unemployment rate is series D9. (2) Real GNP, consumption, investment, and government purchases are series F3, F48, F52, and F66 and are measured in billions of 1958 dollars. (3) The interest rate is the prime commercial paper rate, 4–6 months, series X445. (4) The money supply is series X414, currency plus demand deposits, measured in billions of dollars. (5) The price level is the GNP deflator ($1958 = 100$), series E1. (6) The inflation rate is the percentage change in the price level series. (7) Real money balances, calculated by dividing the money supply by the price level and multiplying by 100, are in billions of 1958 dollars.

The Spending Hypothesis: Shocks to the *IS* Curve

[Table 1 -1](#) shows that the decline in income in the early 1930s coincided with falling interest rates. This fact has led some economists to suggest that the cause of the decline may have been a contractionary shift in the *IS* curve. This view is sometimes called the *spending hypothesis* because it places primary blame for the Depression on an exogenous fall in spending on goods and services.

Economists have proposed several explanations for this decline in spending. Some argue that a downward shift in the consumption function caused the contractionary shift in the *IS* curve. The stock market crash of 1929 may have been partly responsible for this shift. By reducing wealth and increasing uncertainty about the prospects of the U.S. economy, the crash may have induced consumers to save more of their income rather than spend it.

Others explain the decline in spending by pointing to the large drop in investment in housing. Some economists believe that the residential investment boom of the 1920s was excessive and that once this overbuilding became apparent, the demand for residential investment declined drastically. Another possible explanation for the fall in residential investment is the reduction in immigration in the 1930s. As the population grew more slowly, perhaps the demand for new housing fell.

Once the Depression began, several events occurred that could have reduced spending further. One was the failure of many banks in the early 1930s, in part because of inadequate bank regulation and in part because of the Fed's reluctance to play an active role as lender of last resort when runs on the banks began. As we discuss more fully in [Chapter 1](#), banks play the crucial role of getting funds available for investment to the households and firms that can best use them. The closing of many banks in the early 1930s may have prevented some businesses from getting the funds they needed for capital investment and, therefore, may have led to a further contraction in investment spending.

The fiscal policy of the 1930s also contributed to the contractionary shift in the *IS* curve. Politicians at that time were more concerned with balancing the budget than with using fiscal policy to keep production and employment at their natural levels. The Revenue Act of 1932,

increased various taxes, especially those affecting lower- and middle-income consumers.⁻ The Democratic platform that year expressed concern about the budget deficit and advocated an immediate and drastic reduction of governmental expenditures. In the midst of historically high unemployment, policymakers searched for ways to raise taxes and reduce government spending.

There are, therefore, several ways to explain a contractionary shift in the *IS* curve. Keep in mind that these different views may all be true. Rather than having a single explanation, the massive decline in spending was likely the result of many contractionary forces hitting the economy at the same time.

The Money Hypothesis: A Shock to the *LM* Curve

Table 1 -1 shows that the money supply fell percent from 1 to 1 , during which time the unemployment rate rose from percent to percent. This fact provides the motivation and support for what is called the *money hypothesis*, which places primary blame for the Depression on the Fed for allowing the money supply to fall by such a large amount.⁻ The best-known advocates of this interpretation were Milton Friedman and Anna Schwartz, who defended it in their 1963 treatise *A Monetary History of the United States, 1867–1960*. Friedman and Schwartz argued that contractions in the money supply have caused most economic downturns and that the Great Depression is a dramatic example.

Using the *IS-LM* model, we might interpret the money hypothesis as explaining the Depression by a contractionary shift in the *LM* curve. Seen in this way, however, the money hypothesis runs into two problems.

The first problem is the behavior of *real* money balances. Monetary policy leads to a contractionary shift in the *LM* curve only if real money balances fall. Yet from 1929 to 1933, real money balances rose slightly because the fall in the money supply was accompanied by an even greater fall in the price level. Although the monetary contraction may have been responsible for the rise in unemployment from 1929 to 1933, when real money balances fell, it cannot easily explain the initial downturn from 1929 to 1933, when real money balances rose.

The second problem with the money hypothesis is the behavior of interest rates. If a contractionary shift in the *LM* curve triggered the Depression, we should have observed higher interest rates. Yet nominal interest rates fell continuously from 1929 to 1933.

These two reasons appear sufficient to reject the view that the Depression resulted from a contractionary shift in the *LM* curve. But was the fall in the money stock irrelevant? Let's turn to

another mechanism through which monetary policy might have been responsible for the severity of the Depression—the deflation of the 1930s.

The Money Hypothesis Again: The Effects of Falling Prices

From 1913 to 1933, the price level fell 25 percent. Many economists blame this deflation for the Great Depression's severity. They argue that the deflation may have turned what in 1913 was a typical downturn into an unprecedented period of high unemployment and depressed income. If correct, this argument gives new life to the money hypothesis. Because the falling money supply was, plausibly, responsible for the falling price level, it could have been responsible for the severity of the Depression. To evaluate this argument, we must discuss how changes in the price level affect income in the *IS-LM* model.

The Stabilizing Effects of Deflation

In the *IS-LM* model we have developed so far, falling prices raise income. For any given supply of money M , a lower price level implies higher real money balances M/P . An increase in real money balances causes an expansionary shift in the *LM* curve, which leads to higher income.

Another channel through which falling prices expand income is called the **Pigou effect**. Arthur Pigou, a prominent economist in the 1930s, pointed out that real money balances are part of households' wealth. As prices fall and real money balances rise, consumers should feel wealthier and spend more. This increase in consumer spending should cause an expansionary shift in the *IS* curve, also leading to higher income.

These two reasons led some economists in the 1930s to believe that falling prices would help stabilize the economy. That is, they thought that a decline in the price level would push the economy back toward full employment. Other economists were less confident in the economy's ability to correct itself. They pointed to other effects of falling prices, to which we now turn.

The Destabilizing Effects of Deflation

Economists have proposed two theories to explain how falling prices could depress income rather than raise it. The first, called the **debt-deflation theory**, describes the effects of unexpected falls in the price level. The second explains the effects of expected deflation.

The debt-deflation theory begins with an observation from [Chapter 10](#). Unanticipated changes in the price level redistribute wealth between debtors and creditors. If a debtor owes a creditor

\$1,000, then the real value of the debt is \$1,000/ P , where P is the price level. A fall in the price level raises the debt's real value—the debtor must repay the creditor a larger amount in real terms. Thus, an unexpected deflation enriches creditors and impoverishes debtors.

The debt-deflation theory then posits that this redistribution of wealth affects spending on goods and services. In response to the redistribution from debtors to creditors, debtors spend less and creditors spend more. If these two groups have equal spending propensities, there is no aggregate impact. But debtors may have higher propensities to spend than creditors—indeed, if they do, this could explain why the debtors are in debt in the first place. In this case, debtors reduce their spending by more than creditors raise theirs. The net effect is a reduction in overall spending, leading to a contractionary shift in the *IS* curve and lower national income.

To understand how *expected* changes in prices can affect income, we need to add a new variable to the *IS-LM* model. Our discussion of the model so far has not distinguished between the nominal and real interest rates. Yet we know from previous chapters that investment depends on the real interest rate and that money demand depends on the nominal interest rate. If i is the nominal interest rate and $E\pi$ is expected inflation, then the *ex ante* real interest rate is $i - E\pi$. We can now write the *IS-LM* model as

$$\begin{aligned} Y &= C(Y - T) + I(i - E\pi) + G \quad IS \\ M/P &= L(i, Y) \quad LM. \end{aligned}$$

Expected inflation enters as a variable in the *IS* curve. Thus, changes in expected inflation shift the *IS* curve.

Let's use this extended *IS-LM* model to examine how changes in expected inflation affect income. We begin by assuming that everyone expects the price level to remain constant. In this case, there is no expected inflation ($E\pi = 0$), and these two equations produce the familiar *IS-LM* model. [Figure 1](#) depicts this initial situation. The intersection of the *LM* curve and the *IS* curve labeled IS_1 determines the nominal and real interest rates, which initially are the same.

FIGURE 13-8

Expected Deflation in the $IS-LM$ Model An expected deflation (a negative value of $E\pi$) raises the real interest rate for any given nominal interest rate, depressing investment spending. The reduction in investment shifts the IS curve downward. Income falls from Y_1 to Y_2 . The nominal interest rate falls from i_1 to i_2 , and the real interest rate rises from r_1 to r_2 .

Now suppose everyone suddenly expects the price level to fall in the future, making $E\pi$ negative. The real interest rate is now higher at any given nominal interest rate. This increase in the real interest rate depresses planned investment spending, shifting the IS curve from IS_1 to IS_2 . (The vertical distance of the downward shift equals the expected deflation.) Thus, an expected deflation leads to a reduction in national income from Y_1 to Y_2 . The nominal interest rate falls from i_1 to i_2 , and the real interest rate rises from r_1 to r_2 .

Here is the story behind this figure. When firms come to expect deflation, they become more reluctant to borrow to buy investment goods because they believe they will have to repay these loans later in more valuable dollars. The fall in investment depresses planned expenditure, which in turn depresses income. The fall in income reduces the demand for money and thereby reduces the nominal interest rate that equilibrates the money market. The nominal interest rate falls by less than the expected deflation, so the real interest rate rises.

Note that there is a common thread in these two stories of destabilizing deflation. In both, falling prices depress national income by causing a contractionary shift in the IS curve. Because a

deflation of the size observed from 1929 to 1932 is unlikely except in the presence of a major contraction in the money supply; these two explanations assign some of the responsibility for the Depression — especially its severity — to the Fed. In other words, if falling prices are destabilizing, then a contraction in the money supply can lead to a fall in income, even without a decrease in real money balances or a rise in nominal interest rates.

Could the Depression Happen Again?

Economists study the Depression both to understand a major historic event and to help policymakers ensure that it will not happen again. To state with confidence whether this event could recur, we would need to know why it happened. Because there is not yet agreement on the causes of the Great Depression, it is impossible to rule out with certainty another depression of such magnitude.

Yet most economists believe that the mistakes that led to the Great Depression probably won't be repeated. The Fed seems unlikely to allow the money supply to fall by 25 percent as the economy spirals downward. Many economists believe that the deflation of the early 1930s was responsible for the Depression's severity. And it seems likely that such a prolonged deflation was possible only in the presence of a falling money supply.

The fiscal-policy mistakes of the Depression are also unlikely to be repeated. Fiscal policy in the 1930s not only failed to help but actually further depressed aggregate demand. Few economists today would support rigid adherence to a balanced budget in the face of massive unemployment.

In addition, many modern institutions help prevent the events of the 1930s from recurring. The system of federal deposit insurance makes widespread bank failures less likely. The income tax causes an automatic reduction in taxes when income falls, which stabilizes the economy. Finally, economists know more today than they did in the 1930s. Our knowledge of how the economy works, limited as it still is, should help policymakers formulate better policies to combat widespread unemployment.

CASE STUDY

The Financial Crisis and Great Recession of 2008–2009

In 2008, the U.S. economy experienced a financial crisis followed by a deep economic downturn. Several of the developments during this time were reminiscent of events during the 1930s, and many observers feared that the economy might experience a second Great Depression.

The story of the 2008 crisis begins a few years earlier, with a substantial boom in the housing market. The boom had several sources. In part, it was fueled by low interest rates. As we saw in a previous case study in this chapter, the Fed lowered interest rates to historically low levels in the aftermath of the recession of 2001. Low interest rates helped the economy recover but also contributed to a rise in house prices by making it less expensive to get a mortgage and buy a home.

In addition, developments in the mortgage market made it easier for *subprime borrowers* — borrowers with higher risk of default based on their income and credit history — to get mortgages to buy homes. One of these developments was *securitization*, the process by which a mortgage originator makes loans and then sells them to an investment bank, which in turn bundles them together into a variety of “mortgage-backed securities” and sells them to a third financial institution (such as a bank, a pension fund, or an insurance company). These securities pay a return as long as homeowners continue to repay their loans, but they lose value if homeowners default. Unfortunately, the ultimate holders of these mortgage-backed securities sometimes failed to fully appreciate the risks they were taking. Some economists blame insufficient regulation for these high-risk loans. Others believe the problem was not too little regulation but the wrong kind: Some government policies aimed at promoting homeownership among low-income families induced banks to make loans to people who were not good credit risks.

Together, these forces drove up housing demand and prices. From 1995 to 2006, average house prices in the United States more than doubled. Some observers view this rise in house prices as a speculative bubble, as more people bought homes hoping and expecting that the prices would continue to rise.

The high price of housing, however, proved unsustainable. From 2006 to 2009, house prices nationwide fell by about 30 percent. Such price fluctuations should not necessarily be a problem in a market economy. After all, price movements are needed to equilibrate supply and demand. But, in this case, the price decline had several problematic repercussions.

The first repercussion was a substantial rise in mortgage defaults and home foreclosures. During the housing boom, many homeowners had bought their homes with borrowed money and minimal down payments. When house prices declined, these homeowners were *underwater*: They owed more on their mortgages than their homes were worth. As a result, many of these homeowners stopped paying their loans. The banks servicing the mortgages responded to the defaults by taking the houses in foreclosure proceedings and then selling them off. The banks wanted to recoup whatever they could. The increase in the number of homes for sale, however, exacerbated the downward spiral of house prices.

A second repercussion was large losses at the various financial institutions that owned mortgage-backed securities. By borrowing large sums to buy high-risk mortgages, these companies had bet that house prices would keep rising; when this bet turned bad, they found themselves at or near the point of bankruptcy. Even healthy banks stopped trusting one another and avoided interbank lending because it was hard to discern which institution would be the next to go out of business. Because of these large losses at financial institutions and the widespread fear and distrust, the ability of the financial system to make loans even to creditworthy customers was impaired. [Chapter 19](#) discusses financial crises, including this one, in more detail.

A third repercussion was a substantial rise in stock market volatility. Many companies rely on the financial system to get the resources they need for business expansion or to help manage their short-term cash flows. With the financial system less able to perform its normal operations, the profitability of many companies was called into question. Because it was hard to know how bad things would get, stock market volatility reached levels not seen since the 1930s.

Falling house prices, increasing foreclosures, financial instability, and higher volatility together led to a fourth repercussion: a decline in consumer confidence. Amid great uncertainty, households started to delay spending plans. Expenditure on durable goods such as cars and household appliances plummeted.

As a result of these events, the economy experienced a large contractionary shift in the *IS* curve. Production, income, and employment declined. The unemployment rate rose from 4.7 percent in October 2007 to 10.0 percent in October 2009.

Policymakers responded vigorously as the crisis unfolded. First, the Fed cut its target for the federal funds rate from 5.25 percent in September 2007 to about zero in December 2008. Second, in October 2008, Congress appropriated \$700 billion for the Treasury to use to rescue the financial system. In large part, these funds were used for equity injections into banks. That is, the Treasury put funds into the banking system, which the banks could then use to make loans; in exchange for these funds, the U.S. government temporarily became a part owner of these banks. Third, as discussed in [Chapter 12](#), one of Barack Obama’s first acts as president was to support a major increase in government spending to expand aggregate demand. Finally, the Fed engaged in various unconventional monetary policies, such as buying long-term bonds, to lower long-term interest rates and thereby encourage borrowing and private spending.

In the end, policymakers can take some credit for having averted another depression. Unemployment rose to only 10 percent, compared with 25 percent in 1933. Other data tell a similar story. [Figure 13-9](#) compares the paths of industrial production during the Great Depression of the 1930s and the Great Recession of 2008–2009. (Industrial production measures the output of the nation's manufacturers, mines, and utilities. Because of the consistency of its data sources, it is one of the more reliable time series for historical comparisons of short-run fluctuations.) The figure shows that, in the Great Depression, industrial production declined for about three years, fell by more than 50 percent, and took more than seven years to return to its previous peak. By contrast, in the Great Recession, industrial production declined for only a year and a half, fell only 17 percent, and took less than six years to recover.

FIGURE 13-9

The Great Recession and the Great Depression This figure compares industrial production during the Great Recession of 2008–2009 and the Great Depression of the 1930s. For each downturn, industrial production is presented relative to the level reached at the prior peak (December 2007 and August 1929). The data show that the recent downturn was much shallower and shorter than the Great Depression.

Data from: Board of Governors of the Federal Reserve System.

This comparison, however, gives only limited comfort. Even though the Great Recession of 2008–2009 was shorter and less severe than the Great Depression, it was nonetheless a devastating event for many families. ■

The Liquidity Trap and Unconventional Monetary Policy

In the United States in the 1900s, interest rates reached very low levels. As [Table 1-1](#) shows, U.S. interest rates were well under 1 percent throughout the second half of the 1900s. A similar

situation occurred during the Great Recession of 2000 – 2001. In December 2001, the Fed cut its target for the federal funds rate to a range between 0 and 0.1 percent, and it kept the target at that range until December 2001.

Some economists describe this situation as a **liquidity trap**. According to the *IS–LM* model, expansionary monetary policy works by reducing interest rates and stimulating investment spending. But if interest rates have already fallen almost to zero, then perhaps monetary policy is no longer effective. Nominal interest rates cannot fall below zero. Rather than make a loan at a negative nominal interest rate, a person would just hold cash. In this environment, expansionary monetary policy increases the supply of money, making the public's asset portfolio more liquid, but because interest rates can't fall any further, the extra liquidity might not have any effect. Aggregate demand, production, and employment may be trapped at low levels. The liquidity trap is sometimes called the problem of the *zero lower bound*.

Other economists are skeptical about the relevance of liquidity traps, noting that central banks have other tools to expand the economy. The interest rate targeted by central banks is typically a very short-term interest rate. The federal funds rate, for example, is an overnight interest rate. Once this interest rate hits the lower bound of zero, a central bank can try to lower longer-term interest rates in two ways. First, a central bank can commit to keeping the target interest rate low for an extended period. A policy of announcing future monetary actions is called *forward guidance*. Second, a central bank can conduct open-market operations in a larger variety of financial instruments than it normally does. For example, it could buy long-term government bonds, mortgage-backed securities, and even corporate debt and thereby lower the interest rates on these kinds of loans, a policy called *quantitative easing*. Some commentators refer to forward guidance and quantitative easing as *unconventional monetary policy* because the central bank uses a broader range of tools to influence the economy than it has done in the past. During the Great Recession and its aftermath, the Fed pursued a policy of both forward guidance and quantitative easing.

Some economists have suggested that the possibility of a liquidity trap justifies a target rate of inflation greater than zero. Under zero inflation, the real interest rate, like the nominal interest rate, can never fall below zero. But if the normal rate of inflation is, say, 2 percent, then the central bank can push the real interest rate to negative 2 percent by lowering the nominal interest rate to zero. Put differently, a higher target for the inflation rate means a higher nominal interest rate in normal times (recall the Fisher effect), giving the central bank more room to cut interest rates when the economy experiences recessionary shocks. Thus, a higher inflation target gives monetary policymakers greater scope to stimulate the economy when needed, reducing the likelihood that the economy will hit the zero lower bound and fall into a liquidity trap.¹

FYI

The Curious Case of Negative Interest Rates

Economists normally think that zero is the lower bound for interest rates. After all, why lend someone money at a negative interest rate when you can simply hold cash? Cash pays an interest rate of zero: A dollar today is still a dollar tomorrow. A zero rate of return is better than a negative one.

Yet in recent years a few central banks around the world have tried stimulating their economies by lowering interest rates below zero. For example, in Switzerland in 2019, the three-month interest rate was -0.74 percent. This means that if a person lent out 1,000 Swiss francs, three months later he would be repaid only 998 Swiss francs.

How is this phenomenon possible? The reason is that storing cash has a cost. If you are a typical person, keeping 1,000 francs under your mattress is easy. But suppose you are an executive at a company with 1 billion francs to safeguard. Storing so much money is not simple due to the risk of theft or physical decay. (In a scene of the TV show *Narcos*, the drug kingpin Pablo Escobar digs up his hidden hoard of cash only to find that it has decomposed into worthlessness.) As a result, you may be happy to pay a small fee to ensure that your money is returned safely. A negative interest rate represents that fee.

There are, however, limits to how far interest rates can fall below zero. If they become too negative, buying secure vaults can offer a cheaper way to store cash. Thus, while the lower bound on interest rates is not precisely zero, interest rates cannot fall much below zero.

13-4 Conclusion

The purpose of this chapter and the previous one has been to deepen our understanding of aggregate demand. We now have the tools to analyze the effects of monetary and fiscal policy in both the long run and the short run. In the long run, prices are flexible, and we use the classical analysis of Parts Two and Three of this book. In the short run, prices are sticky, and we use the *IS–LM* model to examine how changes in policy influence the economy.

The model in this and the previous chapter provides a basic framework for analyzing the economy in the short run, but it is not the whole story. In [Chapter 1](#), we examine how international interactions affect the theory of aggregate demand. In [Chapter 1](#), we examine the theory behind short-run aggregate supply. Subsequent chapters further refine the theory and examine various issues that arise as the theory is applied to formulate macroeconomic policy. The *IS–LM* model presented in this chapter and the previous one provides the starting point for this further analysis.

QUICK QUIZ

1. In the *IS–LM* model, which of the following causes income to decline and the interest rate to rise?

- a. an increase in taxes
 - b. a decrease in taxes
 - c. an increase in the money supply
 - d. a decrease in the money supply
- . In the *IS-LM* model, which of the following causes both the interest rate and income to decline?
- a. an increase in taxes
 - b. a decrease in taxes
 - c. an increase in the money supply
 - d. a decrease in the money supply
- . If the Fed holds the interest rate constant in response to an increase in government purchases, the money supply will _____, and the impact on income will be _____ than if the money supply were held constant.
- a. increase, larger
 - b. increase, smaller
 - c. decrease, larger
 - d. decrease, smaller
- . Suppose that a heightened risk of terrorist attack reduces consumer confidence, inducing people to save more. To stabilize aggregate demand, the Fed should
- a. increase the money supply to raise interest rates.
 - b. increase the money supply to lower interest rates.
 - c. decrease the money supply to raise interest rates.
 - d. decrease the money supply to lower interest rates.
- . If output is above its natural level, over time the price level will _____, shifting the _____ curve and

moving the economy toward its long-run equilibrium.

- a. rise, IS
 - b. rise, LM
 - c. fall, IS
 - d. fall, LM
- . The severity of the Great Depression may be partly explained by an increase in expected
- a. inflation, which raised nominal interest rates above real interest rates.
 - b. inflation, which raised real interest rates above nominal interest rates.
 - c. deflation, which raised nominal interest rates above real interest rates.
 - d. deflation, which raised real interest rates above nominal interest rates.

[Answers at end of chapter.](#)

SUMMARY

1. The *IS-LM* model is a general theory of the aggregate demand for goods and services. The exogenous variables in the model are fiscal policy, monetary policy, and the price level. The model explains two endogenous variables the interest rate and national income.
- . The *IS* curve represents the negative relationship between the interest rate and income that arises from equilibrium in the market for goods and services. The *LM* curve represents the positive relationship between the interest rate and income that arises from equilibrium in the market for real money balances. Equilibrium in the *IS-LM* model – the intersection of the *IS* and *LM* curves – represents simultaneous equilibrium in the market for goods and services and in the market for real money balances.
- . The aggregate demand curve summarizes the results from the *IS-LM* model by showing equilibrium income at any given price level. The aggregate demand curve slopes downward because a lower price level increases real money balances, lowers the interest rate, and stimulates investment spending, thereby raising equilibrium income.
- . Expansionary fiscal policy – an increase in government purchases or a decrease in taxes – shifts the *IS* curve to the right. This shift in the *IS* curve increases the interest rate and

income. The increase in income represents a rightward shift in the aggregate demand curve. Similarly, contractionary fiscal policy shifts the *IS* curve to the left, lowers the interest rate and income, and shifts the aggregate demand curve to the left.

- . Expansionary monetary policy shifts the *LM* curve downward. This shift in the *LM* curve lowers the interest rate and raises income. The increase in income represents a rightward shift of the aggregate demand curve. Similarly, contractionary monetary policy shifts the *LM* curve upward, raises the interest rate, lowers income, and shifts the aggregate demand curve to the left.
-

KEY CONCEPTS

Monetary transmission mechanism

Pigou effect

Debt-deflation theory

Liquidity trap

QUESTIONS FOR REVIEW

1. Explain why the aggregate demand curve slopes downward.
 - . What is the impact of an increase in taxes on the interest rate, income, consumption, and investment?

- . What is the impact of a decrease in the money supply on the interest rate, income, consumption, and investment?
- . Describe the possible effects of falling prices on equilibrium income.

PROBLEMS AND APPLICATIONS

1. According to the *IS–LM* model, what happens in the short run to the interest rate, income, consumption, and investment under the following circumstances? Be sure your answer includes an appropriate graph.
 - a. The central bank increases the money supply.
 - b. The government increases government purchases.
 - c. The government increases taxes.
 - d. The government increases government purchases and taxes by equal amounts.
- . Use the *IS–LM* model to predict the short-run effects of each of the following shocks on income, the interest rate, consumption, and investment. In each case, explain what the Fed should do to keep income at its initial level. Be sure to use a graph in each of your answers.
 - a. After a new high-speed computer chip is invented, many firms decide to upgrade their computer systems.
 - b. A wave of credit card fraud increases the frequency with which people make transactions in cash.

- c. A bestseller titled *Retire Rich* convinces the public to increase the percentage of their income devoted to saving.
- d. The appointment of a new dovish Fed chair increases expected inflation.

. **Work It Out** • Consider the economy of Hicksonia.

- a. The consumption function is given by

$$C = 300 + 0.6(Y - T).$$

The investment function is

$$I = 700 - 80r.$$

Government purchases and taxes are both 00. For this economy, graph the *IS* curve for r ranging from 0 to percent.

- b. The money demand function in Hicksonia is

$$(M/P)^d = Y - 200r.$$

The money supply M is ,000, and the price level P is . Graph the *LM* curve for r ranging from 0 to percent.

- c. Find the equilibrium interest rate r and equilibrium income Y .
- d. Suppose that government purchases increase from 00 to 00. How does the *IS* curve shift? What are the new equilibrium interest rate and income?

- e. Suppose instead that the money supply expands from \$1,000 to \$1,200. How does the *LM* curve shift? What are the new equilibrium interest rate and income?
- f. With the initial values for monetary and fiscal policy, suppose the price level rises from 2 to 3. What happens? What are the new equilibrium interest rate and income?
- g. For the initial value of monetary and fiscal policy, derive and graph an equation for the aggregate demand curve. What happens to this aggregate demand curve if fiscal or monetary policy changes, as in parts (d) and (e)?
- . **Work It Out** • An economy is initially described by the following equations

$$\begin{aligned}
 C &= 500 + 0.75(Y - T) \\
 I &= 1,000 - 50r \\
 M/P &= Y - 200r \\
 G &= 1,000 \\
 T &= 1,000 \\
 M &= 6,000 \\
 P &= 2.
 \end{aligned}$$

- a. Derive and graph the *IS* curve and the *LM* curve. Calculate the equilibrium interest rate and income. Label the equilibrium point A on your graph.
- b. Suppose a newly elected president cuts taxes by 10 percent. Assuming that the money supply is held constant, what are the new equilibrium interest rate and income? What is the tax multiplier?

- c. Now assume that the central bank adjusts the money supply to hold the interest rate constant. What is the new equilibrium income? What must the new money supply be? What is the tax multiplier?
 - d. Now assume that the central bank adjusts the money supply to hold income constant. What is the new equilibrium interest rate? What must the money supply be? What is the tax multiplier?
 - e. Show the equilibria you calculated in parts (b), (c), and (d) on the graph you drew in part (a). Label them points B, C, and D.
- . Determine whether each of the following statements is true or false and explain why. For each true statement, discuss whether there is anything unusual about the impact of monetary and fiscal policy in that special case.
- a. If investment does not depend on the interest rate, the *LM* curve is horizontal.
 - b. If investment does not depend on the interest rate, the *IS* curve is vertical.
 - c. If money demand does not depend on the interest rate, the *IS* curve is horizontal.
 - d. If money demand does not depend on the interest rate, the *LM* curve is vertical.
 - e. If money demand does not depend on income, the *LM* curve is horizontal.
 - f. If money demand is extremely sensitive to the interest rate, the *LM* curve is horizontal.

- . Monetary policy and fiscal policy often change at the same time.
 - a. Suppose the government wants to raise investment but keep output constant. In the *IS-LM* model, what mix of monetary and fiscal policy will achieve this goal?
 - b. In the early 1900s, the U.S. government cut taxes and ran a budget deficit, while the Fed pursued a tight monetary policy. What effect should this policy mix have?
- . Use the *IS-LM* diagram to describe both the short-run effects and the long-run effects of the following changes on national income, the interest rate, the price level, consumption, investment, and real money balances.
 - a. An increase in the money supply
 - b. An increase in government purchases
 - c. An increase in taxes
- . The Fed is considering two alternative monetary policies
 - Holding the money supply constant and letting the interest rate adjust
 - Adjusting the money supply to hold the interest rate constant

In the *IS-LM* model, which policy will better stabilize output under the following conditions? Explain your answer.

- a. All shocks to the economy arise from exogenous changes in the demand for goods and services.

- b. All shocks to the economy arise from exogenous changes in the demand for money.
- . Suppose the demand for real money balances depends on disposable income. That is, the money demand function is

$$M/P = L(r, Y - T).$$

Using the *IS-LM* model, discuss whether this change in the money demand function alters the following

- a. The analysis of changes in government purchases
- b. The analysis of changes in taxes
- 10. This problem asks you to analyze the *IS-LM* model algebraically. Suppose consumption is a linear function of disposable income

$$C(Y - T) = a + b(Y - T),$$

where $a > 0$ and $0 < b < 1$. The parameter b is the marginal propensity to consume, and the parameter a is a constant that is sometimes called autonomous consumption.

Suppose also that investment is a linear function of the interest rate

$$I(r) = c - dr,$$

where $c > 0$ and $d > 0$. The parameter d measures the sensitivity of investment to the interest rate, and the parameter c is a constant that is sometimes called autonomous investment.

- a. Solve for Y as a function of r , the exogenous variables G and T , and the model's parameters a , b , c , and d .
- b. How does the slope of the IS curve depend on the parameter d , the interest sensitivity of investment? Refer to your answer to part (a) and explain the intuition.
- c. Which will cause a bigger horizontal shift in the IS curve a \$100 tax cut or a \$100 increase in government spending? Refer to your answer to part (a) and explain the intuition.

Now suppose demand for real money balances is a linear function of income and the interest rate

$$L(r, Y) = eY - fr,$$

where $e > 0$ and $f > 0$. The parameter e measures the sensitivity of money demand to income, while the parameter f measures the sensitivity of money demand to the interest rate.

- d. Solve for r as a function of Y , M , and P and the parameters e and f .
- e. Using your answer to part (d), determine whether the LM curve is steeper for large or small values of f and explain the intuition.
- f. How does the size of the shift in the LM curve resulting from a \$100 increase in M depend on
 - i. the value of the parameter e , the income sensitivity of money demand?

- ii. the value of the parameter f , the interest sensitivity of money demand?
- g. Use your answers to parts (a) and (d) to derive an expression for the aggregate demand curve. Your expression should show Y as a function of P , exogenous policy variables M , G , and T , and the model's parameters. This expression should not contain r .
- h. Use your answer to part (g) to prove that the aggregate demand curve has a negative slope.
- i. Use your answer to part (g) to prove that increases in G and M and decreases in T shift the aggregate demand curve to the right. How does this result change if the parameter f , the interest sensitivity of money demand, equals zero? Explain the intuition for your result.

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. d
- . a
- . a
- . b

. b

. d

CHAPTER 14

The Open Economy Revisited The Mundell–Fleming Model and the Exchange-Rate Regime

clivewa/Shutterstock

The world is still a closed economy, but its regions and countries are becoming increasingly open. ... The international economic climate has changed in the direction of financial integration, and this has important implications for economic policy.

— Robert Mundell, 1963

When conducting monetary and fiscal policy, policymakers often need to look beyond their own country's borders. Even if domestic prosperity is their objective, they must consider the rest of the world because the international flows of goods and services and of capital can affect an economy in profound ways.

In this chapter, we extend our analysis of aggregate demand to include international trade and finance. The model developed here, called the **Mundell–Fleming model**, has been described as the dominant policy paradigm for studying open-economy monetary and fiscal policy. In 1950, Robert Mundell won the Nobel Prize for his work in open-economy macroeconomics, including this model.¹

The Mundell–Fleming model is a close relative of the *IS–LM* model. Both models stress the interaction between the goods market and the money market. Both assume that the price level is fixed and then show what causes short-run fluctuations in national income (or, equivalently, shifts in the aggregate demand curve). The key difference is that the *IS–LM* model assumes a closed economy, whereas the Mundell–Fleming model assumes an open economy. The Mundell–Fleming model extends the short-run model of national income from [Chapters 1](#) and [1](#) by including the effects of international trade and finance discussed in [Chapter](#).

The Mundell–Fleming model makes one important and extreme assumption. It assumes that the economy under examination is a small open economy with perfect capital mobility. That is, the economy can borrow or lend as much as it wants in world financial markets and, as a result, the economy's interest rate is determined by the world interest rate, which the model takes as exogenous. Here is how Mundell explained this assumption in his original article

In order to present my conclusions in the simplest possible way and to bring the implications for policy into sharpest relief, I assume the extreme degree of mobility that prevails when a country cannot maintain an interest rate different from the general level prevailing abroad. This assumption will overstate the case, but it has the merit of posing a stereotype towards which international financial relations seem to be heading. At the same time it might be argued that the assumption is not far from the truth in those financial centers, of which Zurich, Amsterdam, and Brussels may be taken as examples, where the authorities already recognize their lessening ability to dominate money market conditions and insulate them from foreign influences. It should also have a high degree of relevance to a country like Canada whose financial markets are dominated to a great degree by the vast New York market.

As we will see, Mundell's assumption of a small open economy with perfect capital mobility is useful in developing a tractable and illuminating model.-

One lesson from the Mundell–Fleming model is that the behavior of an open economy depends on its exchange-rate system. Indeed, the model was first developed to understand how alternative exchange-rate regimes work and how the choice of an exchange-rate regime influences the efficacy of monetary and fiscal policy. We begin by assuming that the economy operates with a floating exchange rate. That is, we assume that the central bank allows the exchange rate to adjust to changing economic conditions. We then examine how the economy operates under a fixed exchange rate. After developing the model, we address an important policy question What exchange-rate system should a nation adopt?

These issues of open-economy macroeconomics are often prominent in the news. Beginning in 00 , various nations in the

European Union, most notably Greece, experienced financial difficulties, leading many observers to wonder whether it was wise for much of the continent to have adopted a common currency — the most extreme form of a fixed exchange rate. When each nation has its own currency, monetary policy and the exchange rate can adjust more easily to the changing needs of each nation. Meanwhile, many American policymakers, including Presidents George W. Bush, Barack Obama, and Donald Trump, have complained that China has not allowed the value of its currency to float freely against the U.S. dollar and that it has kept its currency artificially cheap to make its goods more competitive on world markets. The Mundell-Fleming model offers a framework for understanding these policy debates.

14-1 The Mundell–Fleming Model

In this section, we construct the Mundell–Fleming model in the following sections, we use it to analyze various policies. The model is built with components from previous chapters, but these pieces are put together in a new way to address a new set of questions.

The Key Assumption: Small Open Economy with Perfect Capital Mobility

Let's begin with the assumption of a small open economy with perfect capital mobility. As we saw in [Chapter](#), this assumption means that the interest rate in this economy r is determined by the world interest rate r^* . Mathematically, we write this assumption as

$$r = r^*.$$

This world interest rate is assumed to be exogenously fixed because the economy is small relative to the world economy, allowing it to borrow or lend as much as it wants in world financial markets without affecting the world interest rate.

Although the idea of perfect capital mobility is expressed by a simple equation, it is important not to lose sight of the sophisticated

process this equation represents. Imagine that some event occurred that would normally raise the interest rate (such as a decline in domestic saving). In a small open economy, the domestic interest rate might rise by a little bit for a short time, but as soon as it did, the higher interest rate would entice foreigners to start lending to this country (by, for instance, buying this country's bonds). The capital inflow would quickly drive the domestic interest rate back toward r^* . Similarly, if any event started to drive the domestic interest rate downward, capital would flow out of the country to earn a higher return abroad, and this capital outflow would drive the domestic interest rate back up to r^* . Hence, the $r = r^*$ equation represents the assumption that the international flow of capital is rapid enough to keep the domestic interest rate equal to the world interest rate.

The Goods Market and the IS^* Curve

The Mundell–Fleming model describes the market for goods and services much as the $IS-LM$ model does, but it adds a new term for net exports. In particular, the goods market is represented with the following equation

$$Y = C(Y - T) + I(r) + G + NX(e).$$

This equation states that income Y is the sum of consumption C , investment I , government purchases G , and net exports NX .

Consumption depends positively on disposable income $Y - T$.

Investment depends negatively on the interest rate. Net exports depend negatively on the exchange rate e . As before, we define the exchange rate e as the amount of foreign currency per unit of domestic currency for example, e might be 100 yen per dollar.

You may recall that in [Chapter](#) we related net exports to the real exchange rate (the relative price of goods at home and abroad) rather than the nominal exchange rate (the relative price of domestic and foreign currencies). If e is the nominal exchange rate, then the real exchange rate ϵ equals eP/P^* , where P is the domestic price level and P^* is the foreign price level. The Mundell–Fleming model, however, assumes that the price levels at home and abroad are fixed, so the real exchange rate is proportional to the nominal exchange rate. That is, when the domestic currency appreciates and the nominal exchange rate rises (from, say, 100 to 1 0 yen per dollar), the real exchange rate rises as well thus, foreign goods become cheaper relative to domestic goods, causing exports to fall and imports to rise.

The goods-market equilibrium condition above has two financial variables that affect expenditure on goods and services (the interest rate and the exchange rate), but we can simplify matters by using the assumption of perfect capital mobility ($r = r^*$)

$$Y = C(Y - T) + I(r*) + G + NX(e).$$

Let's call this the IS^* equation. The asterisk reminds us that the interest rate is being held constant at the world interest rate r^* . We can illustrate this equation on a graph in which income is on the horizontal axis and the exchange rate is on the vertical axis. This curve is shown in panel (c) of [Figure 1 -1](#).

FIGURE 14-1

The IS^* Curve The IS^* curve is derived from the net-exports schedule and the Keynesian cross. Panel (a) shows the net-exports schedule: An increase in the exchange rate from e_1 to e_2 lowers net exports from $NX(e_1)$ to $NX(e_2)$. Panel (b) shows the Keynesian cross: A decrease in net exports from $NX(e_1)$ to

$NX(e_2)$ shifts the planned-expenditure schedule downward and reduces income from Y_1 to Y_2 . Panel (c) shows the IS^* curve summarizing this relationship between the exchange rate and income: The higher the exchange rate, the lower the level of income.

i

The IS^* curve slopes downward because a higher exchange rate reduces net exports and, in turn, income. To show how this works, the other panels of [Figure 1 -1](#) combine the net-exports schedule and the Keynesian cross to derive the IS^* curve. In panel (a), an increase in the exchange rate from e_1 to e_2 lowers net exports from $NX(e_1)$ to $NX(e_2)$. In panel (b), the reduction in net exports shifts the planned-expenditure schedule downward and thus lowers income from Y_1 to Y_2 . The IS^* curve summarizes this relationship between the exchange rate e and income Y .

The Money Market and the LM^* Curve

The Mundell–Fleming model represents the money market with an equation that should be familiar from the $IS-LM$ model

$$M/P = L(r, Y).$$

This equation states that the supply of real money balances M/P equals the demand $L(r, Y)$. The demand for real balances depends negatively on the interest rate and positively on income. The money

supply M is an exogenous variable controlled by the central bank, and because the Mundell–Fleming model is designed to analyze short-run fluctuations, the price level P is also assumed to be exogenously fixed.

Once again, we add the assumption that the domestic interest rate equals the world interest rate, so $r = r^*$

$$M/P = L(r^*, Y).$$

Let's call this the LM^* equation. We can represent it graphically with a vertical line, as in panel (b) of [Figure 1 -](#). The LM^* curve is vertical because the exchange rate does not enter the LM^* equation. Given the world interest rate, the LM^* equation determines income, regardless of the exchange rate. [Figure 1 -](#) shows how the LM^* curve arises from the world interest rate and the LM curve, which relates the interest rate and income.

FIGURE 14-2

The LM^* Curve Panel (a) shows the standard LM curve [which graphs the equation $M/P = L(r, Y)$] together with a horizontal line representing the world interest rate r^* . The intersection of these two curves determines income, regardless of the exchange rate. Therefore, as panel (b) shows, the LM^* curve is vertical.

Putting the Pieces Together

According to the Mundell–Fleming model, a small open economy with perfect capital mobility can be described by two equations

$$\begin{aligned} Y &= C(Y - T) + I(r*) + G + NX(e) & IS^* \\ M/P &= L(r*, Y) & LM^*. \end{aligned}$$

The first equation describes equilibrium in the goods market, and the second describes equilibrium in the money market. The exogenous variables are fiscal policy G and T , monetary policy M , the price level P , and the world interest rate $r*$. The endogenous variables are income Y and the exchange rate e .

[Figure 1](#) illustrates these two relationships. The equilibrium for the economy is found where the IS^* curve and the LM^* curve intersect. This intersection shows the exchange rate and income at which the goods market and the money market are both in equilibrium. With this diagram, we can use the Mundell–Fleming model to show how income Y and the exchange rate e respond to changes in policy.

FIGURE 14-3

The Mundell-Fleming Model This graph of the Mundell-Fleming model plots the goods-market equilibrium condition IS^* and the money-market equilibrium condition LM^* . Both curves are drawn holding the interest rate constant at the world interest rate. The intersection of these two curves shows the level of income and the exchange rate that satisfy equilibrium in both the goods market and the money market.

14-2 The Small Open Economy Under Floating Exchange Rates

Before analyzing policies in an open economy, we must specify the international monetary system in which the country has chosen to operate. That is, we must consider how people convert the currency of one country into the currency of another.

We start with the system relevant to most major economies today **floating exchange rates**. Under a system of floating exchange rates, the exchange rate is set by market forces and can fluctuate in response to changing economic conditions. In this case, the exchange rate e adjusts to achieve simultaneous equilibrium in the goods market and the money market. When something happens to change that equilibrium, the exchange rate moves to a new equilibrium value.

Let's consider three policies that can change the equilibrium fiscal policy, monetary policy, and trade policy. Our goal is to use the Mundell–Fleming model to show the effects of policy changes and to understand the forces at work as the economy moves from one equilibrium to another.

Fiscal Policy

Suppose the government stimulates domestic spending by increasing government purchases or cutting taxes. Because such expansionary fiscal policy increases planned expenditure, it shifts the IS^* curve to the right, as in [Figure 1 -](#). As a result, the exchange rate appreciates, while income remains the same.

FIGURE 14-4

A Fiscal Expansion Under Floating Exchange Rates An increase in government purchases or a decrease in taxes shifts the IS^* curve to the right. This raises the exchange rate but has no effect on income.

Notice that fiscal policy has very different effects in a small open economy than in a closed economy. In the closed-economy $IS-LM$ model, a fiscal expansion raises income, whereas in a small open

economy with a floating exchange rate, a fiscal expansion leaves income unchanged. Mechanically, the difference arises because the LM^* curve is vertical, while the LM curve we used to study a closed economy slopes upward. But this explanation is not very satisfying. What are the economic forces that lie behind the different outcomes? To answer this question, we must think through what is happening to the international flow of capital and the implications of these capital flows for the domestic economy.

The interest rate and the exchange rate are the key variables in the story. When income rises in a closed economy, the interest rate rises because higher income increases the demand for money. That is not possible in a small open economy because as soon as the interest rate starts to rise above the world interest rate r^* , capital flows in from abroad to take advantage of the higher return. As this capital inflow pushes the interest rate back to r^* , it also has another effect. Because foreign investors need to buy the domestic currency to invest in the domestic economy, the capital inflow increases the demand for the domestic currency in the market for foreign-currency exchange, bidding up the value of the domestic currency. The appreciation of the domestic currency makes domestic goods more expensive relative to foreign goods, reducing net exports. The fall in net exports exactly offsets the effects of the expansionary fiscal policy on income.

Why is the fall in net exports so great that it renders fiscal policy powerless to influence income? To answer this question, consider

the equation that describes the money market

$$M/P = L(r, Y).$$

In both closed and open economies, the quantity of real money balances supplied M/P is fixed by the central bank (which sets M) and the assumption of sticky prices (which fixes P). The quantity demanded (determined by r and Y) must equal this fixed supply. In a closed economy, a fiscal expansion causes the equilibrium interest rate to rise. This increase in the interest rate (which reduces the quantity of money demanded) must be accompanied by an increase in equilibrium income (which raises the quantity of money demanded) these two effects together maintain equilibrium in the money market. By contrast, in a small open economy, r is fixed at r^* , so there is only one level of income that can satisfy this equation, and this level of income does not change when fiscal policy changes. Thus, when the government increases spending or cuts taxes, the appreciation of the currency and the fall in net exports must be large enough to fully offset the expansionary effect of the policy on income.

Monetary Policy

Suppose now that the central bank increases the money supply. Because the price level is assumed to be fixed, the increase in the

money supply implies an increase in real money balances. The increase in real balances shifts the LM^* curve to the right, as in [Figure 1](#) -. Hence, an increase in the money supply raises income and lowers the exchange rate.

Although monetary policy influences income in an open economy, as it does in a closed economy, the monetary transmission mechanism is different. Recall that in a closed economy, an increase in the money supply increases spending because it lowers the interest rate and stimulates investment. In a small open economy, this channel of monetary transmission is not available because the

interest rate is fixed by the world interest rate. So how does monetary policy influence spending? To answer this question, we once again need to think about the international flow of capital and its implications for the domestic economy.

The interest rate and the exchange rate remain the key variables. As soon as an increase in the money supply starts putting downward pressure on the domestic interest rate, capital flows out of the economy because investors seek a higher return elsewhere. This capital outflow prevents the domestic interest rate from falling below the world interest rate r^* . In addition, because investing abroad requires converting domestic currency into foreign currency, the capital outflow increases the supply of the domestic currency in the market for foreign-currency exchange, thereby reducing the value of the domestic currency. This depreciation makes domestic goods less expensive relative to foreign goods, stimulating net exports and thus income. Hence, in a small open economy, monetary policy influences income by altering the exchange rate rather than the interest rate.

Trade Policy

Suppose the government reduces the demand for imported goods by imposing an import quota or a tariff. What happens to income and the exchange rate? How does the economy reach its new equilibrium?

Because net exports equal exports minus imports, a reduction in imports means an increase in net exports. That is, the net-exports schedule shifts to the right, as in [Figure 1](#) -. This shift in the net-exports schedule increases planned expenditure and thus moves the IS^* curve to the right. Because the LM^* curve is vertical, the trade restriction raises the exchange rate but does not affect income.

FIGURE 14-6

A Trade Restriction Under Floating Exchange Rates A tariff or an import quota shifts the net-exports schedule in panel (a) to the right. As a result, the IS^* curve in panel (b) shifts to the right, raising the exchange rate and leaving income unchanged.

The economic forces behind this transition are similar to the case of expansionary fiscal policy. Because net exports are a component of GDP, the rightward shift in the net-exports schedule, other things equal, puts upward pressure on income Y an increase in Y , in turn, increases money demand and puts upward pressure on the interest rate r . Foreign capital responds by flowing into the domestic

economy, pushing the interest rate back to the world interest rate r^* and increasing the value of the domestic currency. This appreciation makes domestic goods more expensive relative to foreign goods, decreasing net exports NX and returning income Y to its initial level.

Restrictive trade policies often have the goal of changing the trade balance NX . Yet as we first saw in [Chapter](#), such policies do not necessarily have that effect. The same conclusion holds in the Mundell–Fleming model under floating exchange rates. Recall that

$$NX(e) = Y - C(Y - T) - I(r^*) - G.$$

Because a trade restriction does not affect income, consumption, investment, or government purchases, it does not affect the trade balance. Although the shift in the net-exports schedule raises NX , the increase in the exchange rate reduces NX by the same amount. Thus, the overall effect is simply *less trade*. The domestic economy imports less than it did before the trade restriction, but it exports less as well.

14-3 The Small Open Economy Under Fixed Exchange Rates

We now turn to the second type of exchange-rate system **fixed exchange rates**. Under a fixed exchange rate, the central bank announces a value for the exchange rate and then buys and sells the domestic currency to keep the exchange rate at the announced level. This type of system has been used during many historical periods. From 1945 to 1971, most of the world's major economies, including that of the United States, operated within the Bretton Woods system — an international monetary system under which most governments agreed to fix exchange rates. From 1971 to 2008, China fixed the value of its currency against the U.S. dollar — a policy that, as we will see, was a source of some tension between the two countries.

In this section, we discuss how such a system works and how policies affect an economy with a fixed exchange rate. Later in the chapter, we examine the pros and cons of fixed exchange rates.

How a Fixed-Exchange-Rate System Works

Under a system of fixed exchange rates, a central bank stands ready to buy or sell the domestic currency for foreign currencies at a

predetermined price. For example, suppose the Fed announced that it was going to fix the yen/dollar exchange rate at 100 yen per dollar. It would then stand ready to give \$1 in exchange for 100 yen or to give 100 yen in exchange for \$1. To carry out this policy, the Fed would need a reserve of dollars (which it can print) and a reserve of yen (which it must have purchased previously).

A fixed exchange rate dedicates a country's monetary policy to the single goal of keeping the exchange rate at the announced level. In other words, a fixed-exchange-rate system commits the central bank to allowing the money supply to adjust to whatever level will ensure that the equilibrium exchange rate in the market for foreign-currency exchange equals the announced exchange rate. Moreover, as long as the central bank stands ready to buy or sell foreign currency at the fixed exchange rate, the money supply adjusts automatically to the necessary level.

To see how fixing the exchange rate determines the money supply, consider an example. Suppose the Fed decides to fix the exchange rate at 100 yen per dollar, but in the current equilibrium with the current money supply, the market exchange rate is 1 0 yen per dollar. This situation is shown in panel (a) of [Figure 1 -](#). Notice that there is a profit opportunity An arbitrageur could buy 00 yen in the foreign-exchange market for \$ and then sell the yen to the Fed for \$, making a \$1 profit. When the Fed buys these yen from the arbitrageur, the dollars it pays for them increase the money supply. The rise in the money supply shifts the LM^* curve to the right,

lowering the equilibrium exchange rate. In this way, the money supply continues to rise until the equilibrium exchange rate falls to the level the Fed has announced.

FIGURE 14-7

How a Fixed Exchange Rate Governs the Money Supply In panel (a), the equilibrium exchange rate initially exceeds the fixed level. Arbitrageurs buy foreign currency in foreign-exchange markets and sell it to the Fed for a profit. This process increases the money supply, shifting the LM^* curve to the right and lowering the exchange rate. In panel (b), the equilibrium exchange rate is initially below the fixed level. Arbitrageurs buy foreign currency from the Fed and sell it in foreign-exchange markets for a profit. This process reduces the money supply, shifting the LM^* curve to the left and raising the exchange rate.

Conversely, suppose that when the Fed decides to fix the exchange rate at 100 yen per dollar, the equilibrium market exchange rate is 0 yen per dollar. Panel (b) of [Figure 1](#) shows this situation. In this case, an arbitrageur could make a profit by buying 100 yen from the Fed for \$1 and then selling the yen in the marketplace for \$. The \$1 the Fed receives is removed from circulation, reducing the money

supply. The fall in the money supply shifts the LM^* curve to the left, raising the equilibrium exchange rate. The money supply continues to fall until the equilibrium exchange rate rises to the announced level.

Note that this exchange-rate system fixes the *nominal* exchange rate. Whether it also fixes the real exchange rate depends on the time horizon under consideration. If prices are flexible, as they are in the long run, the real exchange rate can change even while the nominal exchange rate is fixed. Therefore, in the long run described in [Chapter](#), a policy to fix the nominal exchange rate would not influence any real variable, including the real exchange rate. A fixed nominal exchange rate would influence only the money supply and the price level. Yet in the short run described by the Mundell–Fleming model, prices are fixed, so a fixed nominal exchange rate implies a fixed real exchange rate as well.

CASE STUDY

The International Gold Standard

During the late nineteenth and early twentieth centuries, most of the world's major economies operated under the gold standard. Each country maintained a reserve of gold and agreed to exchange one unit of its currency for a specified amount of gold. Through the gold standard, the world's economies maintained a system of fixed exchange rates.

To see how an international gold standard fixes exchange rates, suppose the U.S. Treasury stands ready to buy or sell 1 ounce of gold for \$100, and the Bank of England stands ready to buy or sell 1 ounce of gold for 100 pounds. Together, these policies fix the rate of exchange between dollars and pounds: \$1 must trade for 1 pound. Otherwise, the law of one price

would be violated, and it would be profitable to buy gold in one country and sell it in the other.

For example, suppose the market exchange rate is 2 pounds per dollar. In this case, an arbitrageur could buy 200 pounds for \$100, use the pounds to buy 2 ounces of gold from the Bank of England, bring the gold to the United States, and sell it to the Treasury for \$200 — making a \$100 profit. Moreover, by bringing the gold to the United States from England, the arbitrageur would increase the money supply in the United States and decrease the money supply in England.

Thus, during the era of the gold standard, the international transport of gold by arbitrageurs was an automatic mechanism adjusting the money supply and stabilizing exchange rates. This system did not completely fix exchange rates because shipping gold across the Atlantic was costly. But the international gold standard did keep the exchange rate within a range dictated by transport costs, thereby preventing large and persistent movements in exchange rates.³

Fiscal Policy

Let's now examine how policies affect a small open economy with a fixed exchange rate. Suppose the government stimulates domestic spending by increasing government purchases or cutting taxes. This policy shifts the IS^* curve to the right, as in [Figure 1 -](#), putting upward pressure on the market exchange rate. But because the central bank stands ready to trade foreign and domestic currency at the fixed exchange rate, arbitrageurs respond to the rising exchange rate by selling foreign currency to the central bank, causing an automatic monetary expansion. The rise in the money supply shifts the LM^* curve to the right. Thus, under a fixed exchange rate, a fiscal expansion raises income.

FIGURE 14-8

A Fiscal Expansion Under Fixed Exchange Rates A fiscal expansion shifts the IS^* curve to the right. To maintain the fixed exchange rate, the Fed increases the money supply, thereby shifting the LM^* curve to the right. Hence, in contrast to the case of floating exchange rates, under fixed exchange rates, a fiscal expansion raises income.

Monetary Policy

Imagine that a central bank operating with a fixed exchange rate tries to increase the money supply — for example, by buying bonds from the public. What happens? The initial impact of this policy is to shift the LM^* curve to the right, lowering the exchange rate, as in [Figure 1 -](#). But because the central bank is committed to trading

foreign and domestic currency at a fixed exchange rate, arbitrageurs respond to the falling exchange rate by selling the domestic currency to the central bank, causing the money supply and the LM^* curve to return to their initial positions. Hence, monetary policy as usually conducted is ineffectual under a fixed exchange rate. By agreeing to fix the exchange rate, the central bank gives up its control over the money supply.

FIGURE 14-9

A Monetary Expansion Under Fixed Exchange Rates If the Fed tries to increase the money supply — for example, by buying bonds from the public — it will put downward pressure on the exchange rate. To maintain the fixed exchange rate, the money supply and the LM^* curve must return to their initial positions. Hence, under fixed exchange rates, normal monetary policy is ineffectual.

A country with a fixed exchange rate can, however, conduct a type of monetary policy. It can decide to change the level at which the exchange rate is fixed. A decrease in the official value of the currency is called a **devaluation**, and an increase in its official value is called a **revaluation**. In the Mundell–Fleming model, a devaluation shifts the LM^* curve to the right, effectively acting like an increase in the money supply under a floating exchange rate. A devaluation thus increases net exports and income. Conversely, a revaluation shifts the LM^* curve to the left, reducing net exports and income.

CASE STUDY

Devaluation and the Recovery from the Great Depression

The Great Depression of the 1930s was a global problem. Although events in the United States may have precipitated the downturn, all the world's major economies experienced huge declines in production and employment. But not all governments responded to this calamity in the same way.

One key difference among governments was how committed they were to the fixed exchange rate set by the international gold standard. Some countries, such as France, Germany, Italy, and the Netherlands, maintained the old rate of exchange between gold and currency. Other countries, such as Denmark, Finland, Norway, Sweden, and the United Kingdom, reduced the amount of gold they would pay for each unit of currency by about 50 percent. By reducing the gold content of their currencies, these governments devalued their currencies relative to those of other countries.

The subsequent experience of these two groups of countries confirms the prediction of the Mundell–Fleming model. Countries that pursued a policy of devaluation recovered quickly from the Depression. The lower value of the currency increased the money supply, stimulated exports, and expanded production. By contrast, countries that maintained the old exchange rate suffered longer with a depressed level of economic activity.

What about the United States? President Herbert Hoover kept the United States on the gold standard, but in a controversial move, President Franklin Roosevelt took the nation off it in June 1933, just three months after taking office. That date roughly coincides with the end of deflation and the beginning of recovery. Many economic historians believe that removing the nation from the gold standard was the most significant policy action that President Roosevelt took to end the Great Depression.⁴ ■

Trade Policy

Suppose the government reduces imports by imposing an import quota or a tariff. This policy shifts the net-exports schedule to the right and thus shifts the IS^* curve to the right, as in [Figure 1 -10](#). The shift in the IS^* curve tends to raise the exchange rate. To keep the exchange rate at the fixed level, the money supply must rise, shifting the LM^* curve to the right.

FIGURE 14-10

A Trade Restriction Under Fixed Exchange Rates A tariff or an import quota shifts the IS^* curve to the right. This induces an increase in the money supply to maintain the fixed exchange rate. Hence, income increases.

The result of a trade restriction under a fixed exchange rate is very different from that under a floating exchange rate. In both cases, a trade restriction shifts the net-exports schedule to the right, but only under a fixed exchange rate does a trade restriction increase net exports NX . The reason is that a trade restriction under a fixed exchange rate induces monetary expansion rather than an appreciation of the currency. The monetary expansion, in turn, raises income. Recall the accounting identity

$$NX = S - I.$$

When income rises, so too does saving, implying an increase in net exports.

Policy in the Mundell–Fleming Model: A Summary

The Mundell–Fleming model shows that the effect of almost any policy on a small open economy depends on whether the exchange rate is floating or fixed. [Table 1 -1](#) summarizes our analysis of the

short-run effects of fiscal, monetary, and trade policies on income, the exchange rate, and the trade balance. Note that all the results are different under floating and fixed exchange rates.

TABLE 14-1

The Mundell–Fleming Model: Summary of Policy Effects

Policy	EXCHANGE-RATE REGIME					
	FLOATING			FIXED		
IMPACT ON:						
Policy	Y	e	NX	Y	e	NX
Fiscal expansion	0	↑	↓	↑	0	0
Monetary expansion	↑	↓	↑	0	0	0
Import restriction	0	↑	0	↑	0	↑

Note: This table shows the direction of impact of various economic policies on income Y , the exchange rate e , and the trade balance NX . A “↑” indicates that the variable increases; a “↓” indicates that it decreases; a “0” indicates no effect. Remember that the exchange rate is defined as the amount of foreign currency per unit of domestic currency (for example, 100 yen per dollar).

In particular, the Mundell–Fleming model shows that the power of monetary and fiscal policy to influence national income depends on the exchange-rate regime. Under floating exchange rates, only monetary policy affects income. The usual expansionary impact of fiscal policy is offset by an appreciation of the currency and a decrease in net exports. Under fixed exchange rates, only fiscal

policy affects income. The normal potency of monetary policy is lost because control of the money supply is dedicated to maintaining the exchange rate at the announced level.

14-4 Interest Rate Differentials

So far, our analysis has assumed that the interest rate in a small open economy equals the world interest rate $r = r^*$. To some extent, however, interest rates differ around the world. We now extend our analysis by considering the causes and effects of international interest rate differentials.

Country Risk and Exchange-Rate Expectations

When we assumed earlier that the interest rate in our small open economy is determined by the world interest rate, we were applying the law of one price. We reasoned that if the domestic interest rate exceeded the world interest rate, people from abroad would lend to that country, driving down the domestic interest rate. And if the domestic interest rate was less than the world interest rate, domestic residents would lend abroad to earn a higher return, driving up the domestic interest rate. In the end, the domestic interest rate equals the world interest rate.

Why doesn't this logic always apply? There are two reasons.

One reason is country risk. When investors buy U.S. government bonds or make loans to U.S. corporations, they are confident that

they will be repaid with interest. By contrast, in some less-developed countries, it is plausible to fear that poor fiscal management or a political revolution might lead to a default on loan repayments. Borrowers in such countries usually pay higher interest rates to compensate lenders for this risk.

Another reason interest rates differ across countries is expected changes in the exchange rate. For example, suppose people expect the Mexican peso to depreciate relative to the U.S. dollar. Then loans made in pesos will be repaid in a less valuable currency than loans made in dollars. To compensate for this expected fall in the value of the Mexican currency, the interest rate in Mexico must be higher than that in the United States.

Thus, because of country risk and expectations about future exchange-rate changes, the interest rate of a small open economy can differ from interest rates in other economies around the world. Let's see how this fact affects our analysis.

Differentials in the Mundell–Fleming Model

Consider again the Mundell–Fleming model with a floating exchange rate. To incorporate interest rate differentials into the model, we assume that the interest rate in our small open economy is determined by the world interest rate plus a risk premium θ

$$r = r^* + \theta.$$

The risk premium reflects the perceived political risk of making loans in a country and the expected change in the real exchange rate. For our purposes here, we can take the risk premium as exogenous and examine how changes in the risk premium affect the economy.

The model is largely the same as before. The two equations are

$$\begin{aligned} Y &= C(Y - T) + I(r^* + \theta) + G + NX(e) && IS^* \\ M/P &= L(r^* + \theta, Y) && LM^*. \end{aligned}$$

For any given fiscal policy, monetary policy, price level, and risk premium, these two equations determine the level of income and exchange rate that equilibrate the goods market and the money market. Holding constant the risk premium, the tools of monetary, fiscal, and trade policy work just as we have already seen.

Now suppose political turmoil causes the country risk premium θ to rise. Because $r = r^* + \theta$, the most direct effect is that the domestic interest rate r rises. The higher interest rate, in turn, has two effects. First, the IS^* curve shifts to the left because the higher interest rate reduces investment. Second, the LM^* curve shifts to the right

because the higher interest rate reduces the demand for money, implying higher income for any given money supply. [Recall that Y must satisfy the equation $M/P = L(r^* + \theta, Y)$.] As [Figure 1 -11](#) shows, these shifts cause income to rise and the currency to depreciate.

FIGURE 14-11

An Increase in the Risk Premium

An increase in the country risk premium drives up its interest rate. Because the higher interest rate reduces investment, the IS^* curve shifts to the left. Because it also reduces money demand, the LM^* curve shifts to the right. Income rises, and the currency depreciates.

This analysis has an important implication. Expectations about the exchange rate are partially self-fulfilling. For example, suppose that for some reason people come to believe that the Mexican peso will be worth less in the future. Because of this belief, investors will place a larger risk premium on Mexican assets (θ will increase in Mexico). Mexican interest rates will rise and, as we have just seen, the value of the Mexican currency will fall. *Thus, the expectation that a currency will lose value in the future causes it to lose value today.*

One surprising — and perhaps inaccurate — prediction of this analysis is that an increase in country risk as measured by θ will cause the economy's income to increase. This occurs in [Figure 1 -11](#) because of the rightward shift in the LM^* curve. Although higher interest rates depress investment, the depreciation of the currency stimulates net exports by an even greater amount. As a result, in theory, income rises.

In practice, however, such a boom in income typically does not occur — for three reasons. First, because the central bank may want to avoid the large depreciation of the domestic currency, it may respond to the increase in the country risk premium θ by decreasing the money supply M . Second, the depreciation of the domestic currency may increase the price of imported goods, raising the price level P . Third, when some event increases the country risk premium, residents of the country might respond to the event by increasing their demand for money (for any given income and interest rate) because money is often the safest asset available. All

three of these changes shift the LM^* curve toward the left, mitigating the fall in the exchange rate but also depressing income.

Thus, an increase in country risk is not desirable. In the short run, it leads to a currency depreciation and, through the three channels just described, falling income. In addition, because a higher interest rate reduces investment, an increase in country risk reduces capital accumulation and economic growth in the long run.

CASE STUDY

International Financial Crisis: Mexico 1994–1995

In August 1994, a Mexican peso was worth 30 cents. A year later, it was worth only 16 cents. What explains this massive fall in the value of the Mexican currency? Country risk is a large part of the story.

At the beginning of 1994, Mexico was a country on the rise. Due to the recent passage of the North American Free Trade Agreement (NAFTA), which reduced trade barriers among the United States, Canada, and Mexico, many people were confident about the future of the Mexican economy. Investors around the world were eager to make loans to the Mexican government and to Mexican corporations.

Political developments soon changed that perception. A violent uprising in the Chiapas region of Mexico made the political situation in Mexico precarious. Then Luis Donaldo Colosio, the leading presidential candidate, was assassinated. The political future looked less certain, and many investors started placing a larger risk premium on Mexican assets.

At first, the rising risk premium did not affect the value of the peso because Mexico was operating with a fixed exchange rate. As we have seen, under a fixed exchange rate, the central bank agrees to trade the domestic currency (pesos) for foreign currency (dollars) at a predetermined rate. Thus, when an increase in the country risk premium put downward pressure on the value of the peso, the Mexican central bank had to accept pesos and pay out

dollars. This exchange-market intervention contracted the Mexican money supply (shifting the LM^* curve to the left) when the currency might otherwise have depreciated.

Yet Mexico's foreign-currency reserves were too small to maintain the fixed exchange rate. When Mexico ran out of dollars at the end of 1994, the Mexican government devalued the peso. This decision had repercussions, however, because the government had promised that it would not devalue. Investors became even more distrustful of Mexican policymakers and feared further devaluation.

Investors around the world (including investors in Mexico) avoided buying Mexican assets. The country risk premium rose once again, adding to the upward pressure on interest rates and the downward pressure on the peso. The Mexican stock market plummeted. When the Mexican government needed to roll over some of its debt that was coming due, investors were unwilling to buy the new debt. Default appeared to be the government's only option. In just a few months, Mexico had gone from a promising emerging economy to a risky economy with a government on the verge of bankruptcy.

Then the United States stepped in. The U.S. government had three motives: to help its neighbor to the south, to prevent the massive illegal immigration that might follow government default and economic collapse, and to prevent the investor pessimism regarding Mexico from spreading to other developing countries. The U.S. government, together with the International Monetary Fund (IMF), led an international effort to bail out the Mexican government. In particular, the United States provided loan guarantees for Mexican government debt, which allowed the Mexican government to refinance the debt that was coming due. These loan guarantees helped restore confidence in the Mexican economy, thereby reducing to some extent the country risk premium.

Although the U.S. loan guarantees may well have stopped a bad situation from getting worse, they did not prevent the Mexican meltdown of 1994–1995 from being a painful experience for the Mexican people. The peso lost much of its value, and Mexico went through a deep recession. Fortunately, by the late 1990s, the worst was over, and income was growing again.

The lesson from this experience is clear: Changes in perceived country risk, often attributable to political instability, are an important determinant of interest rates and exchange rates in small open economies. ■

CASE STUDY

International Financial Crisis: Asia 1997–1998

In 1997, as the Mexican economy was recovering from its financial crisis, a similar story started to unfold in several Asian economies, including those of Thailand, South Korea, and especially Indonesia. The symptoms were familiar: high interest rates, falling asset values, and a depreciating currency. In Indonesia, for instance, short-term nominal interest rates rose above 50 percent, the stock market lost about 90 percent of its value (measured in U.S. dollars), and the rupiah fell against the dollar by more than 80 percent. The crisis led to rising inflation in these countries (because the depreciating currency made imports more expensive) and to falling GDP (because high interest rates and low confidence depressed spending). Real GDP in Indonesia fell about 13 percent in 1998.

What sparked this firestorm? The problem began in the Asian banking systems. For many years, the governments in these Asian countries had been more involved in allocating financial resources than had those of the United States and other developed countries. Some commentators had applauded this “partnership” between government and private enterprise, even suggesting that the United States should follow the example. Over time, however, it became clear that many Asian banks had been extending loans to those with the most political clout rather than to those with the most profitable investment projects. Once rising default rates started to expose this “crony capitalism,” as it was then called, international investors started to lose confidence in the future of these economies. Risk premiums for Asian assets rose, causing interest rates to skyrocket and currencies to collapse.

As we will discuss more fully in [Chapter 19](#), financial crises often involve a vicious circle that can amplify the initial problem. Here is a brief account of what happened in Asia:

1. Problems in the banking system eroded international confidence in these economies.
2. Loss of confidence raised risk premiums and interest rates.
3. Rising interest rates, together with the loss of confidence, depressed the prices of stocks and other assets.
4. Falling asset prices reduced the value of the collateral being used for bank loans.
5. Reduced collateral increased default rates on bank loans.
6. Greater defaults exacerbated problems in the banking system, returning the situation to step 1.

Some economists have used this vicious-circle argument to suggest that the Asian crisis was a self-fulfilling prophecy: Bad things happened because people expected bad things to happen. Most economists, however, think the political corruption of the banking system was a real problem, which was then compounded by this vicious circle of reduced confidence.

Exacerbating the situation was a *currency mismatch* between the assets and liabilities of financial institutions. Banks in these emerging economies often borrowed from abroad in foreign currencies, such as the U.S. dollar, and made loans to residents of their own countries in their domestic currencies, such as the rupiah. As a result, they had assets denominated in the domestic currency but liabilities denominated in a foreign currency. When the domestic currency depreciated in foreign-exchange markets, the value of the banks' assets fell relative to their liabilities, making the problems of the banking system even worse.

As the Asian crisis developed, the IMF and the United States tried to restore confidence, much as they had with Mexico a few years earlier. The IMF made loans to the Asian countries to help them through the crisis; in exchange, it exacted promises from these countries' governments that they would reform their banking systems and eliminate crony capitalism. The IMF's hope was that the short-term loans and longer-term reforms would restore confidence, lower the risk premium, and turn the vicious circle into a virtuous one. This policy seems to have worked: The Asian economies recovered quickly from their crisis. ■

14-5 Should Exchange Rates Be Floating or Fixed?

Having seen how an economy works under floating and fixed exchange rates, let's consider which exchange-rate regime is better.

Pros and Cons of Different Exchange-Rate Systems

The main argument for a floating exchange rate is that it allows a nation to use its monetary policy to respond more flexibly to changing circumstances. Under fixed rates, monetary policy is committed to the single goal of maintaining the exchange rate at its announced level. A system of floating exchange rates lets monetary policymakers pursue other goals, such as stabilizing employment or prices.

"Then it's agreed. Until the dollar firms up, we let the clamshell float."

Advocates of fixed exchange rates argue that exchange-rate uncertainty makes international trade more difficult. After the world abandoned the Bretton Woods system of fixed exchange rates in the early 1970s, both real and nominal exchange rates became (and have remained) much more volatile than anyone had expected. Some economists attribute this volatility to irrational and destabilizing speculation by international investors. Business executives often claim that this volatility is harmful because it increases the

uncertainty that accompanies international business transactions. Despite this exchange-rate volatility, however, the amount of world trade has continued to rise under floating exchange rates.

Advocates of fixed exchange rates sometimes argue that a commitment to a fixed exchange rate is one way to discipline a nation's monetary authority and prevent excessive growth in the money supply. Yet there are many other policy rules to which the central bank could be committed. In [Chapter 1](#), for instance, we discuss policy rules such as targets for nominal GDP or the inflation rate. Fixing the exchange rate has the advantage of being simpler to implement than these other policy rules because the money supply adjusts automatically. But this policy may lead to greater volatility in income and employment.

In practice, the choice between floating and fixed rates is not as stark as it may seem at first. Under systems of fixed exchange rates, countries can change the value of their currency if maintaining the exchange rate conflicts too severely with other goals. Under systems of floating exchange rates, countries often use formal or informal targets for the exchange rate when setting monetary policy. We rarely observe exchange rates that are completely fixed or completely floating. Instead, under both systems, stability of the exchange rate is usually one among many objectives of the central bank.

CASE STUDY

The Debate over the Euro

If you have ever driven the 3,000 miles from New York City to San Francisco, you may recall that you never needed to change your money from one form of currency to another. In all 50 U.S. states, local residents are happy to accept the U.S. dollar for the items you buy. Such a *monetary union* is the most extreme form of a fixed exchange rate. The exchange rate between New York dollars and San Francisco dollars is so irrevocably fixed that you may not even know that there is a difference between the two. (What's the difference? Each dollar bill is issued by one of the dozen local Federal Reserve Banks. Although the bank of origin can be identified from the bill's markings, you don't care which type of dollar you hold because everyone else, including the Federal Reserve, is ready to trade any dollar from one bank for a dollar from another.)

If you made a similar 3,000-mile trip across Europe during the 1990s, however, your experience would have been very different. You didn't have to travel far before needing to exchange your French francs for German marks, Dutch guilders, Spanish pesetas, or Italian lira. The large number of currencies in Europe made traveling less convenient and more expensive. Every time you crossed a border, you had to wait in line at a bank to get the local money and pay a fee for the service.

Today, however, the situation in Europe is more like that in the United States. Many European countries have given up their own currencies and have formed a monetary union that uses a common currency called the *euro*. As a result, the exchange rate between France and Germany is now fixed, like the exchange rate between New York and California.

The introduction of a common currency has costs. The most important is that the nations of Europe are no longer able to conduct their own monetary policies. Instead, the European Central Bank, with the participation of all member countries, sets a single monetary policy for all of Europe. The central banks of the individual countries play a role similar to that of regional Federal Reserve Banks: They monitor local conditions but have no control over the money supply or interest rates. Critics of the move toward a common currency argue that the cost of losing national monetary policy is large. When a recession hits one country but not others in Europe, that country does not have the tools of monetary policy to combat the downturn. This argument is one reason some European nations, such as the United Kingdom and Sweden, have chosen to keep their own currencies instead of adopting the euro.

The problems associated with giving up national monetary policy became very apparent a decade ago. From 2008 to 2013, several of the economies of southern Europe experienced pronounced downturns. The unemployment rate rose from 6.7 to 12.2 percent in Italy, 8.5 to 16.5 percent in Portugal, 11.3 to 26.1 percent in Spain, and 7.7 to 27.3 percent in Greece. By contrast, in Germany, the largest country using the euro, the unemployment rate fell from 7.5 to 5.3 percent during this period. Critics of the euro contend that if these southern European nations had their own currencies, rather than being part of the euro area with Germany, they could have pursued more expansionary monetary policy. Such a move would have weakened their currencies and made their exports less expensive on world markets; the increase in net exports would have helped maintain aggregate demand and soften the recession.

Why, according to euro critics, is monetary union a bad idea for Europe if it works well in the United States? These economists argue that the United States is different from Europe in two important ways. First, labor is more mobile among U.S. states than among European countries, in part because the United States has a common language. Therefore, when a regional recession occurs, U.S. workers are more likely to move from high-unemployment states to low-unemployment states. Second, the United States has a strong central government that can use fiscal policy — such as the federal system of taxes and transfers — to redistribute resources among regions, but Europe has no similar overarching institution to help struggling nations. Without these two advantages, Europe bears a larger cost when it adopts a single monetary policy.

Advocates of a common currency believe that the loss of national monetary policy is more than offset by other gains. With a single European currency, travelers and businesses worry less about exchange rates, which facilitates international trade. A common currency may also have the political advantage of making Europeans feel more connected to one another. The twentieth century was marked by two world wars sparked by European discord. To the extent that a common currency strengthens European unity, euro advocates argue, the entire world benefits. ■

Speculative Attacks, Currency Boards, and Dollarization

Imagine that you are a central banker of a small country. You and your fellow policymakers decide to fix your currency — let's call it the peso — against the U.S. dollar. From now on, one peso will sell for one dollar.

As we discussed earlier, you now must stand ready to buy and sell pesos for a dollar each. The money supply will adjust automatically to make the equilibrium exchange rate equal your target. There is, however, one potential problem with this plan. You might run out of dollars. If people come to the central bank to sell large quantities of pesos, the central bank's dollar reserves might dwindle to zero. In this case, the central bank has no choice but to abandon the fixed exchange rate and let the peso depreciate.

This fact raises the possibility of a *speculative attack* — a change in investors' perceptions that makes the fixed exchange rate untenable. Suppose that, for no good reason, a rumor spreads that the central bank is going to abandon the exchange-rate peg. People would respond by rushing to the central bank to convert pesos into dollars before the pesos lose value. This rush would drain the central bank's reserves and could force the central bank to abandon the peg. In this case, the rumor would prove self-fulfilling.

To avoid this possibility, some economists argue that a fixed exchange rate should be supported by a *currency board*, such as that used by Argentina in the 1990s. A currency board is an arrangement by which the central bank holds enough foreign currency to back

each unit of the domestic currency. In our example, the central bank would hold one U.S. dollar (or one dollar invested in a U.S. government bond) for every peso. No matter how many pesos turned up at the central bank to be exchanged, the central bank would never run out of dollars.

Once a central bank has adopted a currency board, it might consider the natural next step abandoning the peso altogether and letting its country use the U.S. dollar. Such a plan is called *dollarization*. It happens on its own in high-inflation economies, where foreign currencies offer a more reliable store of value than the domestic currency. But it can also occur as a matter of public policy, as in Panama. If a country wants its currency to be irrevocably fixed to the dollar, the most reliable method is to make the dollar its official currency. The only loss from dollarization is the seigniorage revenue that a government gives up by relinquishing its control over the printing press. The U.S. government then gets the revenue generated by growth in the money supply.-

The Impossible Trinity

The analysis of exchange-rate regimes leads to a simple conclusion You can't have it all. To be more precise, it is impossible for a nation to simultaneously have free capital flows, a fixed exchange rate, and independent monetary policy. This fact, often called the **impossible trinity** (or sometimes the *trilemma of international finance*), is

illustrated in [Figure 1 -1](#). A nation must choose one side of this triangle and give up the institutional feature at the opposite corner.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The first option is to allow free flows of capital and to conduct independent monetary policy, as the United States has done in recent years. In this case, it is impossible to have a fixed exchange rate. Instead, the exchange rate must float to equilibrate the market for foreign-currency exchange.

The second option is to allow free flows of capital and to fix the exchange rate, as Hong Kong has done in recent years. In this case, the nation loses the ability to conduct independent monetary policy. The money supply must adjust to keep the exchange rate at its predetermined level. In a sense, when a nation fixes its currency to that of another nation, it is adopting that other nation's monetary policy.

The third option is to fix the exchange rate and conduct independent monetary policy by restricting the international flow of capital in and out of the country. China has pursued this policy, as the following case study discusses. When a nation chooses this option, its interest rate is no longer fixed by the world interest rate but is determined by domestic forces, as in a closed economy.

History has shown that nations can, and do, choose different sides of the trinity. A nation's policymakers must answer an important question: Do they want to live with exchange-rate volatility (option 1), forgo the use of monetary policy for domestic stabilization (option 2), or restrict their citizens from participating in world financial markets (option 3)? Every nation must make one of these choices.

CASE STUDY

The Chinese Currency Controversy

From 1995 to 2005, the Chinese currency, the yuan, was pegged to the dollar at an exchange rate of 8.28 yuan per U.S. dollar. In other words, China's central bank stood ready to buy and sell yuan at this price. This policy of fixing the exchange rate was combined with a policy of restricting international capital flows. Chinese citizens were not allowed to convert their savings into dollars or euros and invest abroad.

By the early 2000s, many observers believed that the yuan was significantly undervalued. They suggested that if the yuan were allowed to float, it would appreciate relative to the dollar. The evidence in favor of this hypothesis was that China was accumulating large dollar reserves in its efforts to maintain the fixed exchange rate. That is, China's central bank had to supply yuan and demand dollars in foreign-exchange markets to keep the yuan at the pegged level. If this intervention in the currency market ceased, the yuan would rise in value relative to the dollar.

The pegged yuan became a contentious political issue in the United States. U.S. producers that competed against Chinese imports complained that the undervalued yuan made Chinese goods cheaper, putting U.S. producers at a disadvantage. (U.S. consumers benefited from inexpensive imports, but in the politics of international trade, producers often shout louder than consumers.) In response to these concerns, many U.S. policymakers called on China to let its currency float.

China no longer completely fixes the exchange rate. In July 2005 China announced a new policy: It would still intervene in foreign-exchange markets to prevent large and sudden movements in the exchange rate, but it would permit gradual changes. In addition, it would judge the value of the yuan relative not just to the dollar but to a broad basket of currencies. Over the next decade, the yuan appreciated by about 25 percent relative to the dollar. China's critics, including President Donald Trump, at times still complain about the nation's intervention in foreign-exchange markets, but today China's exchange-rate policy is a less pressing issue on the international economic agenda than it was in the past. ■

14-6 From the Short Run to the Long Run: The Mundell–Fleming Model with a Changing Price Level

So far, we have used the Mundell–Fleming model to study the small open economy in the short run when the price level is fixed. We now consider what happens when the price level changes. Doing so will show how the Mundell–Fleming model provides a theory of the aggregate demand curve in a small open economy. It will also show how this short-run model relates to the long-run model of the open economy we examined in [Chapter](#).

Because we now want to consider changes in the price level, the nominal and real exchange rates in the economy will no longer be moving in tandem. Thus, we must distinguish between these two variables. The nominal exchange rate is e and the real exchange rate is ε , which equals eP/P^* , as you should recall from [Chapter](#). We can write the Mundell–Fleming model as

$$\begin{aligned} Y &= C(Y - T) + I(r^*) + G + NX(\varepsilon) && IS^* \\ M/P &= L(r^*, Y) && LM^*. \end{aligned}$$

These equations should be familiar by now. The first equation describes the IS^* curve, and the second describes the LM^* curve. Note that net exports depend on the real exchange rate.

[Figure 1 -1](#) shows what happens when the domestic price level P falls. Because a lower price level raises the level of real money balances, the LM^* curve shifts to the right, as in panel (a). The real exchange rate falls, and income rises. The aggregate demand curve summarizes this negative relationship between the price level and income, as shown in panel (b).

FIGURE 14-13

Mundell–Fleming as a Theory of Aggregate Demand Panel (a) shows that when the price level falls, the LM^* curve shifts to the right. As a result, equilibrium income rises. Panel (b) shows that this negative relationship between P and Y is summarized by the aggregate demand curve.

Thus, just as the *IS-LM* model explains the aggregate demand curve in a closed economy, the Mundell–Fleming model explains the aggregate demand curve for a small open economy. In both cases, the aggregate demand curve shows the set of equilibria in the goods and money markets that arise as the price level varies. And in both cases, anything that changes equilibrium income, other than a change in the price level, shifts the aggregate demand curve.

Policies and events that raise income for a given price level shift the aggregate demand curve to the right policies and events that lower income for a given price level shift the aggregate demand curve to the left.

We can use this diagram to show how the short-run model in this chapter is related to the long-run model in [Chapter 1](#). [Figure 1 -1](#) shows the short-run and long-run equilibria. In both panels of the figure, point K describes the short-run equilibrium because it assumes a fixed price level. At this equilibrium, the demand for goods and services is too low to keep the economy producing at its natural level. Over time, low demand causes the price level to fall. The fall in the price level raises real money balances, shifting the LM^* curve to the right. The real exchange rate depreciates, so net exports rise. Eventually, the economy reaches point C, the long-run equilibrium. The speed of transition between the short-run and long-run equilibria depends on how quickly the price level adjusts to restore the economy to the natural level of output.

(a) The Mundell–Fleming Model

(b) The Model of Aggregate Supply and Aggregate Demand

FIGURE 14-14

The Short-Run and Long-Run Equilibria in a Small Open Economy Point K in both panels shows the equilibrium under the Keynesian assumption that the price level is fixed at P_1 . Point C in both panels shows the equilibrium under the classical assumption that the price level adjusts to maintain income at its natural level Y .

The levels of income at point K and point C are both of interest. Our central concern in this chapter has been how policy influences point K, the short-run equilibrium. In [Chapter](#), we examined the determinants of point C, the long-run equilibrium. Whenever policymakers consider any change in policy, they need to consider both the short-run and long-run effects of their decision.

14-7 A Concluding Reminder

In this chapter, we have examined how a small open economy works in the short run, when prices are sticky. We have seen how monetary, fiscal, and trade policies influence income and the exchange rate, as well as how the behavior of the economy depends on whether the exchange rate is floating or fixed. In closing, it is worth repeating a lesson from [Chapter](#). Many countries, including the United States, are neither closed economies nor small open economies. They lie somewhere in between.

A large open economy, such as that of the United States, combines the behavior of a closed economy and the behavior of a small open economy. When analyzing policies in a large open economy, we need to consider both the closed-economy logic of [Chapter 1](#) and the open-economy logic developed in this chapter. The appendix to this chapter presents a model for a large open economy. The results are, as one might guess, a mixture of the two polar cases we have already examined.

To see how we can draw on the logic of both the closed and small open economies and apply these insights to the United States, consider how a monetary contraction affects the economy in the short run. In a closed economy, a monetary contraction raises the interest rate, lowers investment, and thus lowers income. In a small

open economy with a floating exchange rate, a monetary contraction raises the exchange rate, lowers net exports, and thus lowers income. The interest rate is unaffected, however, because it is determined by world financial markets.

The U.S. economy has elements of both cases. Because the United States is large enough to affect the world interest rate and because capital is not perfectly mobile across countries, a monetary contraction raises the interest rate and depresses investment. At the same time, a monetary contraction raises the value of the dollar, thereby depressing net exports. Hence, although the Mundell–Fleming model does not precisely describe an economy like that of the United States, it correctly predicts what happens to international variables such as the exchange rate, and it shows how international interactions alter the effects of monetary and fiscal policies.

QUICK QUIZ

1. In the Mundell–Fleming model with a floating exchange rate, which of the following increases income?
 - a. an increase in the money supply
 - b. a decrease in the money supply
 - c. an increase in taxes
 - d. a decrease in taxes
- . In the Mundell–Fleming model with a fixed exchange rate, which of the following increases income?

- a. an increase in the money supply
 - b. a decrease in the money supply
 - c. an increase in taxes
 - d. a decrease in taxes
- . In the Mundell–Fleming model with a floating exchange rate, if a country restricts imports, the value of its currency will _____, while its net exports will _____.
- a. rise, fall
 - b. rise, remain unchanged
 - c. fall, rise
 - d. fall, remain unchanged
- . A country with a fixed exchange rate can expand aggregate demand by _____ its currency to _____ net exports.
- a. revaluing, increase
 - b. revaluing, decrease
 - c. devaluing, increase
 - d. devaluing, decrease
- . If a country has a floating exchange rate and some event leads people to believe that its currency will be worth less in the future, then today the interest rate in that country will _____, and its currency will _____.
- a. increase, appreciate
 - b. increase, depreciate
 - c. decrease, appreciate
 - d. decrease, depreciate

- . If a nation wants to pursue an independent monetary policy, it cannot have both _____ capital flows and a _____ exchange rate.
- a. restricted, floating
 - b. restricted, fixed
 - c. free, floating
 - d. free, fixed

[Answers at end of chapter.](#)

SUMMARY

1. The Mundell–Fleming model is the analog to the *IS–LM* model for a small open economy. It takes the price level as given and shows what causes fluctuations in income and the exchange rate.
- . The Mundell–Fleming model shows that fiscal policy does not influence national income under floating exchange rates. A fiscal expansion causes the currency to appreciate, reducing net exports and offsetting the usual expansionary impact on income. Fiscal policy does influence income under fixed exchange rates.
- . The Mundell–Fleming model shows that monetary policy does not influence national income under fixed exchange rates. Any attempt to expand the money supply is futile because the money supply must adjust to ensure that the exchange rate stays at its announced level. Monetary policy does influence income under floating exchange rates.
- . If investors are wary of holding assets in a country, the interest rate in that country may exceed the world interest rate by a risk premium. According to the Mundell–Fleming model, if a country has a floating exchange rate, an increase in the risk premium causes the interest rate to rise and that country's currency to depreciate.

. There are advantages to both floating and fixed exchange rates. Floating exchange rates leave monetary policymakers free to pursue objectives other than exchange-rate stability. Fixed exchange rates reduce some of the uncertainty in international business transactions, but they may be subject to speculative attack if international investors believe the central bank does not have sufficient foreign-currency reserves to defend the fixed exchange rate. When choosing an exchange-rate regime, policymakers are constrained by the fact that it is impossible for a nation to simultaneously have free capital flows, a fixed exchange rate, and independent monetary policy.

KEY CONCEPTS

[Mundell–Fleming model](#)

[Floating exchange rates](#)

[Fixed exchange rates](#)

[Devaluation](#)

[Revaluation](#)

[Impossible trinity](#)

QUESTIONS FOR REVIEW

1. In the Mundell–Fleming model with floating exchange rates, explain what happens to income, the exchange rate,

and the trade balance when taxes are raised. What would happen if exchange rates were fixed rather than floating?

- . In the Mundell–Fleming model with floating exchange rates, explain what happens to income, the exchange rate, and the trade balance when the money supply is reduced. What would happen if exchange rates were fixed rather than floating?
- . In the Mundell–Fleming model with floating exchange rates, explain what happens to income, the exchange rate, and the trade balance when a quota on imported cars is removed. What would happen if exchange rates were fixed rather than floating?
- . What are the advantages and disadvantages of floating exchange rates and fixed exchange rates?
- . Describe the impossible trinity.

PROBLEMS AND APPLICATIONS

1. Use the Mundell–Fleming model to predict what would happen to income, the exchange rate, and the trade balance under both floating and fixed exchange rates in response to each of the following shocks. Include an appropriate graph in your answer.
 - a. A fall in consumer confidence about the future induces consumers to spend less and save more.

- b. The introduction of a stylish line of Toyotas makes some consumers prefer foreign cars over domestic cars.
- c. The introduction of automatic teller machines reduces the demand for money.
- . **Work It Out** • A small open economy is described by the following equations

$$\begin{aligned}
 C &= 50 + 0.75(Y - T) \\
 I &= 200 - 20r \\
 NX &= 200 - 50\epsilon \\
 M/P &= Y - 40r \\
 G &= 200 \\
 T &= 200 \\
 M &= 3,000 \\
 P &= 3 \\
 r^* &= 5.
 \end{aligned}$$

- a. Derive and graph the IS^* and LM^* curves.
- b. Calculate the equilibrium exchange rate, income, and net exports.
- c. Assume a floating exchange rate. Calculate what happens to the exchange rate, income, net exports, and the money supply if the government increases its spending by 0. Use a graph to show your findings.
- d. Now assume a fixed exchange rate. Calculate what happens to the exchange rate, income, net exports, and the money supply if the government increases its spending by 0. Use a graph to show your findings.

- . A small open economy with a floating exchange rate is in recession with balanced trade. If policymakers want to reach full employment while maintaining balanced trade, what combination of monetary and fiscal policy should they choose? Use a graph and identify the effects of each policy.
- . The Mundell–Fleming model takes the world interest rate r^* as an exogenous variable. Let's consider what happens when this variable changes.
 - a. What might cause the world interest rate to rise? (*Hint* The world is a closed economy.)
 - b. If the economy has a floating exchange rate, what happens to income, the exchange rate, and the trade balance when the world interest rate rises?
 - c. If the economy has a fixed exchange rate, what happens to income, the exchange rate, and the trade balance when the world interest rate rises?
- . Business executives and policymakers are often concerned about the competitiveness of American industry (the ability of U.S. industries to sell their goods profitably in world markets).
 - a. How would a change in the nominal exchange rate affect competitiveness in the short run, when prices are sticky?
 - b. Suppose you wanted to make domestic industries more competitive but did not want to alter national income. According to the Mundell–Fleming model, what

combination of monetary and fiscal policies should you pursue? Use a graph and identify the effects of each policy.

- . Suppose that higher income implies higher imports and thus lower net exports. That is, the net-exports function is

$$NX = NX(e, Y).$$

Examine the effects in a small open economy of a fiscal expansion on income and the trade balance under the following exchange-rate regimes.

- a. A floating exchange rate
- b. A fixed exchange rate

How does your answer compare to the results in [Table 1 - 1?](#)

- . Suppose money demand depends on disposable income, so that the equation for the money market becomes

$$M/P = L(r, Y - T).$$

Analyze the short-run impact of a tax cut in a small open economy on the exchange rate and income under both floating and fixed exchange rates.

- . Suppose that the price level relevant for money demand includes the price of imported goods and that the price of imported goods depends on the exchange rate. That is, the money market is described by

$$M/P = L(r, Y),$$

where

$$P = \lambda P_d + (1 - \lambda) P_f / e.$$

Here, P_d is the price of domestic goods, P_f is the price of foreign goods measured in the foreign currency, and e is the exchange rate. Thus, P_f/e is the price of foreign goods measured in the domestic currency. The parameter λ is the share of domestic goods in the price index P . Assume that the price of domestic goods P_d and the price of foreign goods measured in foreign currency P_f are sticky in the short run.

- a. Suppose we graph the LM^* curve for given values of P_d and P_{uff} (instead of the usual P). Is this LM^* curve still vertical? Explain.
- b. What is the effect of expansionary fiscal policy under floating exchange rates in this model? Explain. Contrast with the standard Mundell–Fleming model.
- c. Suppose political instability increases the country risk premium and thus the interest rate. What are the effects on the exchange rate, the price level, and income in this model? Contrast with the standard Mundell–Fleming model.
- . Use the Mundell–Fleming model to answer the following questions about the state of California (a small open economy).

- a. What kind of exchange-rate system does California have with its major trading partners (Alabama, Alaska, Arizona,)?
 - b. If California suffers from a recession, should the state government try to stimulate employment by using monetary or fiscal policy? Explain. (*Note* For this question, assume that the state government can print dollar bills.)
 - c. If California prohibited the import of wines from the state of Washington, what would happen to income, the exchange rate, and the trade balance? Consider both the short-run and long-run impacts.
 - d. Can you think of any important ways in which the Californian economy differs from, say, the Canadian economy that make the Mundell–Fleming model less useful when applied to California than to Canada?
-

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. a
- . d

. b

. c

. b

. d

APPENDIX A Short-Run Model of the Large Open Economy

When analyzing policies in an economy such as that of the United States, we need to combine the closed-economy logic of the *IS–LM* model and the small-open-economy logic of the Mundell–Fleming model. This appendix presents a model for the intermediate case of a large open economy.

As we discussed in the [appendix to Chapter](#), a large open economy differs from a small open economy because its interest rate is not fixed by world financial markets. In a large open economy, we must consider the relationship between the interest rate and the flow of capital abroad. The net capital outflow is the amount that domestic investors lend abroad minus the amount that foreign investors lend here. As the domestic interest rate falls, domestic investors find foreign lending more attractive, and foreign investors find lending here less attractive. Thus, the net capital outflow is negatively related to the interest rate. Here we add this relationship to our short-run model of national income.

The three equations of the model are

$$\begin{aligned}
 Y &= C(Y - T) + I(r) + G + NX(e) \\
 M/P &= L(r, Y) \\
 NX(e) &= CF(r).
 \end{aligned}$$

The first two equations are the same as those used in the Mundell–Fleming model of this chapter. The third equation, taken from the appendix to [Chapter](#), states that the trade balance NX equals the net capital outflow CF , which in turn depends on the domestic interest rate.

To see what this model implies, substitute the third equation into the first so that the model becomes

$$\begin{aligned}
 Y &= C(Y - T) + I(r) + G + CF(r) && IS \\
 M/P &= L(r, Y) && LM.
 \end{aligned}$$

These two equations are very much like the two equations of the closed-economy $IS-LM$ model. The only difference is that expenditure now depends on the interest rate for two reasons. As before, a higher interest rate reduces investment. But now a higher interest rate also reduces the net capital outflow and thus lowers net exports.

To analyze this model, we can use the three graphs in [Figure 1 -1](#). Panel (a) shows the $IS-LM$ diagram. As in the closed-economy model in [Chapters 1](#) and [1](#), the interest rate r is on the vertical

axis, and income Y is on the horizontal axis. The IS and LM curves together determine equilibrium income and the equilibrium interest rate.

FIGURE 14-15

A Short-Run Model of a Large Open Economy Panel (a) shows that the IS and LM curves determine the interest rate r_1 and income Y_1 . Panel (b) shows that r_1 determines the net capital outflow CF_1 . Panel (c) shows that CF_1 and the net-exports schedule determine the exchange rate e_1 .

The new net-capital-outflow term in the IS equation, $CF(r)$, makes this IS curve flatter than it would be in a closed economy. The more responsive international capital flows are to the interest rate, the flatter the IS curve is. You might recall from the [Chapter appendix](#) that the small open economy represents the extreme case in which

the net capital outflow is infinitely elastic at the world interest rate. In this extreme case, the *IS* curve is completely flat. Hence, a small open economy would be depicted in this figure with a horizontal *IS* curve.

Panels (b) and (c) show how the equilibrium from the *IS-LM* model determines the net capital outflow, the trade balance, and the exchange rate. In panel (b), we see that the interest rate determines the net capital outflow. This curve slopes downward because a higher interest rate discourages domestic investors from lending abroad and encourages foreign investors to lend here, thereby reducing the net capital outflow. In panel (c), we see that the exchange rate adjusts to ensure that net exports of goods and services equal the net capital outflow.

Now let's use this model to examine the effects of various policies. We assume that the economy has a floating exchange rate because this assumption is correct for most large open economies, such as that of the United States.

Fiscal Policy

[Figure 1 -1](#) examines the impact of a fiscal expansion. An increase in government purchases or a cut in taxes shifts the *IS* curve to the right. As panel (a) illustrates, this shift in the *IS* curve leads to an increase in income and an increase in the interest rate. These two effects are similar to those in a closed economy.

FIGURE 14-16

A Fiscal Expansion in a Large Open Economy Panel (a) shows that a fiscal expansion shifts the IS curve to the right. Income rises from Y_1 to Y_2 , and the interest rate rises from r_1 to r_2 . Panel (b) shows that the increase in the interest rate causes the net capital outflow to fall from CF_1 to CF_2 . Panel (c) shows that the fall in the net capital outflow reduces the net supply of dollars, causing the exchange rate to rise from e_1 to e_2 .

Yet in the large open economy, the higher interest rate reduces the net capital outflow, as in panel (b). The fall in the net capital outflow reduces the supply of dollars in the market for foreign-currency exchange. The exchange rate appreciates, as in panel (c). Because domestic goods become more expensive relative to foreign goods, net exports fall.

Figure 1 -1 shows that a fiscal expansion raises income in the large open economy, unlike in a small open economy under a floating exchange rate. The impact on income, however, is smaller than in a closed economy. In a closed economy, the expansionary impact of fiscal policy is partially offset by the crowding out of investment. As the interest rate rises, investment falls, reducing the fiscal-policy multipliers. In a large open economy, there is yet another offsetting factor. As the interest rate rises, the net capital outflow falls, the currency appreciates, and net exports fall. This reduces the fiscal-policy multiplier even further. (In the figure, this additional channel is manifested by the flatter *IS* curve mentioned earlier. For any given rightward shift in the *IS* curve, a flatter curve implies a smaller expansion in income.) Together these effects are not large enough to make fiscal policy powerless, as it is in a small open economy, but they do reduce the impact of fiscal policy.

Monetary Policy

Figure 1 -1 examines the effect of a monetary expansion. An increase in the money supply shifts the *LM* curve to the right, as in panel (a). Income rises, and the interest rate falls. Once again, these effects are like those in a closed economy.

FIGURE 14-17

A Monetary Expansion in a Large Open Economy Panel (a) shows that a monetary expansion shifts the LM curve to the right. Income rises from Y_1 to Y_2 , and the interest rate falls from r_1 to r_2 . Panel (b) shows that the decrease in the interest rate causes the net capital outflow to increase from CF_1 to CF_2 . Panel (c) shows that the increase in the net capital outflow raises the net supply of dollars, causing the exchange rate to fall from e_1 to e_2 .

Yet as panel (b) shows, the lower interest rate leads to a higher net capital outflow. The increase in CF raises the supply of dollars in the market for foreign-currency exchange. The exchange rate falls, as in panel (c). As domestic goods become cheaper relative to foreign goods, net exports rise.

We can now see that the monetary transmission mechanism works through two channels in a large open economy. As in a closed economy, a monetary expansion lowers the interest rate, stimulating investment. As in a small open economy, a monetary expansion causes the currency to depreciate, stimulating net exports. Both effects result in higher income. Indeed, because the *IS* curve is flatter here than it is in a closed economy, any given shift in the *LM* curve will have a larger impact on income.

A Rule of Thumb

This model of the large open economy describes well the U.S. economy today. Yet it is somewhat more complicated and cumbersome than the model of the closed economy we studied in [Chapters 1](#) and [1](#) and the model of the small open economy we developed in this chapter. Fortunately, a useful rule of thumb can help you determine how policies influence a large open economy without remembering all the details of the model. *The large open economy is an average of the closed economy and the small open economy. To find how any policy will affect any variable, find the answer in the two extreme cases and take an average.*

For example, how does a monetary contraction affect the interest rate and investment in the short run? In a closed economy, the interest rate rises, and investment falls. In a small open economy, neither the interest rate nor investment changes. The effect in the large open economy is an average of these two cases. A monetary

contraction raises the interest rate and reduces investment — but only somewhat. The fall in the net capital outflow mitigates the rise in the interest rate and the fall in investment that would occur in a closed economy. But unlike in a small open economy, the international flow of capital is not so strong as to fully negate these effects.

This rule of thumb makes the simple models more valuable. Although they do not describe perfectly the world in which we live, they do provide a useful guide to the effects of economic policy.

MORE PROBLEMS AND APPLICATIONS

1. Imagine that you run the central bank in a large open economy with a floating exchange rate. Your goal is to stabilize income, and you adjust the money supply accordingly. Under your policy, what happens to the money supply, the interest rate, the exchange rate, and the trade balance in response to each of the following shocks?
 - a. The government raises taxes to reduce the budget deficit.
 - b. The government restricts the import of foreign cars.
- . Over the past several decades, the economies of the world have become more financially integrated. That is, investors in all nations have become more willing and able to take advantage of financial opportunities abroad. Consider how

this development affects the ability of monetary policy to influence the economy.

- a. If investors become more willing and able to substitute foreign and domestic assets, what happens to the slope of the *CF* function?
 - b. If the *CF* function changes in this way, what happens to the slope of the *IS* curve?
 - c. How does this change in the *IS* curve affect the Fed's ability to control the interest rate?
 - d. How does this change in the *IS* curve affect the Fed's ability to control national income?
- . Suppose policymakers in a large open economy want to raise investment without changing income or the exchange rate.
- a. Is there any combination of domestic monetary and fiscal policies that would achieve this goal?
 - b. Is there any combination of domestic monetary, fiscal, and trade policies that would achieve this goal?
 - c. Is there any combination of monetary and fiscal policies at home and abroad that would achieve this goal?
- . This appendix considers the case of a large open economy with a floating exchange rate. Now suppose that a large open economy has a fixed exchange rate. That is, the central bank announces a target for the exchange rate and commits to adjusting the money supply to ensure that the equilibrium exchange rate equals the target.

- a. Describe what happens to income, the interest rate, and the trade balance in response to a fiscal expansion, such as an increase in government purchases. Compare your answer to the case of a small open economy with a fixed exchange rate.
- b. Describe what happens to income, the interest rate, and the trade balance if the central bank expands the money supply by buying bonds from the public. Compare your answer to the case of a small open economy with a fixed exchange rate.

CHAPTER 15

Aggregate Supply and the Short-Run Tradeoff Between Inflation and Unemployment

clivewwa/Shutterstock

Probably the single most important macroeconomic relationship is the Phillips curve.

— George Akerlof

There is always a temporary tradeoff between inflation and unemployment; there is no permanent tradeoff. The temporary tradeoff comes not from inflation per se, but from unanticipated inflation, which generally means, from a rising rate of inflation.

— Milton Friedman

Most economists analyze short-run fluctuations in national income and the price level using the model of aggregate demand and aggregate supply. In the previous three chapters, we examined aggregate demand in some detail. The *IS-LM* model (along with its

open-economy cousin, the Mundell–Fleming model) shows how changes in monetary and fiscal policy and shocks to the money and goods markets shift the aggregate demand curve. In this chapter, we consider what determines the position and slope of the aggregate supply curve.

When introducing the aggregate supply curve in [Chapter 11](#), we established that aggregate supply behaves differently in the short run than in the long run. In the long run, prices are flexible, and the aggregate supply curve is vertical. When the aggregate supply curve is vertical, shifts in the aggregate demand curve affect the price level, but the output of the economy remains at its natural level. By contrast, in the short run, prices are sticky, and the aggregate supply curve is not vertical. In this case, shifts in aggregate demand cause fluctuations in output. [Chapter 11](#) offered a simplified view of price stickiness. The short-run aggregate supply curve was a horizontal line, representing the extreme case in which all prices are fixed. Our task now is to refine this understanding of short-run aggregate supply to better reflect the real world, in which some prices are sticky, while others are not.

After examining the theory of the short-run aggregate supply curve, we establish a key implication. We show that this curve implies a tradeoff between two measures of economic performance—*inflation* and *unemployment*. This tradeoff, called the *Phillips curve*, tells us that to reduce inflation, policymakers must temporarily raise unemployment, and to reduce unemployment, they must accept

higher inflation. As Milton Friedman's quotation at the beginning of the chapter suggests, the tradeoff between inflation and unemployment is only temporary. One goal of this chapter is to explain why policymakers face such a tradeoff in the short run but not in the long run.

15-1 The Basic Theory of Aggregate Supply

When physics classes study balls rolling down inclined planes, they begin by assuming away the existence of friction. This simplification is a good starting point, but no engineer would ever take the no-friction assumption as a literal description of how the world works. Similarly, this book began with classical macroeconomic theory, in which output always reaches its natural level, but it would be a mistake to assume that this model is always true. Our job now is to look more deeply into the frictions of macroeconomics.

We do so by examining two models of aggregate supply. In both models, some market imperfection — that is, some type of friction — causes the short-run aggregate supply curve to be upward sloping rather than vertical. As a result, shifts in the aggregate demand curve can cause the economy's output to fluctuate, and output can temporarily deviate from its natural level. These fluctuations of output represent most of the booms and busts of the business cycle.

Each of the two models takes us down a different theoretical route, but both routes end up at the same place. That destination is a short-run aggregate supply equation of the form

$$Y = Y + \alpha(P - EP), \alpha > 0,$$

where Y is the economy's output (and national income), Y is the natural level of output, P is the price level, and EP is the expected price level. This equation states that output deviates from its natural level whenever the price level deviates from the expected price level. The parameter α indicates how much output responds to unexpected changes in the price level. $1/\alpha$ is the slope of the aggregate supply curve.

The two models tell different stories about what lies behind this short-run aggregate supply equation. That is, they offer different reasons why unexpected movements in the price level are associated with fluctuations in output.

The Sticky-Price Model

The most widely accepted explanation for the upward-sloping short-run aggregate supply curve is called the **sticky-price model**. This model emphasizes that firms do not instantly adjust the prices they charge in response to changes in demand. Sometimes prices are set by long-term contracts between firms and customers. Even without formal agreements, firms may hold prices steady to avoid annoying their regular customers with frequent price changes. Some prices are sticky because of the way certain markets are structured. It can

be costly to alter prices if doing so requires printing and distributing a new catalog or price list. And sometimes sticky prices reflect sticky wages. Firms base their prices on the costs of production, and wages may depend on social norms and notions of fairness that evolve slowly over time.

There are various ways to formalize the idea of sticky prices as the basis for an upward-sloping aggregate supply curve. Here we examine an especially simple model. We first consider the pricing decisions of individual firms and then aggregate the decisions of many firms to explain the behavior of the economy as a whole. To develop the model, we depart from the assumption of perfect competition, which we have used since [Chapter](#). Perfectly competitive firms are price-takers, not price-setters. To consider how firms set prices, we now assume that these firms have some market power over the prices they charge.

Consider the pricing decision facing a typical firm. The firm's desired price p depends on two macroeconomic variables

- *The overall level of prices P .* A higher price level implies that the firm's costs are higher. Hence, the higher the price level, the more the firm would like to charge for its product.
- *The level of national income Y .* Higher income raises the demand for the firm's product. Because marginal cost increases at higher levels of production, the greater the demand, the higher the firm's desired price.

We write the firm's desired price as

$$p = P + a(Y - Y), a > 0.$$

This equation says that the desired price p depends on the overall level of prices P and on national income relative to its natural level $Y - Y$. The parameter a measures how much the firm's desired price responds to national income.¹

Now assume that there are two types of firms. Some have flexible prices and always set their prices according to this equation. Others have sticky prices and announce their prices in advance based on what they expect economic conditions to be. Firms with sticky prices set prices according to

$$p = EP + a(EY - EY),$$

where E represents the expected value of a variable. For simplicity, assume that these firms expect output to be at its natural level so that the last term, $a(EY - EY)$, is zero. As a result, these firms set the price

$$p = EP,$$

That is, firms with sticky prices set their prices based on what they expect other firms to charge.

We can use the pricing rules of the two groups of firms to derive the aggregate supply equation. To do so, we find the economy's overall price level, which is the weighted average of the prices set by the two groups. If s is the fraction of firms with sticky prices and $1 - s$ is the fraction with flexible prices, then the price level is

$$P = sEP + (1 - s)[P + a(Y - Y)].$$

The first term is the price of the sticky-price firms weighted by their fraction in the economy the second term is the price of the flexible-price firms weighted by their fraction. Now subtract $(1 - s)P$ from both sides of this equation to obtain

$$sP = sEP + (1 - s)[a(Y - Y)].$$

Divide both sides by s to solve for the price level

$$P = EP + [(1 - s)a/s](Y - Y).$$

The two terms in this equation are explained as follows

- When firms expect a high price level, they expect high costs. Firms that fix prices in advance set their prices high. These high prices cause the other firms to set high prices as well. Hence, a high expected price level EP leads to a high actual price level P . This effect does not depend on the fraction of firms with sticky prices.
- When output is high, the demand for goods is high. Firms with flexible prices set their prices high, leading to a high price level. The effect of output on the price level depends on the fraction of firms with sticky prices. The more firms there are with sticky prices, the less the price level responds to the level of economic activity.

Hence, the price level depends on the expected price level and on output.

Algebraic rearrangement puts this aggregate pricing equation into a more familiar form

$$Y = Y + \alpha(P - EP),$$

where $\alpha = s / [(1 - s)a]$. The sticky-price model says that the deviation of output from the natural level is positively associated with the deviation of the price level from the expected price level.[-](#)

An Alternative Theory: The Imperfect-Information Model

Another explanation for the upward slope of the short-run aggregate supply curve is called the **imperfect-information model**. Unlike the sticky-price model, this model assumes that markets clear — that is, that all prices are free to adjust to balance supply and demand. In this model, the short-run and long-run aggregate supply curves differ because of temporary misperceptions about prices.

The imperfect-information model assumes that each supplier in the economy produces a single good and consumes many goods.

Because the number of goods is so large, suppliers cannot always observe all prices. They monitor closely the prices of what they produce but less closely the prices of all the goods they consume.

Because of imperfect information, they sometimes confuse changes in the price level with changes in relative prices. This confusion influences decisions about how much to supply, resulting in a positive relationship between the price level and output in the short run.

Consider the decision facing a single supplier — an asparagus farmer, for instance. Because the farmer earns income from selling asparagus and uses this income to buy goods and services, the amount of asparagus she chooses to produce depends on the price of asparagus relative to the prices of other goods and services. If the

relative price of asparagus is high, the farmer is motivated to work hard and produce more asparagus because the reward is great. If the relative price of asparagus is low, she would rather enjoy leisure and produce less asparagus.

Unfortunately, when making her production decision, the farmer does not know the relative price of asparagus. As an asparagus producer, she monitors the asparagus market closely and always knows the nominal price of asparagus. But she does not know the prices of all the other goods in the economy. She must, therefore, estimate the relative price of asparagus using the nominal price of asparagus and her expectation of the overall price level.

Consider how the farmer responds if all prices in the economy, including the price of asparagus, increase. One possibility is that she expected this change in prices. When she observes an increase in the price of asparagus, her estimate of its relative price is unchanged. She does not work any harder.

The other possibility is that the farmer did not expect the price level to increase (or to increase by this much). When she observes the increase in the price of asparagus, she is not sure whether other prices have risen (in which case the relative price of asparagus is unchanged) or whether only the price of asparagus has risen (in which case its relative price is higher). The rational inference is that some of each has happened. In other words, the farmer infers from

the increase in the nominal price of asparagus that its relative price has risen somewhat. She works harder and produces more.

Our asparagus farmer is not unique. Her decisions are similar to those of her neighbors, who produce broccoli, cauliflower, dill, eggplant, , and zucchini. When the price level rises unexpectedly, all suppliers in the economy observe increases in the prices of the goods they produce. They all infer, rationally but mistakenly, that the relative prices of the goods they produce have risen. They work harder and produce more.

To sum up, the imperfect-information model says that when prices exceed expected prices, suppliers raise their output. The model implies an aggregate supply curve with the familiar form

$$Y = Y + \alpha(P - EP).$$

Output deviates from its natural level when the actual price level deviates from the expected price level.

The imperfect-information story described above is the version developed originally by the Nobel Prize-winning economist Robert Lucas in the 1980s. Recent work on imperfect-information models of aggregate supply has taken a somewhat different approach. Rather than emphasize confusion about relative prices and the absolute

price level, as Lucas did, this new work stresses the speed at which information about the economy is incorporated into decisions. In this case, the friction that causes the short-run aggregate supply curve to slope upward is not the limited availability of information but rather the limited ability of people to absorb and process information that is widely available. This information-processing constraint causes price-setters to respond slowly to economic news. The resulting equation for short-run aggregate supply is similar to those from the two models we have seen, even though the microeconomic foundations are different.-

CASE STUDY

International Differences in the Aggregate Supply Curve

All countries experience economic fluctuations, but these fluctuations are not the same everywhere. International differences are intriguing puzzles in themselves, and they often provide a way to test alternative theories. Examining international differences has been especially fruitful in research on aggregate supply.

When Robert Lucas proposed the imperfect-information model, he derived a surprising interaction between aggregate demand and aggregate supply: According to his model, the slope of the aggregate supply curve should depend on the volatility of aggregate demand. In countries where aggregate demand fluctuates widely, the aggregate price level fluctuates widely as well. Because most movements in prices in these countries do not represent movements in relative prices, suppliers should not respond much to unexpected changes in the price level. Therefore, the aggregate supply curve should be relatively steep (that is, α should be small). Conversely, in countries where aggregate demand is relatively stable, suppliers should realize that most price changes are relative price changes. Accordingly, in these countries, suppliers should be more responsive to unexpected price changes, making the aggregate supply curve relatively flat (that is, α should be large).

Lucas tested this prediction using international data on output and prices. He found that changes in aggregate demand have a larger effect on output in countries where aggregate demand and prices are more stable. Lucas concluded that the evidence supports the imperfect-information model.⁴

The sticky-price model also makes predictions about the slope of the short-run aggregate supply curve. In particular, it predicts that the average rate of inflation influences the slope of the short-run aggregate supply curve. When the average rate of inflation is high, it is very costly for firms to keep prices fixed for long intervals. Thus, firms should adjust prices more frequently. More frequent price adjustment then allows the price level to respond more quickly to shocks to aggregate demand. Hence, a high rate of inflation should make the short-run aggregate supply curve steeper.

International data support this prediction of the sticky-price model. In countries with low average inflation, the short-run aggregate supply curve is relatively flat: Fluctuations in aggregate demand have large effects on output and are only slowly reflected in prices. High-inflation countries have steep short-run aggregate supply curves. In other words, high inflation appears to erode the frictions that cause prices to be sticky.⁵

Note that the sticky-price model can also explain Lucas's finding that countries with variable aggregate demand have steep aggregate supply curves. If the price level is highly variable, few firms will commit to prices in advance (s will be small). Hence, the aggregate supply curve will be steep (α will be small). ■

Implications

We have seen two models of aggregate supply, each of which relies on a market imperfection to explain the upward slope of the short-run aggregate supply curve. One model assumes that the prices of some goods are sticky the other assumes that information about prices is imperfect. These models are not necessarily incompatible.

Both these market imperfections may contribute to the behavior of short-run aggregate supply.

The two models of aggregate supply differ in their assumptions and emphases, but their implications for output are similar. Both lead to the equation

$$Y = Y + \alpha(P - EP).$$

This equation states that output deviates from its natural level whenever the price level deviates from its expected level. *If the price level is higher than the expected price level, output exceeds its natural level. If the price level is lower than the expected price level, output falls short of its natural level.* [Figure 1 -1](#) graphs this equation. Note that the short-run aggregate supply curve is drawn for a given expectation EP and that a change in EP would shift the curve.

FIGURE 15-1

The Short-Run Aggregate Supply Curve Output deviates from its natural level \bar{Y} if the price level P deviates from the expected price level EP .

Now that we have a better understanding of aggregate supply, let's put aggregate supply and aggregate demand back together. [Figure 1](#) uses our aggregate supply equation to show how the economy responds to an unexpected increase in aggregate demand attributable to, say, an unexpected monetary expansion. In the short run, the equilibrium moves from point A to point B. The increase in aggregate demand raises the actual price level from P_1 to P_2 . Because people did not expect this increase in the price level, the expected price level remains at EP_2 , and output rises from Y_1 to Y_2 , which is above the natural level \bar{Y} . Thus, the unexpected expansion in aggregate demand causes the economy to boom.

FIGURE 15-2

How Shifts in Aggregate Demand Lead to Short-Run Fluctuations The economy begins in a long-run equilibrium, point A. When aggregate demand increases unexpectedly, the price level rises from P_1 to P_2 . Because the price level P_2 is above the expected price level EP_2 , output rises temporarily above the natural level, as the economy moves along the short-run aggregate supply curve from point A to point B. In the long run, the expected price level rises to EP_3 , causing the short-run aggregate supply curve to shift upward. The economy returns to a new long-run equilibrium, point C, where output is back at its natural level.

But the boom does not last forever. In the long run, the expected price level rises to catch up with reality, causing the short-run

aggregate supply curve to shift upward. As the expected price level rises from EP_2 to EP_3 , the equilibrium of the economy moves from point B to point C. The actual price level rises from P_2 to P_3 , and output falls from Y_2 to Y_3 . In other words, the economy returns to the natural level of output in the long run but at a much higher price level.

This analysis demonstrates a principle that holds for both models of aggregate supply. Long-run monetary neutrality and short-run monetary *nonneutrality* are compatible. Short-run nonneutrality is represented here by the movement from point A to point B, in which output rises with the price level. Long-run monetary neutrality is represented by the movement from point A to point C, in which output remains at its natural level as the price level rises. We reconcile the short-run and long-run effects of money by emphasizing the adjustment of expectations of the price level.

15-2 Inflation, Unemployment, and the Phillips Curve

Two goals of economic policymakers are low inflation and low unemployment, but these goals can conflict. Suppose, for instance, policymakers were to use monetary or fiscal policy to expand aggregate demand. This policy would move the economy along the short-run aggregate supply curve to a point of higher output and a higher price level. ([Figure 1](#) - shows this as the change from point A to point B.) Higher output means lower unemployment because firms employ more workers when they produce more. A higher price level, given the previous year's price level, means higher inflation. Thus, when policymakers move the economy up along the short-run aggregate supply curve, they reduce unemployment and raise inflation. Conversely, when they contract aggregate demand and move the economy down the short-run aggregate supply curve, unemployment rises and inflation falls.

This tradeoff between inflation and unemployment, reflected in the *Phillips curve*, is our topic in this section. As we have just seen (and will derive more formally in a moment), the Phillips curve captures the essence of the short-run aggregate supply curve. As policymakers move the economy along the short-run aggregate supply curve, unemployment and inflation move in opposite directions. The Phillips curve is useful for expressing aggregate

supply because inflation and unemployment are such important measures of economic performance.

Deriving the Phillips Curve from the Aggregate Supply Curve

The **Phillips curve** in its modern form states that the inflation rate depends on three forces

- Expected inflation
- The deviation of unemployment from its natural rate, called *cyclical unemployment*
- Supply shocks

These three forces are expressed in the following equation

$$\pi = E\pi - \beta(u - u^n)$$

Inflation = Expected Inflation - ($\beta \times$ Cyclical Unemployment)

where β is a parameter that measures the response of inflation to cyclical unemployment. Notice that there is a minus sign before the cyclical unemployment term. Other things equal, higher unemployment is associated with lower inflation.

Where does this equation for the Phillips curve come from? We can derive it from our equation for aggregate supply. To see how, write

the aggregate supply equation as

$$P = EP + (1/\alpha)(Y - Y).$$

With one addition, one subtraction, and one substitution, we can transform this equation into the Phillips curve relationship between inflation and unemployment.

Here are the three steps. First, add to the right-hand side of the equation a supply shock v to represent exogenous events, such as changes in world oil prices, that alter the price level and shift the short-run aggregate supply curve

$$P = EP + (1/\alpha)(Y - Y) + v.$$

Next, to go from the price level to inflation, subtract last year's price level P_{-1} from both sides of the equation to obtain

$$(P - P_{-1}) = (EP - P_{-1}) + (1/\alpha)(Y - Y) + v.$$

The term on the left-hand side, $P - P_{-1}$, is the difference between the current price level and last year's price level, which is inflation π .
The term on the right-hand side, $EP - P_{-1}$, is the difference

between the expected price level and last year's price level, which is expected inflation $E\pi$. Therefore, we can replace $P - P_{-1}$ with π and $EP - P_{-1}$ with $E\pi$

$$\pi = E\pi + (1/\alpha)(Y - Y) + v.$$

Third, to go from output to unemployment, recall from [Chapter 11](#) that Okun's law provides a relationship between these two variables. One version of Okun's law states that the deviation of output from its natural level is inversely related to the deviation of unemployment from its natural rate that is, when output is higher than the natural level of output, unemployment is lower than the natural rate of unemployment. We can write this as

$$(1/\alpha)(Y - Y) = -\beta(u - u^n).$$

Using this Okun's law relationship, we can substitute $-\beta(u - u^n)$ for $(1/\alpha)(Y - Y)$ in the previous equation to obtain

$$\pi = E\pi - \beta(u - u^n) + v.$$

Thus, we can derive the Phillips curve equation from the aggregate supply equation.

All this algebra is meant to show one thing. The Phillips curve equation and the short-run aggregate supply equation represent the same economic ideas. Both equations show a link between real and nominal variables that causes the classical dichotomy (the theoretical separation of real and nominal variables) to break down in the short run. According to the short-run aggregate supply equation, output is related to unexpected movements in the price level. According to the Phillips curve equation, unemployment is related to unexpected movements in the inflation rate. The short-run aggregate supply curve is more convenient when studying output and the price level, whereas the Phillips curve is more convenient when studying unemployment and inflation. But always remember that the Phillips curve and the short-run aggregate supply curve are two sides of the same coin.

FYI

The History of the Modern Phillips Curve

The Phillips curve is named after the economist A. W. Phillips. In 1958 Phillips observed a negative relationship between unemployment and wage inflation in the United Kingdom.⁷ The Phillips curve that economists use today differs in three ways from the relationship Phillips examined.

First, the modern Phillips curve substitutes price inflation for wage inflation. This difference is not crucial because price inflation and wage inflation are closely related. In periods when wages are rising quickly, prices are generally rising quickly as well.

Second, the modern Phillips curve includes expected inflation. This addition resulted from the work of Milton Friedman and Edmund Phelps. In developing early versions of the

imperfect-information model in the 1960s, these economists emphasized the importance of expectations for aggregate supply.

Third, the modern Phillips curve includes supply shocks. Credit for this addition goes to OPEC, the Organization of the Petroleum Exporting Countries. In the 1970s OPEC caused large increases in the world price of oil, which made economists more aware of the importance of shocks to aggregate supply.

Adaptive Expectations and Inflation Inertia

For the Phillips curve to be useful in analyzing the choices facing policymakers, we need to specify what determines expected inflation. A simple and often plausible assumption is that people form their expectations of inflation based on recently observed inflation. This assumption is called **adaptive expectations**. For example, if people expect prices to rise this year at the rate they rose last year, then expected inflation $E\pi$ equals last year's inflation π_{-1}

$$E\pi = \pi_{-1}.$$

In this case, we can write the Phillips curve as

$$\pi = \pi_{-1} - \beta(u - u^n) + v,$$

which states that inflation π depends on past inflation π_{-1} , cyclical unemployment $u - u^n$, and a supply shock v . The parameter β measures the responsiveness of inflation to cyclical unemployment. When the Phillips curve is written in this form, the natural rate of unemployment is sometimes called the nonaccelerating inflation rate of unemployment, or NAIRU.

The first term in this form of the Phillips curve, π_{-1} , implies that inflation exhibits inertia. That is, like an object moving through space, inflation keeps going unless something acts to stop it. In particular, if unemployment is at the NAIRU and if there are no supply shocks, the increase in the price level neither speeds up nor slows down. This inertia arises because past inflation influences expected future inflation, which in turn influences the wages and prices that people set. Writing during the high inflation of the 1970s, Robert Solow offered a succinct summary of inflation inertia: Why is our money ever less valuable? Perhaps it is simply that we have inflation because we expect inflation, and we expect inflation because we've had it.

In the model of aggregate supply and aggregate demand, inflation inertia is interpreted as persistent upward shifts in both the aggregate supply and aggregate demand curves. First, consider aggregate supply. If prices have been rising quickly, people will expect them to continue to rise quickly. Because the position of the short-run aggregate supply curve depends on the expected price level, the short-run aggregate supply curve will shift upward over

time. It will continue to shift upward until some event, such as a recession or a supply shock, changes inflation and thereby changes expectations of inflation.

The aggregate demand curve must also shift upward to confirm the expectations of inflation. Most often, the continued rise in aggregate demand is due to persistent growth in the money supply. If the Fed suddenly halted money growth, aggregate demand would stabilize, and the upward shift in aggregate supply would cause a recession. High unemployment during the recession would reduce both inflation and expected inflation, causing inflation inertia to subside.

Two Causes of Rising and Falling Inflation

The second and third terms in the Phillips curve equation show the two forces that can change the rate of inflation.

The second term, $\beta(u - u^n)$, shows that cyclical unemployment — the deviation of unemployment from its natural rate — exerts upward or downward pressure on inflation. Low unemployment pulls the inflation rate up. This is called **demand-pull inflation** because high aggregate demand is responsible for this type of inflation. Conversely, high unemployment pulls the inflation rate down. The parameter β , which measures how responsive inflation is to cyclical unemployment, depends on various features of the

economy, such as how common sticky prices are and how quickly firms' marginal costs rise with higher levels of production.

The third term, ν , shows that inflation also rises and falls because of supply shocks. An adverse supply shock implies a positive value of ν and causes inflation to rise. This is called **cost-push inflation** because adverse supply shocks are events that push up the costs of production. A favorable supply shock reduces the costs of production, makes ν negative, and causes inflation to fall.

History is full of examples of demand-pull and cost-push inflation, as the next case study shows.

CASE STUDY

Inflation and Unemployment in the United States

Because inflation and unemployment are important measures of economic performance, macroeconomic developments are often viewed through the lens of the Phillips curve.

[Figure 15-3](#) displays the history of inflation and unemployment in the United States from 1960 to 2019. These data illustrate some of the causes of rising and falling inflation.

FIGURE 15-3

Inflation and Unemployment in the United States, 1960–2019 This figure uses annual data on the unemployment rate and the inflation rate (percentage change in the GDP deflator) to illustrate macroeconomic developments spanning half a century of U.S. history.

Data from: U.S. Department of Commerce and U.S. Department of Labor.

The 1960s showed how policymakers can, in the short run, lower unemployment, leading to demand-pull inflation. The tax cut of 1964, together with expansionary monetary policy, expanded aggregate demand and pushed the unemployment rate below 5 percent. This expansion of aggregate demand continued in the late 1960s as a byproduct of government spending for the Vietnam War. Unemployment fell lower and inflation rose higher than policymakers intended.

The 1970s were a period of economic turmoil. The decade began with policymakers trying to reduce the inflation inherited from the 1960s. President Nixon imposed temporary controls on wages and prices, and the Fed engineered a recession through contractionary monetary policy, but the inflation rate fell only slightly. The effects of wage and price controls ended when the controls were lifted, and the recession was too small to counteract the inflationary impact of the boom that had preceded it. By 1972, the unemployment rate was the same as it had been a decade earlier, and inflation was about 3 percentage points higher.

Beginning in 1973, policymakers had to cope with large supply shocks and cost-push inflation. OPEC first raised oil prices in the mid-1970s, increasing inflation to above 9 percent. This adverse supply shock, together with temporarily tight monetary policy, caused a recession in 1975. High unemployment during the recession reduced inflation somewhat, but further OPEC price hikes pushed inflation up again in the late 1970s.

The 1980s began with high inflation and high expectations of inflation. Under the leadership of Chair Paul Volcker, the Fed doggedly pursued monetary policies aimed at reducing inflation. In 1982 and 1983, the unemployment rate reached its highest level in 40 years. High unemployment, aided by a fall in oil prices in 1986, pulled inflation down from about 9 percent to about 2 percent. By 1987, the unemployment rate of about 6 percent was close to most estimates of the natural rate. Unemployment continued to fall through the 1980s, however, reaching a low of 5.3 percent in 1989 and beginning a new round of demand-pull inflation.

Compared to the preceding 30 years, the 1990s and early 2000s were relatively quiet. The 1990s began with a recession caused by several contractionary shocks to aggregate demand: tight monetary policy, the savings-and-loan crisis, and a fall in consumer confidence coinciding with the Gulf War. The unemployment rate rose to 7.5 percent in 1992, and inflation fell slightly. Unlike in the 1982 recession, unemployment in the 1990 recession never rose above the natural rate, so the effect on inflation was small. Similarly, a recession in 2001 (discussed in [Chapter 13](#)) raised unemployment, but the downturn was mild by historical standards, and the impact on inflation was once again slight.

A more severe recession began in 2008. As we discussed in [Chapter 13](#), the cause of this downturn was a financial crisis that led to a substantial decline in aggregate demand. Unemployment rose significantly in 2009, and inflation fell to low levels, much as the conventional Phillips curve predicts. With unemployment so persistently high, some economists worried that the economy would experience deflation (a negative inflation rate). But that did not occur. Conversely, as the economy recovered, unemployment reached low levels in 2018 and 2019, and some economists worried that inflation might accelerate, as it did in the late 1960s. That also did not occur. The stability of inflation during this period is a bit of a mystery. One possible explanation is that the Fed's recent history of managing inflation had given the central bank credibility about its inflation target rate, preventing expectations of inflation from changing as quickly as they otherwise might have. That is, firmly anchored expectations kept inflation close to the Fed's target of 2 percent.

Thus, U.S. macroeconomic history illustrates the many forces working on the inflation rate, as described in the Phillips curve equation. The 1960s and 1980s showed the two sides of

demand-pull inflation: In the 1960s low unemployment pulled inflation up, and in the 1980s high unemployment pulled inflation down. The oil-price hikes of the 1970s showed the effects of cost-push inflation. And the aftermath of the Great Recession of 2008–2009 showed that inflation can be stubbornly stable, in part because decades of monetary policy have shaped expectations that it will be.⁸ ■

The Short-Run Tradeoff Between Inflation and Unemployment

Consider the options the Phillips curve gives to a policymaker who can influence aggregate demand with monetary or fiscal policy. At any moment, expected inflation and supply shocks are beyond her immediate control. Yet, by changing aggregate demand, the policymaker can alter output, unemployment, and inflation. She can expand aggregate demand to lower unemployment and raise inflation. Or she can depress aggregate demand to raise unemployment and lower inflation.

Figure 1 - plots the Phillips curve equation and shows the short-run tradeoff between inflation and unemployment. When unemployment is at its natural rate ($u = u^n$), inflation depends on expected inflation and the supply shock ($\pi = E\pi + v$). The parameter β determines the slope of the tradeoff between inflation and unemployment. In the short run, for a given rate of expected inflation, policymakers can manipulate aggregate demand to choose

any combination of inflation and unemployment on this curve, called the *short-run Phillips curve*.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 15-4

The Short-Run Tradeoff Between Inflation and Unemployment In the short run, inflation and unemployment are negatively related. At any point in time, a policymaker who controls aggregate demand can choose a combination of inflation and unemployment on this short-run Phillips curve.

Notice that the position of the short-run Phillips curve depends on the expected rate of inflation. If expected inflation rises, the curve shifts upward, and the policymaker's tradeoff becomes less favorable. Inflation is higher for any level of unemployment. [Figure 1 -](#) shows how the tradeoff depends on expected inflation.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 15-5

Shifts in the Short-Run Tradeoff The short-run tradeoff between inflation and unemployment depends on expected inflation. The curve is higher when expected inflation is higher.

Because people adjust their expectations of inflation over time, the tradeoff between inflation and unemployment holds only in the short run. The policymaker cannot keep inflation above expected inflation (and thus unemployment below its natural rate) forever. Eventually, expectations adapt to whatever inflation rate the policymaker chooses. In the long run, the classical dichotomy holds, unemployment returns to its natural rate, and there is no tradeoff between inflation and unemployment.

FYI

How Precise Are Estimates of the Natural Rate of Unemployment?

If you ask an astronomer how far a particular star is from our sun, she'll give you a number, but it won't be accurate. Our ability to measure astronomical distances is limited. An astronomer might take better measurements and conclude that a star is really twice or half as far away as she previously thought.

Estimates of the natural rate of unemployment, or NAIRU, are also far from precise. One problem is supply shocks. Shocks to oil supplies, crop harvests, or technological progress can cause inflation to rise or fall in the short run. When we observe rising inflation, therefore, we cannot be sure whether it is evidence that the unemployment rate is below the natural rate or evidence that the economy is experiencing an adverse supply shock.

A second problem is that the natural rate is not constant over time. Demographic changes (such as the aging of the baby-boom generation), policy changes (such as minimum-wage laws), and institutional changes (such as the declining role of unions) all affect the normal level of unemployment. Estimating the natural rate is like trying to hit a moving target.

Economists deal with these problems using statistical techniques that yield a best guess about the natural rate and allow them to gauge the uncertainty associated with their estimates. In one study, Douglas Staiger, James Stock, and Mark Watson estimated the natural rate to be 6.2 percent in 1990, with a 95 percent confidence interval between 5.1 and 7.7 percent. A 95 percent confidence interval is a range such that the statistician is 95 percent confident that the true value falls within that range. A more recent study by economists at the Federal Reserve put the natural rate in 2013 at 5.8 percent, with a 95 percent confidence interval between 4.5 and 7 percent. These large confidence intervals show that estimates of the natural rate of unemployment are not at all precise.

This conclusion has profound implications. Policymakers may want to keep unemployment close to its natural rate, but their ability to do so is limited by the fact that they cannot be sure what that natural rate is.⁹

Disinflation and the Sacrifice Ratio

Imagine an economy in which unemployment is at its natural rate and inflation is running at percent. What would happen to unemployment and output if the central bank pursued a policy to reduce inflation from percent to percent?

The Phillips curve shows that without a favorable supply shock, lowering inflation requires a period of high unemployment and reduced output. But by how much and for how long would unemployment need to rise above the natural rate? Before deciding whether to reduce inflation, policymakers must know how much output would be lost during the transition to lower inflation. This cost can then be compared with the benefits of lower inflation.

Much research has used the available data to examine the Phillips curve quantitatively. The results of these studies are often summarized in a number called the **sacrifice ratio**, the percentage of a year's real GDP that must be forgone to reduce inflation by 1 percentage point. Although estimates of the sacrifice ratio vary substantially, a typical estimate is about . That is, to reduce inflation by 1 percentage point, percent of one year's GDP must be sacrificed.¹⁰

We can also express the sacrifice ratio in terms of unemployment. Okun's law says that a change of 1 percentage point in the unemployment rate translates into a change of percentage points

in GDP. Therefore, reducing inflation by 1 percentage point requires about . percentage points of cyclical unemployment.

We can use the sacrifice ratio to estimate by how much and for how long unemployment must rise to reduce inflation from percent to percent. If reducing inflation by 1 percentage point requires a sacrifice of percent of a year's GDP, reducing inflation by percentage points requires a sacrifice of 0 percent of a year's GDP. Equivalently, this reduction in inflation requires a sacrifice of 10 percentage points of cyclical unemployment.

This disinflation could take various forms, each resulting in the same total sacrifice of 0 percent of a year's GDP. For example, a rapid disinflation — sometimes called the *cold-turkey* solution to inflation — would lower output by 10 percent for two years. A moderate disinflation would lower output by percent for four years. An even more gradual disinflation would depress output by percent for a decade.

Rational Expectations and the Possibility of Painless Disinflation

Because expected inflation influences the short-run tradeoff between inflation and unemployment, it is crucial to understand how people form expectations. So far, we have assumed that expected inflation depends on recently observed inflation. This

assumption of adaptive expectations is plausible, but it may be too simple to apply in all circumstances.

An alternative approach is to assume that people have rational expectations. That is, we might assume that people optimally use all available information, including information about government policies, to forecast the future. Because monetary and fiscal policies influence inflation, expected inflation should also depend on the monetary and fiscal policies in effect. According to the theory of rational expectations, a change in monetary or fiscal policy will change expectations, and an evaluation of any policy change must incorporate this effect on expectations. If people form their expectations rationally, inflation may be less inertial than it appears.

Here is how Thomas Sargent, an advocate of rational expectations and a Nobel laureate in economics, describes its implications for the Phillips curve

An alternative rational expectations view denies that there is any inherent momentum in the present process of inflation. This view maintains that firms and workers have now come to expect high rates of inflation in the future and that they strike inflationary bargains in light of these expectations. However, it is held that people expect high rates of inflation in the future precisely because the government's current and prospective monetary and fiscal policies warrant those expectations. Thus inflation only seems to have a momentum of its own it is actually the long-term government policy of persistently running large deficits and creating money at high rates which imparts the momentum to the inflation rate. An implication of this view is that inflation can be stopped much more quickly than advocates of the momentum view have indicated and that their estimates of the length of time and the costs of stopping inflation in terms of forgone output are erroneous. [Stopping

inflation] would require a change in the policy regime there must be an abrupt change in the continuing government policy, or strategy, for setting deficits now and in the future that is sufficiently binding as to be widely believed. How costly such a move would be in terms of forgone output and how long it would be in taking effect would depend partly on how resolute and evident the government's commitment was.¹¹

Thus, advocates of rational expectations argue that the short-run Phillips curve does not accurately represent the menu of options available to policymakers. They believe that if policymakers are credibly committed to reducing inflation, rational people will understand the commitment and quickly lower their expectations of inflation. Inflation can then decline without a rise in unemployment and fall in output. According to the theory of rational expectations, traditional estimates of the sacrifice ratio are not useful for evaluating the impacts of alternative policies. Under a credible policy, the costs of reducing inflation may be much lower than estimates of the sacrifice ratio suggest.

In the most extreme case, policymakers can reduce inflation without causing any recession at all. A painless disinflation has two requirements. First, the plan to reduce inflation must be announced before the workers and firms that set wages and prices have formed their expectations. Second, the workers and firms must believe the announcement otherwise, their expectations of inflation will not fall. If both requirements are met, the announcement will quickly shift the short-run tradeoff between inflation and unemployment downward, permitting lower inflation without higher unemployment.

The rational-expectations approach remains controversial, but most economists agree that expectations of inflation influence the short-run tradeoff between inflation and unemployment. The credibility of a policy to reduce inflation is therefore one determinant of how costly the policy will be. Because it is hard to know whether the public will view the announcement of a new policy as credible, the central role of expectations makes the results of alternative policies more difficult to predict.

CASE STUDY

The Sacrifice Ratio in Practice

The Phillips curve with adaptive expectations implies that reducing inflation requires a period of high unemployment and low output. By contrast, the rational-expectations approach suggests that reducing inflation can be much less costly. What happens during actual disinflations?

Consider the U.S. disinflation in the early 1980s. This decade began with some of the highest rates of inflation in U.S. history. Yet because of the tight monetary policies the Fed pursued under Chair Paul Volcker, the rate of inflation fell substantially in the first few years of the decade. This episode provides a natural experiment we can use to estimate how much output is lost during the process of disinflation.

How much did inflation fall? As measured by the GDP deflator, inflation reached a peak of 9.3 percent in 1981. It is natural to end the episode in 1985 because oil prices plunged in 1986 — a large, favorable supply shock unrelated to Fed policy. In 1985, inflation was 3.2 percent, so we can estimate that the Fed engineered a reduction in inflation of 6.1 percentage points over four years.

How much output was lost during this period? [Table 15-1](#) shows the unemployment rate from 1982 to 1985. Assuming that the natural rate of unemployment was 6 percent, we can compute the amount of cyclical unemployment in each year. In total over this period, there were 10.0 percentage points of cyclical unemployment. Okun's law says that 1 percentage

point of unemployment translates into 2 percentage points of forgone GDP. Therefore, 20.0 percentage points of annual GDP were lost during the disinflation.

TABLE 15-1 Unemployment During the Volcker Disinflation

Year	Unemployment Rate u	Natural Rate u^n	Cyclical Unemployment $u - u^n$
1982	9.7%	6.0%	3.7%
1983	9.6	6.0	3.6
1984	7.5	6.0	1.5
1985	7.2	6.0	1.2
			Total 10.0%

Now we can compute the sacrifice ratio for this episode. We know that 20.0 percentage points of GDP were lost while inflation fell by 6.1 percentage points. Hence, $20.0/6.1$, or 3.3, percentage points of GDP were lost for each percentage-point reduction in inflation. The estimate of the sacrifice ratio from the Volcker disinflation is 3.3.

This estimate of the sacrifice ratio is smaller than the estimates made before Volcker was appointed Fed chair. In other words, Volcker reduced inflation at a smaller cost than many economists had predicted. One explanation is that Volcker's tough stand was credible enough to influence expectations of inflation directly. Yet the change in expectations was not large enough to make the disinflation painless. In November 1982, unemployment reached 10.8 percent, at the time the highest level since the Great Depression.

The Volcker disinflation is only one historical episode, but this kind of analysis can be applied to other disinflations. One comprehensive study documented the results of 65 disinflations in 19 countries. In almost all cases, the reduction in inflation came at the cost of temporarily lower output. Yet the size of the output loss varied from episode to episode. Rapid disinflations usually had smaller sacrifice ratios than slower ones. That is, in contrast to what the Phillips curve with adaptive expectations suggests, a cold-turkey approach appears less costly than a gradual one. Moreover, countries with more flexible wage-setting institutions, such as shorter-term labor contracts, had smaller sacrifice ratios. These

findings indicate that reducing inflation always has some cost but that policies and institutions can affect the magnitude of that cost.¹²

Hysteresis and the Challenge to the Natural-Rate Hypothesis

Our discussion of the cost of disinflation — and indeed our entire discussion of economic fluctuations in the past four chapters — has been based on an assumption called the **natural-rate hypothesis**. This hypothesis is summarized in the following statement

Fluctuations in aggregate demand affect output and employment only in the short run. In the long run, the economy returns to the levels of output, employment, and unemployment described by the classical model.

The natural-rate hypothesis allows macroeconomists to separately study short-run and long-run developments in the economy. It is one expression of the classical dichotomy.

Some economists, however, have challenged the natural-rate hypothesis by suggesting that aggregate demand may affect output and employment even in the long run. They have pointed out a number of mechanisms through which recessions might leave permanent scars on the economy by altering the natural rate of unemployment. **Hysteresis** is the term used to describe the long-lasting influence of history on the natural rate.

A recession can have permanent effects if it changes the people who become unemployed. For instance, workers might lose valuable job skills when unemployed, diminishing their ability to find a job even after the recession ends. Or a long period of unemployment may change a person's attitude toward work and reduce her desire to find employment. In either case, the recession permanently inhibits the process of job search and increases frictional unemployment.

Another way in which a recession can permanently affect the economy is by changing the process that determines wages. Those who become unemployed may lose their influence on the wage-setting process. Unemployed workers may lose their status as union members, for example. More generally, some of the *insiders* in the wage-setting process become *outsiders*. If the smaller group of insiders cares more about high real wages and less about high employment, the recession may permanently push real wages farther above the equilibrium level and increase structural unemployment.

Hysteresis remains controversial. Some economists believe this theory helps explain persistently high unemployment in Europe. The rise in European unemployment, which started in the early 1980s, coincided with disinflation but continued after inflation stabilized. Moreover, the increase in unemployment tended to be larger for the countries that experienced the greatest reductions in inflation, such as Ireland, Italy, and Spain. As these episodes suggest, hysteresis can increase the sacrifice ratio because output is

lost even after the period of disinflation is over. Yet there is still no consensus on whether the hysteresis phenomenon is significant or why it might be more pronounced in some countries than in others. (Alternative explanations of high European unemployment, discussed in [Chapter](#), point to forces other than disinflation.) If the theory of hysteresis is true, however, it is important because it greatly increases the cost of recessions.¹

15-3 Conclusion

We began this chapter by discussing two models of aggregate supply, each of which explains why output rises above its natural level in the short run when the price level rises above the level that people had expected. Both models yield an upward-sloping short-run aggregate supply curve and a short-run tradeoff between inflation and unemployment. A convenient way to express that tradeoff is with the Phillips curve equation, according to which inflation depends on expected inflation, cyclical unemployment, and supply shocks.

Not all economists endorse every idea discussed here. There is disagreement, for instance, about the practical relevance of rational expectations and hysteresis. If you find it hard to fit all the pieces together, you are not alone. The study of aggregate supply remains one of the most unsettled — and therefore one of the most exciting — research areas in macroeconomics.

QUICK QUIZ

1. The sticky-price model of aggregate supply explains why
 - a. output declines when prices fall below expected prices.
 - b. expected inflation responds slowly to changing policies.
 - c. recessions leave permanent scars on the unemployed.
 - d. the natural rate of unemployment depends on inflation.

- . An increase in the expected price level shifts the _____ aggregate supply curve to the _____.
a. long-run, left
b. long-run, right
c. short-run, left
d. short-run, right
- . As a result of a contraction in aggregate demand, the _____ declines, but over time it returns to its former level as the expected price level _____.
a. price level, rises
b. price level, falls
c. level of output, rises
d. level of output, falls
- . A rightward shift in aggregate _____ moves the economy along the short-run Phillips curve to a point with _____ inflation.
a. supply, higher
b. supply, lower
c. demand, higher
d. demand, lower
- . A rightward shift in aggregate _____ shifts the short-run Phillips curve so that the economy experiences _____ inflation for any level of unemployment.
a. supply, higher
b. supply, lower
c. demand, higher
d. demand, lower

- . A central bank can reduce inflation at the smallest cost if people's expectations of inflation
 - a. respond quickly to new policy regimes.
 - b. adjust slowly to changes in policy.
 - c. treat policy announcements as not being credible.
 - d. depend adaptively on past realizations of inflation.

[Answers at end of chapter.](#)

SUMMARY

1. The two theories of aggregate supply — the sticky-price and imperfect-information models — attribute deviations of output and employment from their natural levels to various market imperfections. According to both theories, output rises above its natural level when the price level exceeds the expected price level, and output falls below its natural level when the price level is less than the expected price level.
- . Economists often express aggregate supply in a relationship called the Phillips curve. The Phillips curve says that inflation depends on expected inflation, the deviation of unemployment from its natural rate, and supply shocks. According to the Phillips curve, policymakers who control aggregate demand face a short-run tradeoff between inflation and unemployment.
- . If expected inflation depends on recently observed inflation, then inflation exhibits inertia. Reducing inflation requires either a favorable supply shock or a period of high unemployment and reduced output. If people have rational expectations, however, then a credible announcement of a change in policy might be able to influence expectations directly and, therefore, reduce inflation without causing a recession.
- . Most economists accept the natural-rate hypothesis, according to which fluctuations in aggregate demand have only short-run

effects on output and unemployment. But some economists have suggested ways in which recessions can leave permanent scars on the economy by raising the natural rate of unemployment.

KEY CONCEPTS

Sticky-price model

Imperfect-information model

Phillips curve

Adaptive expectations

Demand-pull inflation

Cost-push inflation

Sacrifice ratio

Rational expectations

Natural-rate hypothesis

Hysteresis

QUESTIONS FOR REVIEW

1. Explain the two theories of aggregate supply. On what market imperfection does each theory rely? What do the theories have in common?
 - . How is the Phillips curve related to aggregate supply?
 - . Why might inflation be inertial?

- . Explain the differences between demand-pull inflation and cost-push inflation.
- . Under what circumstances might it be possible to reduce inflation without causing a recession?
- . Explain two ways in which a recession might raise the natural rate of unemployment.

PROBLEMS AND APPLICATIONS

1. Using the sticky-price model, describe the aggregate supply curve in the following special cases. How do these cases compare to the short-run aggregate supply curve discussed in [Chapter 11](#)?
 - a. All firms have sticky prices ($s = 1$).
 - b. The desired price does not depend on national income ($a = 0$).
- . Suppose an economy has the Phillips curve

$$\pi = \pi_{-1} - 0.5(u - 5).$$
 - a. What is the natural rate of unemployment?
 - b. Graph the short-run and long-run relationships between inflation and unemployment.
 - c. How much cyclical unemployment is necessary to reduce inflation by percentage points? Using Okun's law, compute the sacrifice ratio.

- d. Inflation is running at percent. The central bank wants to reduce it to percent. Give two scenarios that will achieve that goal.
- **Work It Out** • An economy has the following equation for the Phillips curve

$$\pi = E\pi - 0.5(u - 6).$$

People form expectations of inflation by taking a weighted average of the previous two years of inflation

$$E\pi = 0.7\pi_{-1} + 0.3\pi_{-2}.$$

Okun's law for this economy is

$$(Y - Y_{-1})/Y_{-1} = 3.0 - 2.0(u - u_{-1}).$$

The economy begins at its natural rate of unemployment with a stable inflation rate of percent.

- a. What is the natural rate of unemployment for this economy?
- b. Graph the short-run tradeoff between inflation and unemployment that this economy faces. Label the point where the economy begins as point A. Be sure to give numerical values for point A.
- c. A fall in aggregate demand leads to a recession, causing the unemployment rate to rise percentage points above its natural rate. On your graph in part (b), label

the point the economy experiences that year as point B.

Once again, be sure to give numerical values.

- d. Unemployment remains at this high level for two years (the initial year described in part (c) and the following year), after which it returns to its natural rate. Create a table showing unemployment, inflation, expected inflation, and output growth for 10 years, beginning two years before the recession. (These calculations are best done using a computer spreadsheet.)
- e. On the same graph used in part (b), graph the short-run tradeoff the economy faces at the end of these 10 years. Label the point where the economy finds itself as point C, again using numerical values.
- f. Compare the equilibrium before the recession with the new long-run (period 10) equilibrium. How much does inflation change? How many percentage points of output are lost during the transition? What is this economy's sacrifice ratio?
- . According to the rational-expectations approach, if everyone believes that policymakers are committed to reducing inflation, the cost of reducing inflation — the sacrifice ratio — will be lower than if the public is skeptical about the policymakers' intentions. Why might this be true? How might credibility be achieved?
- . Suppose the economy is initially at a long-run equilibrium. The Fed then increases the money supply.

- a. Assuming that any resulting inflation is unexpected, describe any changes in GDP, unemployment, and inflation that are caused by the monetary expansion. Explain your conclusions using three diagrams one for the *IS–LM* model, one for the *AD–AS* model, and one for the Phillips curve.
- b. Assuming instead that any resulting inflation is expected, describe any changes in GDP, unemployment, and inflation that are caused by the monetary expansion. Again, explain your conclusions using three diagrams one for the *IS–LM* model, one for the *AD–AS* model, and one for the Phillips curve.
- . Assume that people have rational expectations and that the economy is described by the sticky-price model. Explain why each of the following propositions is true.
- a. Only unanticipated changes in the money supply affect real GDP. Changes in the money supply that were anticipated when prices were set do not have any real effects.
- b. If the Fed sets the money supply at the same time people are setting prices, so that everyone has the same information about the state of the economy, then monetary policy cannot be used systematically to stabilize output. Hence, a policy of keeping the money supply constant will have the same real effects as a policy of adjusting the money supply in response to the

state of the economy. (This is called the *policy irrelevance proposition*.)

- c. If the Fed sets the money supply well after people have set prices, so that the Fed has collected more information about the state of the economy, then monetary policy can be used systematically to stabilize output.
- . Suppose an economy has the Phillips curve

$$\pi = \pi_{-1} - 0.5(u - u^n)$$

and that the natural rate of unemployment is given by an average of the past two years' unemployment

$$u^n = 0.5(u_{-1} + u_{-2}).$$

- a. Why might the natural rate of unemployment depend on recent unemployment (as is assumed in the preceding equation)?
- b. Suppose the Fed follows a policy to permanently reduce the inflation rate by 1 percentage point. What effect will that policy have on the unemployment rate over time?
- c. What is the sacrifice ratio in this economy? Explain.
- d. What do these equations imply about the short-run and long-run tradeoffs between inflation and unemployment?
- . Some economists believe that taxes have an important effect on labor supply. They argue that higher taxes induce people to work less and that lower taxes motivate them to

work more. Consider how this effect alters the macroeconomic analysis of tax changes.

- a. If this view is correct, how does a tax cut affect the natural level of output?
 - b. How does a tax cut affect the aggregate demand curve? The long-run aggregate supply curve? The short-run aggregate supply curve?
 - c. What is the short-run impact of a tax cut on output and the price level? How does your answer differ from the case without the labor-supply effect?
 - d. What is the long-run impact of a tax cut on output and the price level? How does your answer differ from the case without the labor-supply effect?
- . Go to the website of the Bureau of Labor Statistics (<http://www.bls.gov>). For each of the past five years, find the inflation rate as measured by the consumer price index for all items (sometimes called *headline inflation*) and as measured by the CPI excluding food and energy (sometimes called *core inflation*). Compare these two measures of inflation. Why might they be different? What might the difference reveal about shifts in the aggregate supply curve and shifts in the short-run Phillips curve?

For any problem marked with this icon **Work It Out**, there is a worked-out solution and tutorial online for a similar problem. To access these solutions and other learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. a
- . c
- . d
- . c
- . b
- . a

APPENDIX The Mother of All Models

In the previous chapters, we have seen many models of how the economy works. When learning these models, it can be hard to see how they are related. Now that we have finished developing the model of aggregate demand and aggregate supply, it is a good time to review what we have learned. This appendix sketches a large model that incorporates much of the theory we have already seen, including the classical theory presented in Part Two and the business cycle theory presented in Part Four. The notation and equations should be familiar. The goal is to put much of our previous analysis into a common framework to clarify the relationships among the various models.

This comprehensive model has seven equations

$Y = C(Y - T) + I(r) + G + NX(\varepsilon)$	IS: Goods Market Equilibrium
$M/P = L(i, Y)$	LM: Money Market Equilibrium
$NX(\varepsilon) = CF(r - r^*)$	Foreign-Exchange-Market Equilibrium
$i = r + E\pi$	Relationship Between Real Interest Rate and Expected Inflation
$\varepsilon = eP/P^*$	Relationship Between Real Exchange Rate and Nominal Exchange Rate
$Y = \bar{Y} + \alpha(P - EP)$	Aggregate Supply
$\bar{Y} = F(\bar{K}, \bar{T})$	Natural Level of Output

These seven equations determine the equilibrium values of seven endogenous variables output Y , the natural level of output \bar{Y} , the real interest rate r , the nominal interest rate i , the real exchange rate ε , the nominal exchange rate e , and the price level P .

Many exogenous variables influence these endogenous variables. They include the money supply M , government purchases G , taxes T , the capital stock K , the labor force L , the world price level P^* , and the world real interest rate r^* . In addition, there are two expectation variables the expectation of future inflation $E\pi$ and the expectation of the current price level formed in the past EP . As written, the model takes these expectations as exogenous, although equations could be added to make them endogenous.

The mathematical techniques available to analyze this seven-equation model are beyond the scope of this book. But this large model is still useful because it shows how the smaller models we have examined are related to one another. In particular, *many of the models we have been studying are special cases of this large model*. Let's consider six special cases. (A problem at the end of this section asks you to examine a few more.)

Special Case 1: The Classical Closed Economy

Suppose that $EP = P$, $L(i, Y) = (1/V)Y$, and $CF(r - r^*) = 0$. In words, these equations mean that expectations of the price level adjust so that expectations are correct, money demand is proportional to income, and there are no international capital flows. In this case, output is always at its natural level, the real interest rate adjusts to equilibrate the goods market, the price level moves in parallel with the money supply, and the nominal interest rate adjusts one-for-one with expected inflation. This special case corresponds to the economy analyzed in [Chapters](#) and [.](#).

Special Case 2: The Classical Small Open Economy

Suppose that $EP = P$, $L(i, Y) = (1/V)Y$, and $CF(r - r^*)$ is infinitely elastic. Now, international capital flows respond greatly to any differences between the domestic and world interest rates. This means that $r = r^*$ and that the trade balance NX equals the difference between saving and investment at the world interest rate. This special case corresponds to the economy analyzed in [Chapter](#).

Special Case 3: The Basic Model of Aggregate Demand and Aggregate Supply

Suppose that α is infinite and $L(i, Y) = (1/V)Y$. In this case, the short-run aggregate supply curve is horizontal, and the aggregate demand curve is determined only by the quantity equation. This special case corresponds to the economy analyzed in [Chapter 11](#).

Special Case 4: The *IS-LM* Model

Suppose that α is infinite and $CF(r - r^*) = 0$. Now, the short-run aggregate supply curve is horizontal, and there are no international capital flows. For any given rate of expected inflation $E\pi$, income and the interest rate must adjust to equilibrate the goods market and the money market. This special case corresponds to the economy analyzed in [Chapters 1](#) and [1](#).

Special Case 5: The Mundell–Fleming Model with a Floating Exchange Rate

Suppose that α is infinite and $CF(r - r^*)$ is infinitely elastic. In this case, the short-run aggregate supply curve is horizontal, and international capital flows are so great as to ensure that $r = r^*$. The exchange rate floats freely to reach its equilibrium level. This special case corresponds to the first economy analyzed in [Chapter 1](#).

Special Case 6: The Mundell–Fleming Model with a Fixed Exchange Rate

Suppose that α is infinite, $CF(r - r^*)$ is infinitely elastic, and the nominal exchange rate e is fixed. In this case, the short-run aggregate supply curve is horizontal, huge international capital flows ensure that $r = r^*$, and the exchange rate is set by the central bank. The exchange rate is now an exogenous policy variable, but the money supply M is an endogenous variable that must adjust to

ensure that the exchange rate hits the fixed level. This special case corresponds to the second economy analyzed in [Chapter 1](#).

You should now see the value in this big model. Even though the model is too large to be useful in developing an intuitive understanding of how an economy works, it shows that the different models we have been studying are closely related. In each chapter, we made simplifying assumptions to make the big model smaller and easier to understand.

[Figure 1](#) - shows how the various models are related and how, starting with the mother of all models above, you can arrive at some of the models examined in previous chapters. Here are the steps

1. *Classical or Keynesian?* You decide whether you want a classical special case (which occurs when $EP = P$ or when α equals zero, so output is at its natural level) or a Keynesian special case (which occurs when α equals infinity, so the price level is completely fixed).
- . *Closed or open?* You decide whether you want a closed economy (which occurs when the capital flow CF always equals zero) or an open economy (which allows CF to differ from zero).
- . *Small or large?* If you want an open economy, you decide whether you want a small one (in which CF is infinitely elastic at the world interest rate r^*) or a large one (in which the domestic interest rate is not pinned down by the world rate).

- . *Floating or fixed?* If you are examining a small open economy, you decide whether the exchange rate is floating (in which case the central bank sets the money supply) or fixed (in which case the central bank allows the money supply to adjust).
- . *Fixed velocity?* If you are considering a closed economy with the Keynesian assumption of fixed prices, you decide whether you want to focus on the special case in which velocity is exogenously fixed.

FIGURE 15-6

How Models Are Related This schematic diagram shows how the large, comprehensive model presented in this appendix relates to the smaller, simpler models developed in earlier chapters.

By making this series of modeling decisions, you move from the more complete and complex model to a simpler, more narrowly focused special case that is easier to understand and use.

When thinking about the real world, you should keep in mind all the models and their simplifying assumptions. Each model provides insight into some facet of the economy.

MORE PROBLEMS AND APPLICATIONS

1. Let's consider some more special cases of the mother of all models. Starting with this comprehensive model, what extra assumptions would you need to yield each of the following specialized models?
 - a. The model of the classical large open economy in the appendix to [Chapter](#)
 - b. The Keynesian cross in the first half of [Chapter 1](#)
 - c. The *IS–LM* model for the large open economy in the appendix to [Chapter 1](#)

CHAPTER 16

A Dynamic Model of Economic Fluctuations

clivewa/Shutterstock

The important thing in science is not so much to obtain new facts as to discover new ways of thinking about them.

— William Bragg

The opening quotation from William Bragg (a physicist who lived about a century ago) applies just as much to economics as it does to the natural sciences. Many of the facts that economists study are reported by the media every day — GDP, inflation, unemployment, the trade balance, and so on. Economists develop models to provide new ways to think about these familiar facts. A good model not only fits the facts but also offers new insights.

In the previous chapters, we developed models that explain the economy in both the long run and the short run. It might seem that, in some sense, our study of macroeconomics is complete. But like all other scientists, economists never rest. There are always more questions to be answered and more refinements to be made. In this chapter and the next four, we look at some topics in macroeconomic theory and policy that expand our understanding of the economy and the choices facing policymakers.

This chapter presents a model that we will call the *dynamic model of aggregate demand and aggregate supply*. This model offers another lens through which we can view short-run fluctuations in output and inflation and the effects of monetary and fiscal policy on those fluctuations. As the name suggests, this new model emphasizes the dynamic nature of economic fluctuations. The dictionary defines the word *dynamic* as relating to energy or objects in motion characterized by continuous change or activity. This definition applies readily to economic activity. The economy is continually bombarded by various shocks. These shocks not only have an immediate impact on the economy's short-run equilibrium but also affect the subsequent path of output, inflation, and many other variables. The dynamic AD–AS model focuses attention on how output and inflation respond over time to changes in the economic environment.

In addition to placing greater emphasis on dynamics, the model differs from our previous models in another significant way. It

explicitly incorporates the response of monetary policy to economic conditions. In previous chapters, we followed the conventional simplification that the central bank sets the money supply, which is one determinant of the equilibrium interest rate. In the real world, however, many central banks set a target for the interest rate and allow the money supply to adjust to the level necessary to achieve that target. Moreover, the target interest rate set by the central bank depends on economic conditions, including both inflation and output. The dynamic *AD–AS* model includes these realistic features of monetary policy.

Many of the building blocks of the dynamic *AD–AS* model will be familiar from previous chapters, though they sometimes take on slightly different forms. More importantly, these components are assembled in new ways. You can think of this model as a new recipe that mixes familiar ingredients to create a surprisingly original meal. In this case, we will mix familiar economic relationships in a new way to produce deeper insights into the nature of short-run fluctuations.

Compared with the models in preceding chapters, the dynamic *AD–AS* model is closer to those studied by economists at the research frontier. Moreover, economists involved in setting macroeconomic policy, including those working in central banks around the world, often use versions of this model when analyzing the impact of economic events on output and inflation.

16-1 Elements of the Model

Before examining the components of the dynamic *AD–AS* model, we need to introduce some new notation. Throughout this chapter, the subscript t on a variable represents time. For example, Y continues to represent total output and national income, but it now takes the form Y_t , representing output in time period t . Similarly, Y_{t-1} represents output in period $t - 1$, and Y_{t+1} represents output in period $t + 1$. This new notation allows us to keep track of variables as they change over time.

Let's now look at the five equations that make up the dynamic *AD–AS* model.

Output: The Demand for Goods and Services

The demand for goods and services is given by the equation

$$Y_t = Y_t^* - \alpha(r_t - \rho) + \varepsilon_t,$$

where Y_t is the total output of goods and services, Y_t^* is the economy's natural level of output, r_t is the real interest rate, ε_t is a random demand shock, and α and ρ are parameters greater than

zero (to be explained shortly). This equation is similar in spirit to the demand for goods and services equation in [Chapter](#) and the *IS* equation in [Chapter 1](#). Because this equation is central to the dynamic *AD–AS* model, it is important to carefully examine each term.

The first term on the right-hand side of the equation, Y_t , implies that the demand for goods and services Y_t rises with the economy's natural level of output Y_t . In most cases, we can simplify the analysis by assuming that Y_t is constant (that is, the same for every time period t). Later in the chapter, however, we examine how this model can take into account long-run growth, represented by exogenous increases in Y_t over time. Holding other things constant, as long-run growth increases the economy's ability to supply goods and services (measured by the natural level of output Y_t), it also makes the economy richer and increases the demand for goods and services.

The second term on the right-hand side of the equation expresses a negative relationship between the real interest rate r_t and the demand for goods and services Y_t . When the real interest rate increases, borrowing becomes more expensive, and saving yields a greater reward. As a result, firms engage in fewer investment projects, and consumers save more and spend less. Both these effects reduce the demand for goods and services. The parameter α tells us how sensitive demand is to changes in the real interest rate. The larger the value of α , the more the demand for goods and

services responds to a given change in the real interest rate. Note that the interest rate enters this equation as $r_t - \rho$, the deviation from the parameter ρ , which we will interpret in a moment.

The last term in the demand equation, ε_t , represents exogenous shifts in demand. Think of ε_t as a *random variable* — a variable whose values are determined by chance. It is zero on average but fluctuates over time. For example, if (as Keynes famously suggested) investors are driven in part by *animal spirits* — irrational waves of optimism and pessimism — those changes in sentiment would be captured by ε_t . When investors become optimistic, they increase their demand for goods and services, represented here by a positive value of ε_t . When they become pessimistic, they cut back on spending, and ε_t is negative.

Now consider the parameter ρ . We call ρ the *natural rate of interest* because it is the real interest rate at which, in the absence of any shock, the demand for goods and services equals the natural level of output. That is, if $\varepsilon_t = 0$ and $r_t = \rho$, then $Y_t = Y_t$. Later in the chapter, we see that the real interest rate r_t tends to move toward the natural rate of interest ρ in the long run. Throughout this chapter, we assume that the natural rate of interest is constant (that is, the same in every period). Problem at the end of the chapter examines what happens if it changes.

Finally, a word about how monetary and fiscal policies influence the demand for goods and services. Monetary policymakers affect

demand by changing the real interest rate r_t . Thus, their actions work through the second term in this equation. By contrast, when fiscal policymakers alter taxes or government spending, they change demand at any given interest rate. As a result, the variable ε_t captures changes in fiscal policy. An increase in government spending or a tax cut that stimulates consumer spending means a positive value of ε_t . A cut in government spending or a tax hike means a negative value of ε_t . As we will see, one purpose of this model is to examine the dynamic effects of changes in monetary and fiscal policy.

The Real Interest Rate: The Fisher Equation

The real interest rate in this model is defined as it has been in earlier chapters. The real interest rate r_t is the nominal interest rate i_t minus the expected rate of future inflation $E_t\pi_{t+1}$. That is,

$$r_t = i_t - E_t\pi_{t+1}.$$

This Fisher equation is like the one we saw in [Chapter](#). Here, $E_t\pi_{t+1}$ represents the expectation formed in period t of inflation in period $t + 1$. The variable r_t is the *ex ante* real interest rate—the real interest rate that people anticipate, based on their expectation of inflation.

A word on the notation and timing convention should clarify the meaning of these variables. The variables r_t and i_t are interest rates that prevail at time t and, therefore, represent a rate of return between periods t and $t + 1$. The variable π_t denotes the current inflation rate, which is the percentage change in the price level between periods $t - 1$ and t . Similarly, π_{t+1} is the percentage change in the price level that will occur between periods t and $t + 1$. As of period t , π_{t+1} represents a future inflation rate and therefore is not yet known. In period t , people can form an expectation of π_{t+1} (written as $E_t \pi_{t+1}$), but they will have to wait until period $t + 1$ to learn the actual value of π_{t+1} and whether their expectation was correct.

Note that the subscript on a variable tells us when the variable is determined. The nominal and *ex ante* real interest rates between t and $t + 1$ are known at time t , so they are written as i_t and r_t . By contrast, the inflation rate between t and $t + 1$ is not known until time $t + 1$, so it is written as π_{t+1} .

This subscript rule also applies when the expectation operator E precedes a variable, but here you need to take special care. As in previous chapters, the operator E in front of a variable denotes the expectation of that variable prior to its realization. The subscript on the expectation operator tells us when that expectation is formed. So $E_t \pi_{t+1}$ is the expectation of what the inflation rate will be in period $t + 1$ (the subscript on π), based on information available in period t (the subscript on E). While the inflation rate π_{t+1} is not known until

period $t + 1$, the expectation of future inflation, $E_t \pi_{t+1}$, is formed in period t . As a result, even though the *ex post* real interest rate, $i_t - \pi_{t+1}$, will not be known until period $t + 1$, the *ex ante* real interest rate, $r_t = i_t - E_t \pi_{t+1}$, is known at time t .

Inflation: The Phillips Curve

Inflation in this economy is determined by a conventional Phillips curve augmented to include roles for expected inflation and exogenous supply shocks. The equation for inflation is

$$\pi_t = E_{t-1} \pi_t + \varphi(Y_t - Y_t) + v_t.$$

This piece of the model is similar to the Phillips curve and short-run aggregate supply equation introduced in [Chapter 1](#). According to this equation, inflation π_t depends on previously expected inflation $E_{t-1} \pi_t$, the deviation of output from its natural level ($Y_t - Y_t$), and an exogenous supply shock v_t .

Inflation depends on expected inflation because some firms set prices in advance. When these firms expect high inflation, they anticipate that their costs will be rising quickly and that their competitors will be implementing large price hikes. The expectation of high inflation induces these firms to announce significant price increases for their own products. These price increases result in

high actual inflation. Conversely, when firms expect low inflation, they forecast that costs and competitors' prices will rise only modestly. In this case, they keep their own price increases down, leading to low actual inflation.

The parameter φ , which is greater than zero, tells us how much inflation responds when output fluctuates around its natural level. Other things being equal, when the economy is booming and output rises above its natural level ($Y_t > Y_t^*$), firms experience rising marginal cost, so they raise prices. These price hikes increase inflation π_t . When the economy is in a slump and output is below its natural level ($Y_t < Y_t^*$), marginal cost falls, and firms cut prices. These price cuts reduce inflation π_t . The parameter φ reflects both how much marginal cost responds to the state of economic activity and how quickly firms adjust prices in response to changes in cost.

In this model, the state of the business cycle is measured by the deviation of output from its natural level ($Y_t - Y_t^*$). The Phillips curves in [Chapter 1](#) emphasized the deviation of unemployment from its natural rate. This difference, however, is not significant. Recall Okun's law. Short-run fluctuations in output and unemployment are strongly and negatively correlated. When output is above its natural level, unemployment is below its natural rate and vice versa. As we continue to develop this model, keep in mind that unemployment and output move together but in opposite directions.

The supply shock v_t is a random variable that averages to zero but can, in any given period, be positive or negative. This variable captures all influences on inflation other than expected inflation (which is captured in the first term, $E_{t-1}\pi_t$) and short-run economic conditions [which are captured in the second term, $\varphi(Y_t - \bar{Y}_t)$]. For example, if an aggressive oil cartel pushes up world oil prices, increasing overall inflation, that event would be represented by a positive value of v_t . If cooperation within the oil cartel breaks down and world oil prices plummet, causing inflation to fall, v_t would be negative. In short, v_t reflects all exogenous events that directly influence inflation.

Expected Inflation: Adaptive Expectations

As we have seen, expected inflation plays a key role in both the Phillips curve equation for inflation and the Fisher equation relating nominal and real interest rates. To keep the dynamic *AD–AS* model simple, we assume that people form their expectations of inflation based on the inflation they have recently observed. That is, people expect prices to continue rising at the same rate they have been rising. This behavior, called *adaptive expectations*, can be expressed as

$$E_t\pi_{t+1} = \pi_t.$$

When forecasting in period t the inflation rate that will prevail in period $t + 1$, people look at inflation in period t and extrapolate it forward.

The same assumption applies in every period. Thus, when forecasting in period $t - 1$ the inflation rate for period t , people expect the rate in period $t - 1$ to continue. This implies that

$$E_{t-1}\pi_t = \pi_{t-1}.$$

This assumption about inflation expectations is admittedly crude. Many people are probably more sophisticated in forming their expectations. As we discussed in [Chapter 1](#), some economists advocate an approach called *rational expectations*, according to which people optimally use all available information when forecasting the future. Incorporating rational expectations into the model is, however, beyond the scope of this book. (Moreover, the empirical validity of rational expectations is open to dispute.) The assumption of adaptive expectations simplifies the theory without losing many of its insights.

The Nominal Interest Rate: The Monetary-Policy Rule

The last piece of the model is the equation for monetary policy. We assume that the central bank sets a target for the nominal interest rate i_t based on inflation and output using this rule

$$i_t = \pi_t + \rho + \theta_\pi (\pi_t - \pi_t^*) + \theta_Y (Y_t - Y_t).$$

In this equation, π_t^* is the central bank's target for the inflation rate. (For most purposes, target inflation can be assumed to be constant, but we keep a time subscript on this variable so we can later examine what happens when the central bank changes its target.) Two key policy parameters are θ_π and θ_Y , which are both assumed to be greater than zero. They indicate how much the central bank adjusts its interest rate target to changing economic conditions. The larger the value of θ_π , the more responsive the central bank is to the deviation of inflation from its target (the larger the value of θ_Y , the more responsive the central bank is to the deviation of output from its natural level). Recall that ρ , the constant in this equation, is the *natural rate of interest* (the real interest rate at which, in the absence of any shock, the demand for goods and services equals the natural level of output). This equation describes how the central bank uses monetary policy to respond to any situation it faces. In particular, it tells us how inflation and output determine the central bank's target for the nominal interest rate.

To interpret this equation, it is best to focus not only on the nominal interest rate i_t but also on the real interest rate r_t . Recall that the demand for goods and services depends on the real interest rate, not on the nominal interest rate. So, although the central bank sets a target for the nominal interest rate i_t , the bank's influence on the

economy works through the real interest rate r_t . By definition, the real interest rate is $r_t = i_t - E_t \pi_{t+1}$, but with our expectation equation $E_t \pi_{t+1} = \pi_t$, we can also write the real interest rate as $r_t = i_t - \pi_t$. According to the equation for monetary policy, if inflation is at its target ($\pi_t = \pi_t^*$) and output is at its natural level ($Y_t = Y_t^*$), the last two terms in the equation are zero, so the real interest rate equals the natural rate of interest ρ . As inflation rises above its target ($\pi_t > \pi_t^*$) or output rises above its natural level ($Y_t > Y_t^*$), the real interest rate rises. And as inflation falls below its target ($\pi_t < \pi_t^*$) or output falls below its natural level ($Y_t < Y_t^*$), the real interest rate falls.

At this point, one might ask, What about the money supply? In previous chapters, such as [Chapters 1](#) and [1](#), the money supply was often taken to be the central bank's policy instrument, with the interest rate moving to bring money supply and money demand into equilibrium. Here, we turn that logic on its head. The central bank is assumed to set a target for the nominal interest rate. It then adjusts the money supply to whatever level is necessary to ensure that the equilibrium interest rate (which balances money supply and demand) hits the target.

The advantage of using the interest rate rather than the money supply as the policy instrument in the dynamic *AD–AS* model is that it is more realistic. Today, most central banks, including the Fed, set a short-term target for the nominal interest rate. Keep in mind, though, that hitting that target requires adjustments in the money

supply. For this model, we do not need to specify the equilibrium condition for the money market, but it is lurking in the background. When a central bank decides to change the interest rate, it also commits itself to adjust the money supply accordingly.

CASE STUDY

The Taylor Rule

If you wanted to set interest rates to achieve low, stable inflation while avoiding large fluctuations in output and employment, how would you do it? Fed governors must consider this question every day. The short-term policy instrument that the Fed now uses is the *federal funds rate* — the short-term interest rate at which banks make loans to one another. Whenever the Federal Open Market Committee meets, it chooses a target for the federal funds rate. The Fed's bond traders are then told to conduct open-market operations to hit the desired target.

The hard part of the Fed's job is choosing the target for the federal funds rate. Two general guidelines are clear. First, when inflation heats up, the federal funds rate should rise. An increase in the interest rate will mean a smaller money supply and, eventually, lower investment, lower output, higher unemployment, and reduced inflation. Second, when real economic activity slows — as reflected in low real GDP growth or rising unemployment — the federal funds rate should fall. A decrease in the interest rate will mean a larger money supply and, eventually, higher investment, higher output, and lower unemployment. These two guidelines are represented by the monetary-policy equation in the dynamic AD–AS model.

The Fed needs to go beyond these general guidelines, however, and decide how much to respond to changes in inflation and economic activity. The economist John Taylor has proposed the following rule for the federal funds rate:¹

$$\text{Nominal Federal Funds Rate} = \text{Inflation} + 2.0 + 0.5 (\text{Inflation} - 2.0) + 0.5 (\text{GDP gap})$$

The *GDP gap* is the percentage by which real GDP deviates from an estimate of its natural level. (For consistency with our dynamic AD–AS model, the GDP gap here is taken to be positive if GDP rises above its natural level and negative if it falls below it.)

According to the **Taylor rule**, the real federal funds rate — the nominal rate minus inflation — should respond to inflation and the GDP gap, as in the monetary-policy equation in our dynamic model. Taylor also had specific suggestions for the parameters. He estimated both the natural rate of interest ρ and the Fed's inflation target π_t^* to be 2 percent. Taylor also suggested that a 1-percentage-point increase in inflation or the GDP gap should lead to a 0.5-percentage-point increase in the real federal funds rate, implying that θ_π and θ_Y are both equal to 0.5. Similarly, a 1-percentage-point decrease in either inflation or the GDP gap should lead to a 0.5-percentage-point reduction in the real federal funds rate.

Besides being simple and reasonable, the Taylor rule for monetary policy also resembles actual Fed behavior during some periods of time. [Figure 16-1](#) shows the actual nominal federal funds rate and the target rate as determined by Taylor's proposed rule. Notice how the two series tend to move together. John Taylor's monetary rule may be more than an academic prescription. To some degree, it may be the rule that the Fed governors subconsciously follow.

FIGURE 16-1

The Federal Funds Rate: Actual and Suggested This figure shows the federal funds rate set by the Federal Reserve and the target rate recommended by the Taylor rule for monetary policy. Notice that the two series often move closely together.

Data from: Federal Reserve Board, U.S. Department of Commerce, U.S. Department of Labor, and author's calculations. To implement the Taylor rule, the inflation rate is measured as the percentage change in the GDP deflator over the previous four quarters, and the GDP gap is measured as negative 2 times the deviation of the unemployment rate from its natural rate (as shown in [Figure 7-1](#)).

i

Notice that if inflation and output are both low enough, the Taylor rule can prescribe a negative nominal interest rate, as it did during the Great Recession of 2008–2009. Such a policy is not feasible, however. As we discussed in [Chapter 13](#), a central bank cannot set a negative nominal interest rate because people would just hold currency (and earn a zero nominal return) rather than lend at a negative rate. In these circumstances, the Taylor rule cannot be strictly followed. The closest a central bank can come to following the rule is to set the interest rate at about zero, as the Fed did during this period.

The Taylor rule started recommending an increase in the federal funds rate around 2011. The Fed, however, kept the interest rate at about zero. This discrepancy has been a source of debate. Some economists argue that the Fed's policy was appropriate to make up for the period when interest rates were above the negative levels the rule advised. That is, they believe that to help the economy recover from the Great Recession, a period of below-rule interest rates was needed to compensate for the preceding period of above-rule interest rates.

Other economists explain the discrepancy by suggesting that the natural rate of interest has fallen, so the constant term in the Taylor rule should be reduced. The fact that the actual federal funds rate remained well below the one recommended by the Taylor rule long after the Great Recession, and yet inflation remained moderate, is consistent with the hypothesis of a declining natural rate of interest. Explanations for the declining natural rate of interest include (1) a saving glut abroad reducing world interest rates and (2) technological change allowing new businesses to be established with less capital investment. ■

16-2 Solving the Model

We have now looked at each piece of the dynamic AD–AS model. As a summary, [Table 1 -1](#) lists the equations, variables, and parameters in the model. The variables are grouped according to whether they are *endogenous* (to be determined by the model) or *exogenous* (taken as given by the model).

TABLE 16-1 The Equations, Variables, and Parameters in the Dynamic AD–AS Model

Equations

$Y_t = Y_t - \alpha(r_t - \rho) + \varepsilon_t$	The demand for goods and services
$r_t = i_t - E_t \pi_{t+1}$	The Fisher equation
$\pi_t = E_{t-1} \pi_t + \varphi(Y_t - Y_t) + v_t$	The Phillips curve
$E_t \pi_{t+1} = \pi_t$	Adaptive expectations
$i_t = \pi_t + \rho + \theta_\pi(\pi_t - \pi_t^*) + \theta_Y(Y_t - Y_t)$	The monetary-policy rule

Endogenous Variables

Y_t	Output
π_t	Inflation
r_t	Real interest rate
i_t	Nominal interest rate

$E_t \pi_{t+1}$	Expected inflation
Exogenous Variables	
Y_t	Natural level of output
π_t^*	Central bank's target for inflation
ε_t	Shock to the demand for goods and services
v_t	Shock to the Phillips curve (supply shock)
Predetermined Variable	
π_{t-1}	Previous period's inflation
Parameters	
α	The responsiveness of the demand for goods and services to the real interest rate
ρ	The natural rate of interest
φ	The responsiveness of inflation to output in the Phillips curve
θ_π	The responsiveness of the nominal interest rate to inflation in the monetary-policy rule
θ_Y	The responsiveness of the nominal interest rate to output in the monetary-policy rule

The model's five equations determine the paths of five endogenous variables: output Y_t , the real interest rate r_t , inflation π_t , expected inflation $E_t \pi_{t+1}$, and the nominal interest rate i_t . In any period, the

five endogenous variables are influenced by the four exogenous variables in the equations as well as the previous period's inflation rate. Lagged inflation π_{t-1} is called a *predetermined variable*. That is, it is a variable that was endogenous in the past but, because it is fixed when we arrive in period t , is essentially exogenous for the purposes of finding the current equilibrium.

We are almost ready to put together these pieces to see how various shocks to the economy influence the paths of these variables over time. Before doing so, however, we need to establish the starting point for our analysis—the economy's long-run equilibrium.

The Long-Run Equilibrium

The long-run equilibrium represents the normal state around which the economy fluctuates. It occurs when there are no shocks ($\varepsilon_t = v_t = 0$) and inflation has stabilized ($\pi_t = \pi_{t-1}$).

Applying straightforward algebra to the model's five equations yields the long-run values of the five endogenous variables

$$\begin{aligned} Y_t &= Y_t \\ r_t &= \rho \\ \pi_t &= \pi_t^* \\ E_t \pi_{t+1} &= \pi_t^* \\ i_t &= \rho + \pi_t^*. \end{aligned}$$

In words, the long-run equilibrium is described as follows. Output and the real interest rate are at their natural values, inflation and expected inflation are at the target rate of inflation, and the nominal interest rate equals the natural rate of interest plus target inflation.

The long-run equilibrium of this model reflects two related principles—the classical dichotomy and monetary neutrality. Recall that the classical dichotomy is the separation of real and nominal variables and that monetary neutrality dictates that monetary policy does not influence real variables. The equations above show that the central bank's inflation target π_t^* influences only inflation π_t , expected inflation $E_t \pi_{t+1}$, and the nominal interest rate i_t . If the central bank raises its inflation target, then inflation, expected inflation, and the nominal interest rate all increase by the same amount. Monetary policy does not influence the real variables—output Y_t and the real interest rate r_t . In these ways, the long-run equilibrium of the dynamic AD–AS model mirrors the classical models we examined in [Chapters 9 to 10](#).

The Dynamic Aggregate Supply Curve

To study the behavior of this economy in the short run, it is useful to analyze the model graphically. Because graphs have two axes, we need to focus on two variables. We will use output Y_t and inflation π_t because they are the variables of central interest. As in the conventional AD–AS model, output will be on the horizontal axis.

But because the price level has now faded into the background, the vertical axis in our graphs will now represent inflation.

To generate this graph, we need two equations that summarize the relationships between output Y_t and inflation π_t . These equations are derived from the five equations of the model we have already seen. To isolate the relationships between Y_t and π_t , however, we need to use a bit of algebra to eliminate the other three endogenous variables (r_t , i_t , and $E_t\pi_{t+1}$).

The first relationship between output and inflation comes almost directly from the Phillips curve equation. We can get rid of the one endogenous variable in the equation ($E_{t-1}\pi_t$) by using the expectations equation ($E_{t-1}\pi_t = \pi_{t-1}$) to substitute past inflation π_{t-1} for expected inflation $E_{t-1}\pi_t$. With this substitution, the equation for the Phillips curve becomes

$$\pi_t = \pi_{t-1} + \varphi(Y_t - Y_t) + v_t. \quad (DAS)$$

This equation relates inflation π_t and output Y_t for given values of two exogenous variables (natural output Y_t and a supply shock v_t) and a predetermined variable (the previous period's inflation rate π_{t-1}).

[Figure 1](#) – graphs the relationship between inflation π_t and output Y_t described by this equation. We call this upward-sloping curve the *dynamic aggregate supply* (or *DAS*) *curve*. The dynamic aggregate supply curve is similar to the aggregate supply curve from [Chapter 1](#) except that inflation rather than the price level is on the vertical axis. The *DAS* curve shows how inflation is related to output in the short run. Its upward slope reflects the Phillips curve. Other things being equal, higher levels of economic activity are associated with higher marginal costs of production and, therefore, higher inflation.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 16-2

The Dynamic Aggregate Supply Curve The dynamic aggregate supply curve DAS_t shows a positive association between output Y_t and inflation π_t . Its upward slope reflects the Phillips curve relationship: Other things being equal, high levels of economic activity are associated with high inflation. The dynamic aggregate supply curve is drawn for given values of past inflation π_{t-1} , the natural level of output Y_t , and the supply shock v_t . When these variables change, the curve shifts.

The *DAS* curve is drawn for given values of past inflation π_{t-1} , the natural level of output Y_t , and the supply shock v_t . If any one of these three variables changes, the *DAS* curve shifts. One of our tasks ahead is to trace out the implications of such shifts. But first, we need another curve.

The Dynamic Aggregate Demand Curve

The dynamic aggregate supply curve is one of the two relationships between output and inflation that determine the economy's short-run equilibrium. The other relationship is (no surprise) the dynamic aggregate demand curve. We derive it by combining four equations from the model and then eliminating all the endogenous variables other than output and inflation. Once we have an equation with only two endogenous variables (Y_t and π_t), we can plot the relationship on our two-dimensional graph.

We begin with the demand for goods and services

$$Y_t = Y_t - \alpha(r_t - \rho) + \varepsilon_t.$$

To eliminate the endogenous variable r_t , the real interest rate, we use the Fisher equation to substitute $i_t - E_t \pi_{t+1}$ for r_t

$$Y_t = Y_t - \alpha(i_t - E_t \pi_{t+1} - \rho) + \varepsilon_t.$$

To eliminate another endogenous variable, the nominal interest rate i_t , we use the monetary-policy equation to substitute for i_t

$$Y_t = Y_t - \alpha[\pi_t + \rho + \theta_\pi(\pi_t - \pi_t^*) + \theta_Y(Y_t - Y_t) - E_t \pi_{t+1} - \rho] + \varepsilon_t.$$

Next, to eliminate the endogenous variable of expected inflation $E_t \pi_{t+1}$, we use our equation for inflation expectations to substitute π_t for $E_t \pi_{t+1}$

$$Y_t = Y_t - \alpha[\pi_t + \rho + \theta_\pi(\pi_t - \pi_t^*) + \theta_Y(Y_t - Y_t) - \pi_t - \rho] + \varepsilon_t.$$

As was our goal, this equation has only two endogenous variables output Y_t and inflation π_t . We can now simplify it. Notice that the positive π_t and ρ inside the brackets cancel the negative ones. The equation thus becomes

$$Y_t = Y_t - \alpha[\theta_\pi(\pi_t - \pi_t^*) + \theta_Y(Y_t - Y_t)] + \varepsilon_t.$$

If we now bring like terms together and solve for Y_t , we obtain

$$Y_t = Y_t - [\alpha\theta_\pi/(1 + \alpha\theta_Y)](\pi_t - \pi_t^*) + [1/(1 + \alpha\theta_Y)]\varepsilon_t. \quad (DAD)$$

This equation relates output Y_t to inflation π_t for given values of three exogenous variables (Y_t , π_t^* , and ε_t). It says that output equals the natural level of output when inflation is on target ($\pi_t = \pi_t^*$) and there is no demand shock ($\varepsilon_t = 0$). Output rises above its natural level if inflation is below target ($\pi_t < \pi_t^*$) or if the demand shock is positive ($\varepsilon_t > 0$). Output falls below its natural level if inflation is above target ($\pi_t > \pi_t^*$) or if the demand shock is negative ($\varepsilon_t < 0$).

Figure 1 - graphs the relationship between inflation π_t and output Y_t described by this equation. We call this downward-sloping curve the *dynamic aggregate demand* (or *DAD*) *curve*. The *DAD* curve shows how the quantity of output demanded is related to inflation in the short run. It is drawn holding constant the exogenous variables in the equation the natural level of output Y_t , the inflation target π_t^* , and the demand shock ε_t . If any one of these three exogenous variables changes, the *DAD* curve shifts. We will examine the effect of such shifts shortly.

FIGURE 16-3

The Dynamic Aggregate Demand Curve The dynamic aggregate demand curve shows a negative association between output and inflation. Its downward slope reflects monetary policy and the demand for goods and services: A high level of inflation causes the central bank to raise nominal and real interest rates, reducing the demand for goods and services. The dynamic aggregate demand curve is drawn for given values of the natural level of output Y_t , the inflation target π_t^* , and the demand shock ε_t . When these exogenous variables change, the curve shifts.

It is tempting to think of this dynamic aggregate demand curve as just the standard aggregate demand curve from [Chapter 1](#) with inflation, rather than the price level, on the vertical axis. In some ways, they are similar. Both embody the link between the interest rate and the demand for goods and services. But there is an important difference. The conventional aggregate demand curve in [Chapter 1](#) is drawn for a given money supply. By contrast, because

the monetary-policy rule is used to derive the dynamic aggregate demand equation, the dynamic aggregate demand curve is drawn for a given rule for monetary policy. Under that rule, the central bank sets the interest rate based on macroeconomic conditions and allows the money supply to adjust accordingly.

The dynamic aggregate demand curve slopes downward because of the following mechanism. When inflation rises, the central bank responds by following its rule and increasing the nominal interest rate. Because the rule instructs the central bank to raise the nominal interest rate by more than the increase in inflation, the real interest rate rises as well. The increase in the real interest rate reduces the quantity of goods and services demanded. This negative association between inflation and quantity demanded, working through central bank policy, makes the dynamic aggregate demand curve slope downward.

The dynamic aggregate demand curve shifts in response to changes in fiscal and monetary policy. As we noted earlier, the shock variable ε_t reflects changes in government spending and taxes (among other things). Any change in fiscal policy that increases the demand for goods and services means a positive value of ε_t and a rightward shift of the *DAD* curve. Any change in fiscal policy that decreases the demand for goods and services means a negative value of ε_t and a shift of the *DAD* curve to the left.

Monetary policy enters the dynamic aggregate demand curve through the target inflation rate π_t^* . The *DAD* equation shows that, other things being equal, an increase in π_t^* raises the quantity of output demanded. (There are two negative signs in front of π_t^* , so the overall effect is positive.) The mechanism behind this result is as follows. When the central bank raises its target for inflation, it pursues a more expansionary monetary policy by reducing the nominal interest rate, as dictated by the monetary-policy rule. For any given rate of inflation, the lower nominal interest rate results in a lower real interest rate, and the lower real interest rate stimulates spending on goods and services. Thus, output is higher for any given inflation rate, so the dynamic aggregate demand curve shifts to the right. Conversely, when the central bank reduces its target for inflation, it raises nominal and real interest rates, thereby dampening demand for goods and services and shifting the dynamic aggregate demand curve to the left.

The Short-Run Equilibrium

The economy's short-run equilibrium is determined by the intersection of the dynamic aggregate demand curve and the dynamic aggregate supply curve. The economy can be represented algebraically using the two equations we just derived

$$\begin{aligned} Y_t &= Y_t - [\alpha\theta_\pi/(1 + \alpha\theta_Y)](\pi_t - \pi_t^*) + [1/(1 + \alpha\theta_Y)]\varepsilon_t && (DAL) \\ \pi_t &= \pi_{t-1} + \varphi(Y_t - Y_t) + v_t. && (DAS) \end{aligned}$$

In any period t , these equations together determine two endogenous variables inflation π_t and output Y_t . The solution depends on five other variables that are exogenous (or at least determined prior to period t). These exogenous (and predetermined) variables are the natural level of output Y_t^* , the central bank's target inflation rate π_t^* , the shock to demand ε_t , the shock to supply v_t , and the previous period's rate of inflation π_{t-1} .

Taking these exogenous variables as given, we can illustrate the economy's short-run equilibrium as the intersection of the dynamic aggregate demand curve and the dynamic aggregate supply curve, as in [Figure 1 -](#). The short-run equilibrium level of output Y_t can be less than its natural level Y_t^* , as it is in this figure, greater than its natural level, or equal to it. As we have seen, when the economy is in long-run equilibrium, output is at its natural level ($Y_t = Y_t^*$).

FIGURE 16-4

The Short-Run Equilibrium The short-run equilibrium is determined by the intersection of the dynamic aggregate demand curve and the dynamic aggregate supply curve. This equilibrium determines the inflation rate and level of output in period t . In the equilibrium shown in this figure, the short-run equilibrium level of output Y_t falls short of the economy's natural level of output \bar{Y}_t .

The short-run equilibrium determines not only the level of output Y_t but also the inflation rate π_t . In the subsequent period ($t + 1$), this inflation rate will become the lagged inflation rate that influences the position of the dynamic aggregate supply curve. This connection between periods generates the dynamic patterns that we examine in the next section. That is, one period of time is linked to the next through expectations about inflation. A shock in period t affects inflation in period t , which in turn affects the inflation that people

expect for period $t + 1$. Expected inflation in period $t + 1$ affects the position of the dynamic aggregate supply curve in that period, which in turn affects output and inflation in period $t + 1$, which then affects expected inflation in period $t + 2$, and so on.

These linkages of economic outcomes across time periods will become clear as we work through a series of examples.

16-3 Using the Model

Let's now use the dynamic *AD–AS* model to analyze how the economy responds to changes in the exogenous variables. The four exogenous variables in the model are the natural level of output Y_t , the supply shock v_t , the demand shock ε_t , and the central bank's inflation target π_t^* . To keep things simple, we assume that the economy always begins in long-run equilibrium and is then subject to a change in one of the exogenous variables. We also assume that the other exogenous variables are held constant.

Long-Run Growth

The economy's natural level of output Y_t grows over time because of population growth, capital accumulation, and technological progress, as discussed in [Chapters](#), [1](#), and [10](#). For our purposes here, we can take such growth as exogenous — that is, determined outside of this model. [Figure 1 -](#) shows the effect of an exogenous increase in Y_t . Because the natural level of output affects both the dynamic aggregate demand curve and the dynamic aggregate supply curve, both curves shift. In fact, they both shift to the right by exactly the amount that Y_t has increased.

The shifts in these curves move the economy's equilibrium in the figure from point A to point B. Output Y_t increases by as much as the natural level Y_t . Inflation is unchanged.

The story behind these conclusions is as follows. When the natural level of output increases, the economy can produce a larger quantity of goods and services. This is represented by the rightward shift in

the dynamic aggregate supply curve. At the same time, the increase in the natural level of output makes people richer. Other things being equal, they want to buy more goods and services. This is represented by the rightward shift in the dynamic aggregate demand curve. The simultaneous shifts in supply and demand increase the economy's output without putting either upward or downward pressure on inflation. In this way, the economy can experience long-run growth and stable inflation.

A Shock to Aggregate Supply

Now consider a shock to aggregate supply. Suppose v_t rises to 1 percent for one period and subsequently returns to zero. This shock to the Phillips curve might occur, for example, because turmoil in the Middle East pushes up oil prices or because a drought drives up food prices. In general, the supply shock v_t captures any event that influences inflation other than expected inflation $E_{t-1}\pi_t$ and current economic activity, as measured by $Y_t - Y_t$.

Figure 1 shows the result. In period t , when the shock occurs, the dynamic aggregate supply curve shifts upward from DAS_{t-1} to DAS_t . To be precise, the curve shifts upward by the size of the shock, which we assumed to be 1 percentage point. Because the supply shock v_t is not a variable in the dynamic aggregate demand equation, the DAD curve is unchanged. Therefore, the economy moves along the dynamic aggregate demand curve from point A to

point B. As the figure illustrates, the supply shock in period t causes inflation to rise to π_t and output to fall to Y_t .

FIGURE 16-6

A Supply Shock A supply shock in period t shifts the dynamic aggregate supply curve upward from DAS_{t-1} to DAS_t . The dynamic aggregate demand curve is unchanged. The economy's short-run equilibrium moves from point A to point B. Inflation rises, and output falls. In the subsequent period ($t + 1$), the dynamic aggregate supply curve shifts to DAS_{t+1} , and the economy moves to point C. The supply shock has returned to its normal value of zero, but inflation expectations remain high. As a result, the economy returns only gradually to its initial equilibrium, point A.

These effects work in part through the reaction of monetary policy to the shock. When the supply shock increases inflation, the central bank responds by following its policy rule and raising nominal and

real interest rates. The higher real interest rate reduces the quantity of goods and services demanded, depressing output below its natural level. (This series of events is represented by the movement along the DAD curve from point A to point B.) The lower level of output dampens the inflationary pressure to some degree, so inflation rises somewhat less than the initial shock.

In the periods after the shock, expected inflation is higher because expectations depend on past inflation. In period $t + 1$, for instance, the economy is at point C. Even though the shock variable v_t returns to its normal value of zero, the dynamic aggregate supply curve does not immediately return to its initial position. Instead, it slowly shifts back down toward its initial position DAS_{t-1} as a lower level of economic activity reduces inflation and in turn expectations of future inflation. Eventually, the economy is back at point A. Throughout the transition process, however, output remains below its natural level.

As the economy responds to the supply shock by moving in [Figure 1 -](#) from point A to B to C and then gradually back to point A, all the variables in the model respond accordingly. [Figure 1 -](#) shows the time paths of the key variables. (These simulations are based on realistic parameter values, as described in the nearby [FYI box](#).) As panel (a) shows, the shock v_t spikes upward by 1 percentage point in period t and then returns to zero in subsequent periods. Inflation, shown in panel (d), rises by 0. percentage point and slowly returns to its target of percent over a long period of time. Output, shown in

panel (b), falls in response to the supply shock but also gradually returns to its natural level.

FIGURE 16-7

The Dynamic Response to a Supply Shock This figure shows the responses of the key variables over time to a one-time supply shock.

Figure 1 – also shows the paths of nominal and real interest rates. In the period of the supply shock, the nominal interest rate, shown

in panel (e), increases by 1. percentage points, and the real interest rate, in panel (c), increases by 0. percentage point. Both interest rates return to their normal values as the economy returns to its long-run equilibrium.

These figures illustrate the phenomenon of *stagflation* in the dynamic *AD–AS* model. A supply shock causes inflation to rise and in turn increases expected inflation. As the central bank applies its rule for monetary policy and responds by raising interest rates, it gradually squeezes inflation out of the system — but only at the cost of a prolonged downturn in economic activity.

FYI

The Numerical Calibration and Simulation

The text presents some numerical simulations of the dynamic *AD–AS* model. When interpreting these results, it is easiest to think of each period as representing 1 year. We examine the impact of the change in the year of the shock (period t) and over the subsequent 12 years.

The simulations use these parameter values:

$$\begin{aligned} Y_t &= 100 \\ \pi_t^* &= 2.0 \\ \alpha &= 1.0 \\ \rho &= 2.0 \\ \varphi &= 0.25 \\ \theta_\pi &= 0.5 \\ \theta_Y &= 0.5. \end{aligned}$$

Here is how to interpret these numbers: The natural level of output Y_t is 100; by choosing this number, we can conveniently view fluctuations in $Y_t - Y_t$ as percentage deviations of output from its natural level. The central bank's inflation target π_t^* is 2 percent. The parameter $\alpha = 1.0$ implies that a 1-percentage-point increase in the real interest rate reduces output demanded by 1, which is 1 percent of its natural level. The economy's natural rate of interest ρ is 2 percent. The Phillips curve parameter $\varphi = 0.25$ implies that when output is 1 percent above its natural level, inflation rises by 0.25 percentage point. The parameters for the monetary policy rule $\theta_\pi = 0.5$ and $\theta_Y = 0.5$ are those suggested by John Taylor, and they reasonably approximate the Fed's behavior.

In all cases, the simulations assume a change of 1 percentage point in the exogenous variable of interest. Larger shocks would have qualitatively similar effects, but the magnitudes would be proportionately greater. For example, a shock of 3 percentage points would affect all the variables in the same way as a shock of 1 percentage point, but the movements would be three times as large as those in the simulation shown.

The graphs of the time paths of the variables after a shock (shown in [Figures 16-7, 16-9](#), and [16-11](#)) are called *impulse response functions*. The word *impulse* here refers to the shock, and *response function* refers to how the endogenous variables respond to the shock over time. These simulated impulse response functions provide one way to illustrate how the model works. They show how the endogenous variables move when a shock hits the economy, how they adjust in subsequent periods, and how they are correlated with one another over time.

A Shock to Aggregate Demand

Now let's consider a shock to aggregate demand. To be realistic, the shock is assumed to persist over several periods. In particular, suppose $\varepsilon_t = 1$ for five periods and then returns to its normal value of zero. This positive shock ε_t might represent, for example, a war that increases government purchases or a stock market bubble that increases wealth and, in turn, consumption spending. In general, the demand shock captures any event that influences the demand

for goods and services for given values of the natural level of output Y_t and the real interest rate r_t .

Figure 1 - shows the result. In period t , when the shock occurs, the dynamic aggregate demand curve shifts to the right, from DAD_{t-1} to DAD_t . Because the demand shock ε_t is not a variable in the dynamic aggregate supply equation, the DAS curve is unchanged from period $t - 1$ to period t . The economy moves along the dynamic aggregate supply curve from point A to point B. Output and inflation both increase.

FIGURE 16-8

A Demand Shock This figure shows the effects of a positive demand shock in period t that lasts for five periods. The shock immediately shifts the dynamic aggregate demand curve to the right from DAD_{t-1} to DAD_t . The economy moves from point A to point B. Both inflation and output rise. In the next period, the dynamic aggregate supply curve shifts to DAS_{t+1} because of

increased expected inflation. The economy moves from point B to point C and then, in subsequent periods, to points D, E, and F. When the demand shock disappears after five periods, the dynamic aggregate demand curve shifts back to its initial position, and the economy moves from point F to point G. Output falls below its natural level, and inflation starts to fall. Over time, the dynamic aggregate supply curve starts shifting downward, and the economy gradually returns to its initial equilibrium, point A.

Once again, these effects work in part through the reaction of monetary policy to the shock. When the demand shock causes output and inflation to rise, the central bank responds by increasing the nominal and real interest rates. Because a higher real interest rate reduces the quantity of goods and services demanded, it partly offsets the expansionary effects of the demand shock.

In the periods after the shock occurs, expected inflation is higher because expectations depend on past inflation. As a result, the dynamic aggregate supply curve shifts upward repeatedly as it does so, output falls and inflation rises. In the figure, the economy goes from point B in the initial period of the shock to points C, D, E, and F in subsequent periods.

In the sixth period ($t + 5$), the demand shock disappears. At this time, the dynamic aggregate demand curve returns to its initial position. However, the economy does not immediately return to its initial equilibrium, point A. The period of high demand has increased inflation and thus expected inflation. High expected

inflation keeps the dynamic aggregate supply curve higher than it was initially. As a result, when demand falls off, the economy's equilibrium moves to point G, and output falls to Y_{t+5} , which is below its natural level. The economy then gradually recovers, as the low level of output squeezes the higher-than-target inflation out of the system. Over time, as inflation and expected inflation fall, the economy slowly returns to point A.

Figure 1 - shows the time path of the key variables in the model in response to the demand shock. Note that the positive demand shock increases real and nominal interest rates. When the demand shock disappears, both interest rates fall. These responses occur because when the central bank sets the nominal interest rate, it takes into account both inflation rates and deviations of output from its natural level.

FIGURE 16-9

The Dynamic Response to a Demand Shock This figure shows the responses of the key variables over time to a positive 1 percent demand shock that lasts five periods.

A Shift in Monetary Policy

Suppose the central bank decides to reduce its target for the inflation rate. Specifically, imagine that, in period t , π_t^* falls from

percent to 1 percent and thereafter remains at that lower level. Let's consider how the economy will react to this change in monetary policy.

Recall that the inflation target enters the model as an exogenous variable in the dynamic aggregate demand curve. When the inflation target falls, the *DAD* curve shifts to the left, as shown in [Figure 1 -10](#). (To be precise, it shifts downward by 1 percentage point.) Because target inflation does not enter the dynamic aggregate supply equation, the *DAS* curve does not shift initially. The economy moves from its initial equilibrium, point A, to a new equilibrium, point B. Output falls below its natural level. Inflation falls as well, but not by the full 1 percentage point by which the central bank has lowered its inflation target.

A Reduction in Target Inflation A permanent reduction in target inflation in period t shifts the dynamic aggregate demand curve to the left from DAD_{t-1} to DAD_t , where it then stays. Initially, the economy moves from point A to point B. Both inflation and output fall. In the subsequent period, because expected inflation falls, the dynamic aggregate supply curve shifts downward. The economy moves from point B to point C in period $t + 1$. Over time, as expected inflation falls and the dynamic aggregate supply curve repeatedly shifts downward, the economy approaches a new equilibrium at point Z. Output returns to its natural level Y_{all} , and inflation ends at its new, lower target (1 percent).

Monetary policy is key to the explanation of this outcome. Because the central bank has just lowered its target for inflation, current inflation is running above the new target. The central bank reacts by following its policy rule and raising real and nominal interest rates. The higher real interest rate reduces the demand for goods and services. The Phillips curve tells us that when output falls, inflation falls as well.

Lower inflation, in turn, reduces the inflation rate that people expect to prevail in the next period. In period $t + 1$, lower expected inflation shifts the dynamic aggregate supply curve downward to DAS_{t+1} . (To be precise, the curve shifts downward by exactly the fall in expected inflation.) This shift moves the economy from point B to point C, further reducing inflation and expanding output. Over time, as inflation continues to fall toward the new 1 percent target and the DAS curve continues to shift toward DAS_{final} , the economy approaches a new long-run equilibrium at point Z, where output is

back at its natural level ($Y_{\text{final}} = Y_{\text{all}}$) and inflation is at its new lower target ($\pi_{\text{final}} = 1$ percent).

Figure 1 -11 shows how the variables respond over time to a reduction in target inflation. Note in panel (e) the time path of the nominal interest rate i_t . Before the change in policy, the nominal interest rate is at its long-run value of .0 percent (which equals the natural real interest rate ρ of percent plus target inflation π_{t-1}^* of percent). When target inflation falls to 1 percent, the nominal interest rate rises to . percent. Over time, however, the nominal interest rate falls as inflation and expected inflation fall toward the new target rate eventually, i_t approaches its new long-run value of .0 percent. Thus, a shift toward a lower inflation target increases the nominal interest rate in the short run but decreases it in the long run.

FIGURE 16-11

The Dynamic Response to a Reduction in Target Inflation This figure shows the responses of the key variables over time to a permanent reduction in the target rate of inflation.

We close with a caveat. Throughout this analysis, we have maintained the assumption of adaptive expectations. That is, we have assumed that people form their expectations of inflation based on the inflation they have recently experienced. It is possible,

however, that if the central bank makes a credible announcement of its new policy of lower target inflation, people will respond by immediately altering their expectations of inflation. That is, they may form expectations rationally based on the policy announcement rather than adaptively based on what they have experienced. (We discussed this possibility in [Chapter 1](#).) If so, the dynamic aggregate supply curve will shift downward immediately upon the change in policy in tandem with the dynamic aggregate demand curve. In this case, the economy will instantly reach its new long-run equilibrium. By contrast, if people do not believe an announced policy of low inflation until they see it, then the assumption of adaptive expectations is appropriate, and the transition path to lower inflation will involve a period of lost output, as shown in [Figure 1 -11](#).

16-4 Two Applications: Lessons for Monetary Policy

So far in this chapter, we have assembled a dynamic model of inflation and output and used it to show how various shocks affect the time paths of output, inflation, and interest rates. We now use the model to shed light on the design of monetary policy.

It is worth pausing at this point to consider what we mean by the design of monetary policy. So far in this analysis, the central bank has had a simple role. It has merely had to adjust the money supply to ensure that the nominal interest rate hits the target level prescribed by the monetary-policy rule. The two key parameters of that policy rule are θ_π (the responsiveness of the target interest rate to inflation) and θ_Y (the responsiveness of the target interest rate to output). We have taken these parameters as given without discussing how they are chosen. Now that we know how the model works, we can consider a deeper question. What should the parameters of the monetary policy rule be?

The Tradeoff Between Output Variability and Inflation Variability

Consider the impact of a supply shock on output and inflation. According to the dynamic AD–AS model, the impact of this shock

depends crucially on the slope of the dynamic aggregate demand curve. In particular, the slope of the *DAD* curve determines whether a supply shock has a large or small impact on output and inflation.

This phenomenon is illustrated in [Figure 1 -1](#). In the two panels of this figure, the economy experiences the same supply shock. In panel (a), the dynamic aggregate demand curve is nearly flat, so the shock has a small effect on inflation but a large effect on output. In panel (b), the dynamic aggregate demand curve is steep, so the shock has a large effect on inflation but a small effect on output.

FIGURE 16-12

Two Possible Responses to a Supply Shock When the dynamic aggregate demand curve is relatively flat, as in panel (a), a supply shock has a small effect on inflation but a large effect on output. When the dynamic aggregate demand curve is relatively steep, as in panel (b), the same supply shock has a large

effect on inflation but a small effect on output. The slope of the dynamic aggregate demand curve is based in part on the parameters of monetary policy (θ_π and θ_Y), which describe how much interest rates respond to changes in inflation and output. When choosing these parameters, the central bank faces a tradeoff between the variability of inflation and the variability of output.

Why is this important for monetary policy? Because the central bank can influence the slope of the dynamic aggregate demand curve. Recall the equation for the *DAD* curve

$$Y_t = Y_t - [\alpha\theta_\pi/(1 + \alpha\theta_Y)] (\pi_t - \pi_t^*) + [1/(1 + \alpha\theta_Y)] \varepsilon_t.$$

Two key parameters here are θ_π and θ_Y , which govern how much the central bank's interest rate target responds to inflation and output. When the central bank chooses these policy parameters, it determines the slope of the *DAD* curve and thus the economy's short-run response to supply shocks.

On the one hand, suppose the central bank responds strongly to inflation (θ_π is large) and weakly to output (θ_Y is small). In this case, the coefficient on inflation in the above equation is large. That is, a small change in inflation has a large effect on output. As a result, the dynamic aggregate demand curve is relatively flat, and supply shocks have large effects on output but small effects on inflation. The story goes as follows When the economy experiences a supply

shock that pushes up inflation, the central bank's policy rule has it respond vigorously with higher interest rates. Sharply higher interest rates significantly reduce the quantity of goods and services demanded, thereby leading to a large recession that dampens the inflationary impact of the shock (which was the purpose of the monetary policy response).

On the other hand, suppose the central bank responds weakly to inflation (θ_π is small) but strongly to output (θ_Y is large). In this case, the coefficient on inflation in the above equation is small, meaning that even a large change in inflation has only a small effect on output. As a result, the dynamic aggregate demand curve is relatively steep, and supply shocks have small effects on output but large effects on inflation. The story is just the opposite of the story before. Now, when the economy experiences a supply shock that pushes up inflation, the central bank's policy rule has it respond with only slightly higher interest rates. This small policy response prevents a large recession but accommodates the inflationary shock.

In its choice of monetary policy, the central bank determines which of these two scenarios will play out. That is, when setting the policy parameters θ_π and θ_Y , the central bank is implicitly choosing whether to make the economy behave more like panel (a) or more like panel (b) of [Figure 1 -1](#). When making this choice, the central bank faces a tradeoff between output variability and inflation variability. The central bank can be a hardline inflation fighter, as in panel (a), in which case inflation is stable but output is volatile.

Alternatively, it can be more accommodative, as in panel (b), in which case inflation is volatile but output is more stable. It can also choose some position in between these two extremes.

One job of a central bank is to promote economic stability. There are, however, various dimensions to this goal, requiring the central bank to determine what kind of stability to emphasize. The dynamic *AD*–*AS* model shows that one fundamental tradeoff is between the variability in inflation and the variability in output.

Note that this tradeoff is very different from a simple tradeoff between inflation and output. In the long run of this model, inflation approaches its target, and output approaches its natural level. Consistent with classical macroeconomic theory, policymakers do not face a long-run tradeoff between inflation and output. Instead, they face a choice of which of these measures of macroeconomic performance they want to stabilize. When deciding on the parameters of the monetary-policy rule, they determine whether supply shocks lead to inflation variability, output variability, or some combination of the two.

CASE STUDY

Different Mandates, Different Realities: The Fed Versus the ECB

According to the dynamic *AD*–*AS* model, a key policy choice facing any central bank concerns the parameters of its policy rule. The monetary parameters θ_π and θ_Y dictate how much the

interest rate responds to economic conditions, thus determining the volatility of inflation and output.

The U.S. Federal Reserve and the European Central Bank (ECB) appear to have different approaches to this decision. The legislation that created the Fed states explicitly that its goal is “to promote effectively the goals of maximum employment, stable prices, and moderate long-term interest rates.” Because the Fed is supposed to stabilize both employment and prices, it is said to have a *dual mandate*. (The third goal — moderate long-term interest rates — should follow naturally from stable prices.) By contrast, the ECB says on its website that “the primary objective of the ECB’s monetary policy is to maintain price stability. The ECB aims at inflation rates of below, but close to, 2% over the medium term.” All other macroeconomic goals, including stability of output and employment, appear to be secondary.

We can interpret these differences in light of our model. Compared to the Fed, the ECB seems to give more weight to inflation stability and less weight to output stability. This difference in objectives should be reflected in the parameters of the monetary-policy rules. To achieve its dual mandate, the Fed would respond more to output and less to inflation than would the ECB.

The financial crisis of 2008–2009 illustrates these differences. In 2008, the world economy was experiencing rising oil prices, a financial crisis, and a slowdown in economic activity. The Fed responded to these events by reducing its target interest rate from 4.25 percent at the beginning of the year to a range of 0 to 0.25 percent at year’s end. The ECB, facing a similar situation, also cut interest rates but by much less — from 3 percent to 2 percent. It cut the interest rate to 0.25 percent only in 2009, when the depth of the recession was clear and inflationary worries had subsided. Throughout this episode, the ECB was less concerned about recession and more concerned about keeping inflation in check.

Although the dynamic AD–AS model predicts that, other things being equal, the policy of the ECB should lead to more variable output and more stable inflation, testing this prediction is difficult. In practice, other things are rarely equal. Europe and the United States differ in many ways beyond the policies of their central banks. For example, in 2010, several European nations, most notably Greece, came close to defaulting on their government debt. This *eurozone crisis* reduced confidence and aggregate demand around the world, but the impact was much larger on Europe than on the United States. Thus, Europe and the United States not only have different monetary policies but also face different shocks. ■

The Taylor Principle

How much should the nominal interest rate set by the central bank respond to changes in inflation? The dynamic *AD–AS* model does not give a definitive answer, but it offers an important guideline.

Recall the equation for monetary policy

$$i_t = \pi_t + \rho + \theta_\pi (\pi_t - \pi_t^*) + \theta_Y (Y_t - Y_t),$$

where θ_π and θ_Y are parameters that measure how much the interest rate set by the central bank responds to inflation and output. According to this equation, a 1-percentage-point increase in inflation π_t induces an increase in the nominal interest rate i_t of $1 + \theta_\pi$ percentage points. Because we assume that θ_π is greater than zero, whenever inflation increases, the central bank raises the nominal interest rate by an even larger amount.

The assumption that $\theta_\pi > 0$ has important implications for the behavior of the real interest rate. Recall that the real interest rate is $r_t = i_t - E_t \pi_{t+1}$. With our assumption of adaptive expectations, it can also be written as $r_t = i_t - \pi_t$. As a result, if an increase in inflation π_t leads to a greater increase in the nominal interest rate i_t , it leads to an increase in the real interest rate r_t as well. As you may recall from earlier in this chapter, this fact was a key part of our

explanation for why the dynamic aggregate demand curve slopes downward.

Imagine, however, that the central bank behaved differently and instead increased the nominal interest rate by less than the increase in inflation. In this case, the monetary policy parameter θ_π would be less than zero. This change would profoundly alter the model. Recall that the dynamic aggregate demand equation is

$$Y_t = Y_t - [\alpha\theta_\pi/(1 + \alpha\theta_Y)](\pi_t - \pi_t^*) + [1/(1 + \alpha\theta_Y)]\varepsilon_t.$$

If θ_π is negative, then an increase in inflation increases the quantity of output demanded. To understand why, keep in mind what is happening to the real interest rate. If an increase in inflation leads to a smaller increase in the nominal interest rate (because $\theta_\pi < 0$), the real interest rate decreases. The lower real interest rate reduces the cost of borrowing, which in turn increases the quantity of goods and services demanded. Thus, a negative value of θ_π means the dynamic aggregate demand curve slopes upward.

An economy with $\theta_\pi < 0$ and an upward-sloping *DAD* curve can run into some serious problems. In particular, inflation can become unstable. Suppose, for example, there is a positive shock to aggregate demand that lasts for only a single period. Normally, such an event would have only a temporary effect on the economy, and

the inflation rate would over time return to its target (similar to the analysis illustrated in [Figure 1 -](#)). If $\theta_\pi < 0$, however, events unfold very differently

1. The positive demand shock increases output and inflation in the period in which it occurs.
 - . Because expectations are determined adaptively, higher inflation increases expected inflation.
 - . Because firms set their prices based in part on expected inflation, higher expected inflation leads to higher actual inflation in subsequent periods (even after the demand shock has dissipated).
 - . Higher inflation causes the central bank to raise the nominal interest rate. But because $\theta_\pi < 0$, the central bank increases the nominal interest rate by less than the increase in inflation, so the real interest rate declines.
 - . The lower real interest rate increases the quantity of goods and services demanded above the natural level of output.
 - . With output above its natural level, firms face higher marginal costs, and inflation rises yet again.
 - . The economy returns to step .

The economy finds itself in a vicious circle of ever-higher inflation and expected inflation. Inflation spirals out of control.

[Figure 1 -1](#) illustrates this process. Suppose that in period t there is a one-time positive shock to aggregate demand. That is, for one

period only, the dynamic aggregate demand curve shifts to the right, to DAD_t in the next period, it returns to its original position. In period t , the economy moves from point A to point B. Output and inflation rise. In the next period, because higher inflation has increased expected inflation, the dynamic aggregate supply curve shifts upward, to DAS_{t+1} . The economy moves from point B to point C. But because the dynamic aggregate demand curve now slopes upward, output remains above its natural level, even though the demand shock has disappeared. Thus, inflation rises yet again, shifting the DAS curve farther upward in the next period, moving the economy to point D. And so on. Inflation continues to rise with no end in sight.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 16-13

The Importance of the Taylor Principle

This figure shows the impact of a demand shock in an economy that has a dynamic aggregate demand curve that slopes upward because monetary policy does not satisfy the Taylor principle. A demand shock moves the DAD curve to the right for one period to DAD_t , and the economy moves from point A to point B. Both output and inflation increase. The rise in inflation increases expected inflation and, in the next period, shifts the dynamic aggregate supply curve upward to DAS_{t+1} . Therefore, in period $t + 1$, the economy then moves from point B to point C. Because the DAD curve slopes upward, output is still above the natural level, so inflation continues to increase. In period $t + 2$, the economy moves to point D, where output and inflation are even higher. Inflation spirals out of control.

i

The dynamic AD–AS model leads to a strong conclusion *For inflation to be stable, the central bank must respond to an increase in inflation with an even greater increase in the nominal interest rate.* This conclusion is sometimes called the **Taylor principle** after the economist John Taylor, who emphasized its importance in the design of monetary policy. (As we saw earlier, in his eponymous rule, Taylor suggested that θ_π should equal 0. .) Most of our analysis in this chapter assumed that the Taylor principle holds that is, we assumed that $\theta_\pi > 0$. We can see now that there is good reason for a central bank to adhere to this guideline.

CASE STUDY

What Caused the Great Inflation?

In the 1970s, inflation in the United States got out of hand. As we saw in previous chapters, the inflation rate reached double-digit levels during that decade. Rising prices were

considered the major economic problem of the time. In 1979, Paul Volcker, the recently appointed Fed chair, announced a change in monetary policy that eventually brought inflation back under control. Volcker and his successor, Alan Greenspan, then presided over low and stable inflation for the next quarter-century.

The dynamic *AD–AS* model offers a new perspective on these events. According to research by the economists Richard Clarida, Jordi Galí, and Mark Gertler, the key is the Taylor principle. Clarida and colleagues used the data on interest rates, output, and inflation to estimate the parameters of the monetary-policy rule. They found that the monetary policy of Volcker and Greenspan obeyed the Taylor principle, whereas earlier monetary policy did not. In particular, the parameter θ_π (which measures the responsiveness of interest rates to inflation in the monetary-policy rule) was estimated to be 0.72 during the Volcker-Greenspan regime after 1979, close to Taylor's proposed value of 0.5, but it was -0.14 during the pre-Volcker era from 1960 to 1978.² The negative value of θ_π during the pre-Volcker era means that monetary policy did not satisfy the Taylor principle. In other words, the pre-Volcker Fed was not responding strongly enough to inflation.

This finding suggests a cause of the great inflation of the 1970s. When the U.S. economy was hit by demand shocks (such as government spending on the Vietnam War) and supply shocks (such as the OPEC oil-price increases), the Fed raised the nominal interest rate in response to rising inflation — but not by enough. Therefore, despite the increase in the nominal interest rate, the real interest rate fell. This insufficient monetary response failed to squash the inflation that arose from these shocks. Indeed, the decline in the real interest rate increased the quantity of goods and services demanded, thereby exacerbating the inflationary pressures. The problem of spiraling inflation was not solved until the monetary-policy rule was changed to dictate a more vigorous response of interest rates to inflation.

An open question is why policymakers were so passive in the earlier era. Here are some conjectures from Clarida, Galí, and Gertler:

Why is it that during the pre-1979 period the Federal Reserve followed a rule that was clearly inferior? Another way to look at the issue is to ask why it is that the Fed maintained persistently low short-term real rates in the face of high or rising inflation. One possibility ... is that the Fed thought the natural rate of unemployment at this time was much lower than it really was (or equivalently, that the output gap was much smaller). ...

Another somewhat related possibility is that, at that time, neither the Fed nor the economics profession understood the dynamics of inflation very well. Indeed, it was not until the mid-to-late 1970s that intermediate textbooks began emphasizing the absence of a long-run trade-off between inflation and output. The ideas that expectations may matter in generating inflation and that credibility is important in policymaking were simply not well established during that era. What all this suggests is that in understanding historical economic behavior, it is important to take into account the state of policymakers' knowledge of the economy and how it may have evolved over time. ■

16-5 Conclusion: Toward DSGE Models

If you take more advanced courses in macroeconomics, you will likely learn about a class of models called dynamic stochastic general equilibrium (DSGE) models. These models are *dynamic* because they trace the paths of variables over time. They are *stochastic* because they incorporate the inherent randomness of economic life. And they are *general equilibrium* because they take into account that everything depends on everything else. In many ways, they are the state-of-the-art models for analyzing short-run economic fluctuations.

The dynamic AD–AS model in this chapter is a simplified version of these DSGE models. Unlike analysts using advanced DSGE models, we have not started with the optimizing decisions of households and firms that underlie macroeconomic relationships. But the macro relationships that this chapter has posited are similar to those found in more sophisticated DSGE models. The dynamic AD–AS model is a good stepping-stone between the basic model of aggregate demand and aggregate supply we saw in earlier chapters and the more complex DSGE models you might see in more advanced courses.–

The dynamic AD–AS model also yields some important lessons. It shows how various macroeconomic variables – output, inflation,

and real and nominal interest rates – respond to shocks and interact with one another over time. It demonstrates that, in the design of monetary policy, central banks face a tradeoff between variability in inflation and variability in output. Finally, it suggests that central banks need to respond vigorously to inflation to prevent it from getting out of control. If you ever find yourself running a central bank, these lessons would be good to keep in mind.

QUICK QUIZ

1. In the dynamic model of aggregate demand and aggregate supply presented in this chapter, the central bank
 - a. ensures that the money supply grows at a constant rate.
 - b. keeps the real interest rate at the natural rate of interest.
 - c. adjusts the nominal interest rate as conditions change.
 - d. uses discretion rather than a rule for monetary policy.
- . In the long-run equilibrium of the dynamic model, the natural rate of interest equals the
 - a. inflation rate.
 - b. expected inflation rate.
 - c. nominal interest rate.
 - d. real interest rate.
- . An increase in the central bank's inflation target
_____ the nominal interest rate in the short run but
_____ the nominal interest rate in the long run.
 - a. increases, decreases

- b. increases, leaves unchanged
 - c. decreases, increases
 - d. decreases, leaves unchanged
- . If the central bank responds aggressively to the output gap, a supply shock will have
- a. a larger impact on inflation but a smaller impact on output.
 - b. a smaller impact on inflation but a larger impact on output.
 - c. a larger impact on both inflation and output.
 - d. a smaller impact on both inflation and output.
- . When setting its policy parameters in the dynamic model, the central bank chooses between
- a. a low inflation target and robust long-run growth.
 - b. stable inflation and stable output.
 - c. low inflation and low nominal interest rates.
 - d. a steep demand curve and a steep supply curve.
- . According to the Taylor principle, to ensure the stability of inflation, the central bank should increase the nominal interest rate by _____ than 1 percentage point in response to a 1-percentage-point increase in the _____.
- a. more, output gap
 - b. more, inflation rate
 - c. less, output gap
 - d. less, inflation rate

Answers at end of chapter.

SUMMARY

1. The dynamic model of aggregate demand and aggregate supply combines five economic relationships: an equation for the goods market, which relates quantity demanded to the real interest rate; the Fisher equation, which relates real and nominal interest rates; the Phillips curve equation, which determines inflation; an equation for expected inflation; and a rule for monetary policy, according to which the central bank sets the nominal interest rate as a function of inflation and output.
- . The long-run equilibrium of the model is classical. Output and the real interest rate are at their natural levels, independent of monetary policy. The central bank's inflation target determines inflation, expected inflation, and the nominal interest rate.
- . The dynamic *AD–AS* model can be used to determine the immediate impact on the economy of any shock and can also be used to trace out the effects of the shock over time.
- . Because the parameters of the monetary-policy rule influence the slope of the dynamic aggregate demand curve, they determine whether a supply shock has a greater effect on output or inflation. When choosing the parameters for monetary policy, a central bank faces a tradeoff between output variability and inflation variability.

- . The dynamic *AD–AS* model typically assumes that the central bank responds to a 1-percentage-point increase in inflation by increasing the nominal interest rate by more than 1 percentage point, so the real interest rate rises as well. If the central bank responds less vigorously to inflation, the economy becomes unstable. A shock can send inflation spiraling out of control.
-

KEY CONCEPTS

[Taylor rule](#)

[Taylor principle](#)

QUESTIONS FOR REVIEW

1. On a carefully labeled graph, draw the dynamic aggregate supply curve. Explain why it has the slope it has.
- . On a carefully labeled graph, draw the dynamic aggregate demand curve. Explain why it has the slope it has.
- . A central bank has a new head, who decides to raise the target inflation rate from $\underline{\hspace{2cm}}$ to $\underline{\hspace{2cm}}$ percent. Using a graph of the dynamic *AD–AS* model, show the effect of this change. What happens to the nominal interest rate immediately after the policy change and in the long run? Explain.
- . A central bank has a new head, who decides to increase the responsiveness of interest rates to inflation. How does this

change in policy alter the response of the economy to a supply shock? Give both a graphical answer and a more intuitive economic explanation.

PROBLEMS AND APPLICATIONS

1. Derive the long-run equilibrium for the dynamic *AD-AS* model. Assume that there are no shocks to demand or supply ($\varepsilon_t = v_t = 0$) and inflation has stabilized ($\pi_t = \pi_{t-1}$) and then use the five equations in [Table 1 -1](#) to derive the value of each variable in the model. Be sure to show each step you follow.
 - . Suppose that a central bank uses an incorrect value for the natural rate of interest in its monetary-policy rule, so it follows

$$i_t = \pi_t + \rho' + \theta_\pi (\pi_t^* - \pi_t) + \theta_Y (Y_t - Y_t^*),$$

where ρ' does not equal ρ , the natural rate of interest in the goods demand equation. The rest of the dynamic *AD-AS* model is the same as in the chapter. Solve for the long-run equilibrium under this policy rule. Explain in words the intuition behind your solution.

- . Explain the way in which this statement makes sense To achieve lower nominal interest rates, a central bank has to raise the nominal interest rate.

- . The *sacrifice ratio* is the accumulated loss in output that results when the central bank lowers its target for inflation by 1 percentage point. For the parameters used in the text simulation (see the [FYI box](#)), what is the implied sacrifice ratio? Explain.
- . The text analyzes the case of a temporary shock to the demand for goods and services. Suppose, however, ε_t were to increase and remain at that elevated level permanently. What would happen to the economy over time? Would the inflation rate return to its target in the long run? Why or why not? (*Hint* It might be helpful to solve for the long-run equilibrium without the assumption that ε_t equals zero.) How might the central bank alter its policy rule to deal with this issue?
- . Suppose a central bank does not satisfy the Taylor principle in particular, assume that θ_π is slightly less than zero, so the nominal interest rate rises less than one-for-one with inflation. Use a graph similar to [Figure 1 -1](#) to analyze the impact of a supply shock. Does this analysis contradict or reinforce the Taylor principle as a guideline for the design of monetary policy?
- . The text assumes that the natural rate of interest ρ is a constant parameter. Suppose instead that it varies over time, so now it must be written as ρ_t .
 - a. How would this change affect the equations for dynamic aggregate demand and dynamic aggregate supply?

- b. How would a shock to ρ_t affect output, inflation, the nominal interest rate, and the real interest rate?
- c. Can you see any practical difficulties that a central bank might face if ρ_t varied over time?
- . Suppose people's expectations of inflation are subject to random shocks. That is, instead of being merely adaptive, the expectation in period t of inflation in period $t + 1$ is $E_t \pi_{t+1} = \pi_t + \eta_t$, where η_t is a random shock. The shock is normally zero, but it deviates from zero when some event beyond past inflation causes expected inflation to change. Similarly, $E_{t-1} \pi_t = \pi_{t-1} + \eta_{t-1}$.
 - a. Derive both the dynamic aggregate demand (*DAD*) equation and the dynamic aggregate supply (*DAS*) equation in this slightly more general model.
 - b. Suppose the economy experiences an *inflation scare*. That is, in period t , for some reason people come to believe that inflation in period $t + 1$ is going to be higher, so η_t is greater than zero (for this period only). What happens to the *DAD* and *DAS* curves in period t ? What happens to output, inflation, and nominal and real interest rates in that period? Explain.
 - c. What happens to the *DAD* and *DAS* curves in period $t + 1$? What happens to output, inflation, and nominal and real interest rates in that period? Explain.
 - d. What happens to the economy in subsequent periods?
 - e. In what sense are inflation scares self-fulfilling?

- . Use the dynamic *AD–AS* model to solve for inflation as a function of only lagged inflation and supply and demand shocks. (Assume that target inflation is constant.)
- According to the equation you have derived, does inflation return to its target after a shock? Explain. (*Hint* Look at the coefficient on lagged inflation.)
 - Suppose the central bank does not respond to changes in output but only to changes in inflation so that $\theta_Y = 0$. How, if at all, would this fact change your answer to part (a)?
 - Suppose the central bank does not respond to changes in inflation but only to changes in output so that $\theta_\pi = 0$. How, if at all, would this fact change your answer to part (a)?
 - Suppose the central bank does not follow the Taylor principle but instead raises the nominal interest rate only 0. percentage point for each percentage-point increase in inflation. In this case, what is θ_π ? How does a shock to demand or supply influence the path of inflation?

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:
<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. c

. d

. c

. a

. b

. b

CHAPTER 17

Alternative Perspectives on Stabilization Policy

clivewai/Shutterstock

The Federal Reserve's job is to take away the punch bowl just when the party gets going.

— William McChesney Martin

What we need is not a skilled monetary driver of the economic vehicle continuously turning the steering wheel to adjust to the unexpected irregularities of the route, but some means of keeping the monetary passenger who is in the back seat as ballast from occasionally leaning over and giving the steering wheel a jerk that threatens to send the car off the road.

— Milton Friedman

How should government policymakers respond to the business cycle? The two quotations above — the first from a former Fed chair, the second from a prominent Fed critic — show the range of opinion on this question.

Some economists, such as William McChesney Martin, view the economy as inherently unstable. They argue that the economy experiences frequent shocks to aggregate demand and aggregate supply. Unless policymakers use monetary and fiscal policy to stabilize the economy, these shocks will lead to unnecessary and inefficient fluctuations in output, employment, and inflation. According to a popular saying, macroeconomic policy should lean against the wind, stimulating the economy when it weakens and slowing the economy when it overheats.

Other economists, such as Milton Friedman, view the economy as naturally stable. They blame bad economic policies for the large and inefficient fluctuations that sometimes occur. They argue that policymakers should not try to fine-tune the economy but should instead admit their limited abilities and be satisfied if they do no harm.

This debate has persisted for decades, with numerous protagonists advancing various arguments for their positions. The fundamental issue is how policymakers should use the theory of short-run fluctuations developed in the preceding chapters. Here we consider two questions that arise in this debate First, should monetary and fiscal policy actively try to stabilize the economy, or should policy take a more passive stance? Second, should policymakers freely exercise discretion when responding to economic conditions, or should they commit to a policy rule?

17-1 Should Policy Be Active or Passive?

Policymakers view economic stabilization as one of their responsibilities. Analyzing macroeconomic policy is a regular duty of the Fed, the Council of Economic Advisers, the Congressional Budget Office, and other government agencies. As we have seen in the preceding chapters, monetary and fiscal policy can exert a powerful influence on aggregate demand and thus on inflation and employment. So when Congress is considering a change in fiscal policy or when the Fed is considering a change in monetary policy, foremost in the discussion is whether aggregate demand needs to be stimulated or restrained.

Although the government has long conducted monetary and fiscal policy, the view that it should use these policy instruments to stabilize the economy is more recent. The Employment Act of 1946 was a landmark piece of legislation in which the government first held itself accountable for macroeconomic performance. The act states that it is the continuing policy and responsibility of the Federal Government to promote full employment and production. This law was written when the memory of the Great Depression was still fresh. The lawmakers who wrote it believed, as many economists do, that without an active government role in the economy, events like the Great Depression could occur regularly.

To many economists, the case for active government policy is clear and simple. Recessions are periods of high unemployment, low incomes, and increased hardship. The model of aggregate demand and aggregate supply shows how shocks to the economy can cause recessions. It also shows how monetary and fiscal policy can respond to these shocks and prevent, or at least soften, recessions. These economists consider it wasteful not to use these policy instruments to stabilize the economy.

Other economists are skeptical of the government's attempts at stabilization. These skeptics argue that the government should often take a more hands-off approach to macroeconomic policy. At first, this view might seem surprising. If our model shows how to prevent or reduce the severity of recessions, why do these skeptics want the government to refrain from using monetary and fiscal policy to stabilize the economy? To find out, let's consider their arguments.

Lags in the Implementation and Effects of Policies

Economic stabilization would be easy if the effects of policy were immediate. Making policy would be like driving a car. Policymakers would simply adjust their instruments to keep the economy on the desired path.

Making economic policy, however, is less like driving a car than like piloting a large ship. A car changes direction almost immediately after the steering wheel is turned. A ship changes course long after the pilot adjusts the rudder, and once the ship starts to turn, it continues turning long after the rudder is returned to normal. A novice pilot is likely to oversteer and, after noticing the mistake, overreact by steering too much in the opposite direction. The ship's path could become unstable, as the novice responds to previous mistakes by making larger and larger corrections.

Like a ship's pilot, economic policymakers face the problem of long lags. Indeed, the problem for policymakers is even more difficult because the lengths of the lags are hard to predict. The long and variable lags complicate the conduct of monetary and fiscal policy.

Economists distinguish between two lags that are relevant for the conduct of stabilization policy—the inside lag and the outside lag. The **inside lag** is the time between a shock to the economy and a policy action responding to that shock. This lag arises because it takes time for policymakers to recognize that a shock has occurred and to put appropriate policies into effect. The **outside lag** is the time between a policy action and its influence on the economy. This lag arises because policies do not immediately influence spending, income, and employment.

A long inside lag is a central problem with using fiscal policy for economic stabilization. This is especially true in the United States,

where changes in spending or taxes require the approval of the president and both houses of Congress. Sometimes, policymakers can act quickly. In response to the Covid-19 Recession of 2020, the \$1.9 trillion Coronavirus Aid, Relief, and Economic Security (CARES) Act was enacted about a month after the crisis began. More often, however, the slow and cumbersome legislative process leads to delays, making fiscal policy an imprecise tool for stabilizing the economy. This inside lag is shorter in countries with parliamentary systems, such as the United Kingdom, where the party in power can enact policy changes more rapidly.

Monetary policy has a shorter inside lag than fiscal policy because a central bank can decide on and implement a policy change in less than a day, but monetary policy has a larger outside lag. Monetary policy works by changing the money supply and interest rates, which influence investment and aggregate demand. Because many firms make investment plans far in advance, a change in monetary policy is thought not to affect economic activity until about six months after it is made.

The long and variable lags associated with monetary and fiscal policy certainly make stabilizing the economy more difficult. Advocates of passive policy argue that, because of these lags, successful stabilization policy is almost impossible. Indeed, attempts to stabilize the economy can be destabilizing. Suppose the economy's condition changes between the beginning of a policy action and its impact on the economy. In this case, active policy may

end up stimulating the economy when it is heating up or depressing the economy when it is cooling off. Advocates of active policy admit that such lags require policymakers to be cautious. But, they argue, these lags do not mean that policy should be completely passive, especially in the face of a severe and protracted economic downturn.

Some policies, called **automatic stabilizers**, are designed to reduce the lags associated with stabilization policy. Automatic stabilizers are policies that stimulate or depress the economy when necessary without any deliberate policy change. For example, the system of income taxes automatically reduces taxes when the economy goes into a recession. Without any change in the tax code, individuals and corporations pay less in taxes when their incomes fall. Similarly, the unemployment-insurance and welfare systems automatically raise transfer payments when the economy moves into a recession because more people apply for benefits. One can view these automatic stabilizers as a type of fiscal policy without any inside lag.

The Difficult Job of Economic Forecasting

“It’s true, Caesar. Rome is declining, but I expect it to pick up in the next quarter.”

i

Because policy affects the economy only after a long lag, successful stabilization policy requires the ability to accurately predict future economic conditions. If we cannot predict whether the economy will be in a boom or a recession in six months or a year, we cannot evaluate whether monetary and fiscal policy should now be trying to expand or contract aggregate demand. Unfortunately, economic developments are often unpredictable.

One way forecasters try to look ahead is by monitoring *leading indicators*. As we discussed in [Chapter 11](#), a leading indicator is a data series that fluctuates in advance of the economy. A large fall in a leading indicator signals that a recession is more likely to occur in the coming months.

Another way forecasters look ahead is by using *macroeconometric models*, which have been developed both by government agencies and by private firms. A macroeconometric model is a model that describes the economy quantitatively rather than just qualitatively. Many of these models are more complicated and realistic versions of the dynamic model of aggregate demand and aggregate supply in [Chapter 1](#). The economists who build macroeconometric models use historical data to estimate a model's parameters. Once a model is built, economists can simulate the effects of alternative policies. The model can also be used for forecasting. After the model's user makes assumptions about the path of the exogenous variables, such as monetary policy, fiscal policy, and oil prices, the model yields predictions about unemployment, inflation, and other endogenous variables. Keep in mind, however, that the validity of these predictions is only as good as the model and the forecasters' assumptions about the exogenous variables.

CASE STUDY

Mistakes in Forecasting

“Light showers, bright intervals, and moderate winds.” This was the forecast offered by the renowned British national weather service on October 14, 1987. The next day Britain was hit by its worst storm in over two centuries.

Like weather forecasts, economic forecasts are inputs to private and public decisionmaking. Business executives rely on forecasts when deciding how much to produce and how much to invest in plant and equipment. Government policymakers rely on them when developing economic policies. Unfortunately, like weather forecasts, economic forecasts are far from precise.

The most severe downturn in U.S. history, the Great Depression of the 1930s, caught forecasters completely by surprise. Even after the stock market crash of 1929, they remained confident that the economy would not suffer a substantial setback. In late 1931, when the economy was clearly in bad shape, the eminent economist Irving Fisher predicted that it would recover quickly. Subsequent events showed that these forecasts were much too optimistic: The unemployment rate continued to rise until 1933, when it hit 25 percent, and it remained elevated for the rest of the decade.¹

[**Figure 17-1**](#) shows how accurate forecasters were during the recession of 2008–2009, which at the time was the most severe economic downturn in the United States since the Great Depression. This figure shows the actual unemployment rate (in red) and several attempts to predict it for the following five quarters (in green). You can see that the forecasters did well when predicting unemployment one or two quarters ahead. The more distant forecasts, however, were often inaccurate. The November 2007 Survey of Professional Forecasters predicted a slowdown but only a modest one: The U.S. unemployment rate was projected to increase from 4.7 percent in the fourth quarter of 2007 to 5.0 percent in the fourth quarter of 2008. By the May 2008 survey, the forecasters had raised their predictions for unemployment at the end of the year — but only to 5.5 percent. In fact, the unemployment rate was 6.9 percent in the last quarter of 2008. The forecasters became more pessimistic as the recession unfolded — but still not pessimistic enough. In November 2008, they predicted that the unemployment rate would rise to 7.7 percent in the fourth quarter of 2009. In fact, it rose to about 10 percent.

FIGURE 17-1

The Failure of Forecasting During the Great Recession The red line shows the actual unemployment rate from 2007 to 2010. The green lines show the unemployment rate predicted at various points in time. For each forecast, the symbols mark the current unemployment rate and the forecast for the subsequent five quarters. Note that the forecasters failed to predict the substantial rise in the unemployment rate.

Data from: The unemployment rate is from the U.S. Department of Labor. The predicted unemployment rate is the median forecast in the Survey of Professional Forecasters.

The Great Depression of the 1930s and the Great Recession of 2008–2009 show that the most dramatic economic events are often unpredictable. While private and public decisionmakers have little choice but to rely on economic forecasts, they must remember that these forecasts come with a large margin of error. ■

Ignorance, Expectations, and the Lucas Critique

The prominent economist Robert Lucas once wrote, As an advice-giving profession we are in way over our heads. Even many of those who advise policymakers would agree with this assessment.

Economics is a young science, and there is still much that economists do not know. Economists cannot be completely confident when assessing the effects of alternative policies, suggesting that they should be cautious when offering policy advice.

In his writings on macroeconomic policymaking, Lucas has emphasized that economists need to pay more attention to the issue of how people form expectations of the future. Expectations play a key role in the economy because they influence all sorts of behavior. For instance, households decide how much to consume based on how much they expect to earn in the future, and firms decide how much to invest based on their expectations of future profitability. These expectations depend on many things, but one factor, according to Lucas, is especially important the policies being pursued by the government. When policymakers estimate the effect of a policy change, they need to know how people's expectations will respond to the change. Lucas has argued that traditional methods of policy evaluation — such as those that rely on standard macroeconometric models — do not adequately take into account

the impact of policy on expectations. This appraisal of traditional policy evaluation is called the [Lucas critique](#).-

An example of the Lucas critique arises in the analysis of disinflation. As you may recall from [Chapter 1](#), the cost of reducing inflation is often measured by the sacrifice ratio, which is the number of percentage points of GDP that must be forgone to reduce inflation by 1 percentage point. Because estimates of the sacrifice ratio are often large, they have led some economists to argue that policymakers should learn to live with inflation rather than incur the large cost of reducing it.

According to advocates of the rational-expectations approach, however, these estimates of the sacrifice ratio are unreliable because they are subject to the Lucas critique. Traditional estimates of the sacrifice ratio are based on adaptive expectations — that is, on the assumption that expected inflation depends on past inflation. Adaptive expectations may be a reasonable premise in some circumstances, but if the policymakers make a credible change in policy, workers and firms setting wages and prices should respond rationally by adjusting their expectations of inflation appropriately. This change in inflation expectations would quickly alter the short-run tradeoff between inflation and unemployment. As a result, reducing inflation could be much less costly than traditional estimates of the sacrifice ratio suggest.

The Lucas critique leaves us with two lessons. The narrow lesson is that economists evaluating alternative policies need to consider how policy affects expectations and, in turn, behavior. The broad lesson is that policy evaluation is hard, so economists engaged in this task should show the requisite humility.

The Historical Record

In judging whether government policy should play an active or passive role in the economy, we must give some weight to the historical record. If the economy has experienced many large shocks to aggregate supply and aggregate demand and skillful policy has protected the economy from these shocks, then the case for active policy should be clear. Conversely, if the economy has experienced few large shocks and observed fluctuations can be traced to inept policy, then the case for passive policy should be clear. In other words, our view of stabilization policy should be influenced by whether policy has historically been stabilizing or destabilizing. For this reason, the debate over macroeconomic policy often turns into a debate over macroeconomic history.

Yet history does not settle the debate over stabilization policy. Disagreements over history arise because it is hard to identify the sources of economic fluctuations. The historical record often permits more than one interpretation.

The Great Depression is a case in point. Economists' views on stabilization policy are often related to their views on the cause of the Depression. Some economists believe that a large contractionary shock to private spending caused the Depression. They assert that policymakers should have responded by using the tools of monetary and fiscal policy to stimulate aggregate demand. Other economists believe that a large fall in the money supply caused the Depression. They assert that the Depression would have been avoided if the Fed had been pursuing a passive monetary policy of increasing the money supply at a steady rate. Hence, depending on one's beliefs about its cause, the Great Depression can be viewed either as an example of why active monetary and fiscal policy is necessary or as an example of why it is dangerous.

CASE STUDY

How Does Policy Uncertainty Affect the Economy?

When monetary and fiscal policymakers actively try to control the economy, the future course of policy is often uncertain. Policymakers do not always make their intentions clear. Moreover, because the policy outcome can be the result of a divisive, contentious, and unpredictable political process, the public has every reason to be unsure about what policy decisions will end up being made.

In a 2016 study, the economists Scott Baker, Nicholas Bloom, and Steve Davis examined the effects of policy uncertainty. Baker, Bloom, and Davis began by constructing an index that measures policy uncertainty over time. The index has three components.

The first component is derived from the text of newspaper articles. Baker, Bloom, and Davis examined 10 major papers going back to 1985, searching for articles containing the term *uncertainty* or *uncertain*, the term *economic* or *economy*, and at least one of the following:

Congress, legislation, White House, regulation, Federal Reserve, or deficit. The more articles there were that included terms in all three categories, the higher the index of policy uncertainty.

The second component of the index is based on the number of temporary provisions in the federal tax code. Baker, Bloom, and Davis reasoned that “temporary tax measures are a source of uncertainty for businesses and households because Congress often extends them at the last minute, undermining stability in and certainty about the tax code.” The greater the number of temporary tax provisions and the larger the dollar magnitudes involved in the provisions, the higher the index of policy uncertainty.

The third component of the index is based on the amount of disagreement among private forecasters about several key variables related to macroeconomic policy. Baker, Bloom, and Davis assumed that the more private forecasters disagree about the future price level and future levels of government spending, the more uncertainty there is about monetary and fiscal policy. That is, the greater the dispersion in these private forecasts, the higher the level of the policy uncertainty index.

Figure 17-2 shows the index derived from these three components. The index spikes upward, indicating an increase in policy uncertainty, when there is a significant foreign policy event (such as a war or terrorist attack), when there is an economic crisis (such as the Black Monday stock market crash or the Covid-19 pandemic and shutdown), and when there is a major political event (such as the election of a new president).

FIGURE 17-2

An Index of Policy Uncertainty Various kinds of events cause uncertainty about policy to increase. Spikes in policy uncertainty may depress economic activity.

Data from: http://www.policyuncertainty.com/us_monthly.html

With this index in hand, Baker, Bloom, and Davis then investigated how policy uncertainty correlates with economic performance. They found that higher uncertainty depresses the economy. In particular, when uncertainty about economic policy rises, investment, production, and employment are likely to decline over the next year (relative to their normal growth).

A possible explanation for this effect is that uncertainty may depress the aggregate demand for goods and services. When policy uncertainty increases, households and firms may delay large purchases until the uncertainty is resolved. For example, if a firm is considering building a new factory, and the profitability of the investment depends on what policy is pursued, the firm may wait until a policy decision is made. Such a delay is rational for the firm, but it contributes to a decline in aggregate demand, reducing the economy's output and raising unemployment.

To be sure, some policy uncertainty is inevitable. But policymakers should keep in mind that the amount of uncertainty is, to some degree, under their control and that heightened uncertainty appears to have adverse economic effects.³ ■

17-2 Should Policy Be Conducted by Rule or Discretion?

A second topic debated among economists is whether economic policy should be conducted by rule or discretion. Policy is conducted by rule if policymakers announce in advance how policy will respond to various situations and commit themselves to follow through on this announcement. Policy is conducted by discretion if policymakers are free to assess events as they occur and choose whatever policy they deem appropriate at the time.

The debate over rules versus discretion is distinct from the debate over passive versus active policy. Policy can be conducted by rule and yet be either passive or active. For example, a passive policy rule might specify steady growth in the money supply of percent per year. An active policy rule might specify

$$\text{Money Growth} = 3\% + (\text{Unemployment Rate} - 6\%).$$

Under this rule, the money supply grows at percent if the unemployment rate is percent, but for every percentage point by which the unemployment rate exceeds percent, money growth increases by an extra percentage point. This rule tries to stabilize the economy by raising money growth during recessions.

We begin this section by discussing why policy might be improved by a commitment to a policy rule. We then examine several possible policy rules.

Distrust of Policymakers and the Political Process

Some economists believe that economic policy is too important to be left to the discretion of policymakers. Although this view is more political than economic, evaluating it is central to how we judge the role of economic policy. If politicians are incompetent or opportunistic, then we may not want to give them the discretion to use the powerful tools of monetary and fiscal policy.

Incompetence in economic policy arises for several reasons. Some economists view the political process as erratic, perhaps because it reflects the shifting power of special-interest groups. In addition, macroeconomics is complicated, and politicians often do not have sufficient knowledge of it to make informed judgments. This ignorance allows charlatans to propose incorrect but superficially appealing solutions to complex problems. The political process often cannot weed out the advice of charlatans from that of competent economists.

Opportunism in economic policy arises when the objectives of policymakers conflict with the well-being of the public. Some

economists fear that politicians use macroeconomic policy to further their own electoral ends. If citizens vote based on economic conditions prevailing at the time of the election, then politicians have an incentive to pursue policies that will make the economy look good during election years. A president might cause a recession soon after coming into office to lower inflation and then stimulate the economy as the next election approaches to lower unemployment, ensuring that both inflation and unemployment are low on election day. Manipulation of the economy for electoral gain, called the **political business cycle**, has been the subject of extensive research by economists and political scientists.¹

Distrust of the political process leads some economists to advocate placing economic policy outside the realm of politics. The Federal Reserve, for example, is structured to partially insulate monetary policy from political pressure. In addition, some economists have proposed constitutional amendments, such as a balanced-budget amendment, that would tie the hands of legislators and shield fiscal policy from incompetence and opportunism. We discuss some potential problems with a balanced-budget amendment in the next chapter.

The Time Inconsistency of Discretionary Policy

If we assume that we can trust our policymakers, discretion at first glance appears superior to a policy rule. Discretionary policy is flexible. As long as policymakers are intelligent and benevolent, there might appear to be little reason to deny them flexibility in responding to changing conditions.

Yet a case for rules over discretion arises from the problem of **time inconsistency** of policy. In some situations, policymakers may want to announce in advance the policy they will follow to influence the expectations of private decisionmakers. But later, after the private decisionmakers have acted based on their expectations, the policymakers may be tempted to renege on their announcement. Understanding that policymakers may be inconsistent over time, private decisionmakers distrust policy announcements. In this situation, policymakers may want to commit themselves to a policy rule to make their announcements credible.

Time inconsistency is illustrated most simply with an example outside economics — specifically, public policy about negotiating with terrorists over the release of hostages. The announced policy of many nations is that they will not negotiate over hostages. This announcement is intended to deter terrorists. If there is nothing to be gained from kidnapping hostages, rational terrorists won't kidnap any. In other words, the purpose of the announcement is to influence the expectations of terrorists and, in turn, their behavior.

But, in fact, unless the policymakers are credibly committed to the policy, the announcement has little effect. Terrorists know that once hostages are taken, policymakers face an overwhelming temptation to make some concession to obtain the hostages' release. The only way to deter rational terrorists is to take away the discretion of policymakers and commit them to a rule of never negotiating. If policymakers were truly unable to make concessions, the incentive for terrorists to take hostages would be largely eliminated.

The same problem arises less dramatically in the conduct of monetary policy. Consider the dilemma of a central bank that cares about both inflation and unemployment. According to the Phillips curve, the tradeoff between inflation and unemployment depends on expected inflation. The central bank would prefer everyone to expect low inflation so that it will face a favorable tradeoff. To reduce expected inflation, the central bank might announce that low inflation is its paramount goal.

But an announcement of a policy of low inflation is by itself not credible. Once households and firms have formed their expectations of inflation and set wages and prices accordingly, the central bank has an incentive to renege on its announcement and pursue expansionary monetary policy to reduce unemployment. People understand the central bank's incentive to renege and may not believe the announcement in the first place. Just as a president facing a hostage crisis is tempted to negotiate the hostages' release, a central bank with discretion is tempted to inflate in order to reduce

unemployment. And just as terrorists discount announced policies of never negotiating, households and firms discount announced policies of low inflation.

The surprising outcome of this analysis is that policymakers can sometimes better achieve their goals by giving up discretion. In the case of rational terrorists, fewer hostages will be taken and killed if policymakers commit to the seemingly harsh rule of refusing to negotiate for hostages' freedom. In the case of monetary policy, there will be lower inflation without higher unemployment if the central bank commits to a policy of zero inflation. (This conclusion about monetary policy is modeled more formally in this chapter's [appendix](#).)

The time inconsistency of policy arises in many other contexts

- To encourage investment, the government announces that it will not tax income from capital. But after factories have been built, the government is tempted to renege on its promise to raise more tax revenue.
- To encourage research, the government announces that it will give a temporary monopoly to companies that discover new drugs. But after a drug has been discovered, the government is tempted to revoke the patent or regulate the price to make the drug more affordable.
- To encourage good behavior, a parent announces that she will punish a child whenever the child breaks a rule. But after the

child has misbehaved, the parent is tempted to forgive the transgression because punishment is unpleasant for both the parent and the child.

- To encourage you to work hard, your professor announces that this course will end with an exam. But after you have studied and learned the material, the professor is tempted to cancel the exam so that she won't have to grade it.

In each case, rational agents understand the policymaker's incentive to renege, and this expectation affects their behavior. The solution is to remove the policymaker's discretion with a credible commitment to a policy rule.

CASE STUDY

Alexander Hamilton Versus Time Inconsistency

Time inconsistency has long been a problem associated with discretionary policy. In fact, it was one of the first problems that confronted Alexander Hamilton when President George Washington appointed him U.S. Treasury Secretary in 1789.

Hamilton faced the question of how to deal with the debts that the new nation had accumulated as it fought for its independence from Britain. When the revolutionary government incurred the debts, it promised to honor them when the war was over. But after the war, many Americans advocated defaulting on the debt because repaying the creditors would require taxation, which is always costly and unpopular.

Hamilton opposed the time-inconsistent policy of repudiating the debt. He realized that the nation would need to borrow again sometime in the future. In his *First Report on the Public Credit*, which he presented to Congress in 1790, he wrote:

If the maintenance of public credit, then, be truly so important, the next inquiry which suggests itself is: By what means is it to be effected? The ready answer to which

question is, by good faith; by a punctual performance of contracts. States, like individuals, who observe their engagements are respected and trusted, while the reverse is the fate of those who pursue an opposite conduct.

Thus, Hamilton proposed that the nation commit to the policy rule of honoring its debts.

The policy rule that Hamilton proposed has continued for over two centuries. Today, unlike in Hamilton's time, when Congress debates spending priorities, no one seriously proposes defaulting on the public debt to reduce taxes. In the case of public debt, Americans now agree that the government should be committed to a policy rule. ■

Rules for Monetary Policy

Even if we are convinced that policy rules are superior to discretion, the debate over macroeconomic policy is not over. If the Fed were to commit to a rule for monetary policy, what rule should it choose? Let's discuss three policy rules that various economists advocate.

Some economists, called **monetarists**, advocate that the Fed keep the money supply growing at a steady rate. The quotation at the beginning of this chapter from Milton Friedman — the most famous monetarist — exemplifies this view of monetary policy. Monetarists believe that fluctuations in the money supply are responsible for most large fluctuations in the economy. They argue that slow and steady growth in the money supply would yield stable output, employment, and prices.

A monetarist rule might have prevented many of the fluctuations we have experienced historically, but most economists believe that it is

not the best possible policy rule. Steady growth in the money supply stabilizes aggregate demand only if the velocity of money is stable. But sometimes the economy experiences shocks, such as shifts in money demand, that cause velocity to be unstable. Most economists believe that a policy rule needs to allow the money supply to adjust to various shocks to the economy.

A second policy rule that many economists advocate is nominal GDP targeting. Under this rule, the Fed announces a planned path for nominal GDP. If nominal GDP rises above the target, the Fed adjusts monetary policy to dampen aggregate demand. If it falls below the target, the Fed adjusts monetary policy to stimulate aggregate demand. Because a nominal GDP target allows monetary policy to adjust to changes in the velocity of money, most economists believe it would lead to greater stability in output and prices than a monetarist rule.

A third policy rule often advocated is **inflation targeting**. Under this rule, the Fed would announce a target for the inflation rate (usually a low one) and then adjust monetary policy when the actual inflation rate deviates from the target. Like nominal GDP targeting, inflation targeting insulates the economy from changes in the velocity of money. In addition, an inflation target has the political advantage of being easy to explain to the public.

Notice that all these rules are expressed in terms of some nominal variable — the money supply, nominal GDP, or the price level. One

can also imagine policy rules expressed in terms of real variables. For example, the Fed might try to target an unemployment rate of percent. The problem with such a rule is that no one knows exactly what the natural rate of unemployment is. If the Fed chose a target for unemployment below the natural rate, the result would be accelerating inflation. Conversely, if the Fed chose a target for unemployment above the natural rate, the result would be accelerating deflation. For this reason, economists rarely advocate rules for monetary policy expressed solely in terms of real variables, even though real variables such as unemployment and real GDP are the best measures of economic performance.

CASE STUDY

Inflation Targeting: Rule or Constrained Discretion?

Beginning in the late 1980s, many of the world's central banks — including those of Australia, Canada, Finland, Israel, New Zealand, Sweden, and the United Kingdom — started to adopt some form of inflation targeting. Sometimes inflation targeting takes the form of a central bank announcing its policy intentions. At other times, it takes the form of a national law that spells out the goals of monetary policy. For example, the Reserve Bank of New Zealand Act of 1989 told the central bank "to formulate and implement monetary policy directed to the economic objective of achieving and maintaining stability in the general level of prices." The act omitted any mention of other competing objectives, such as stability in output, employment, interest rates, or exchange rates.

Should we interpret inflation targeting as a type of commitment to a policy rule? Not completely. In countries that have adopted inflation targeting, central banks are left with some discretion. Inflation targets are sometimes set as a range — an inflation rate of 1 to 3 percent, for instance — rather than a specific number. The central bank can choose where in the range it wants to be: It can stimulate the economy and be near the top of the range or dampen the economy and be near the bottom. In addition, the central bank is sometimes

allowed to miss its target for inflation, at least temporarily, if an exogenous event (such as an easily identified supply shock) pushes inflation away from the announced target.

In light of this flexibility, what is the purpose of inflation targeting? Although inflation targeting leaves the central bank with some discretion, the policy constrains how this discretion is used. When a central bank is told simply to “do the right thing,” it is hard to hold the central bank accountable because people can argue forever about what the right thing is in any particular circumstance. By contrast, when a central bank has announced an inflation target, the public can more easily judge whether the central bank is meeting its objectives. Thus, although inflation targeting does not tie the hands of the central bank, it increases the transparency of monetary policy and thereby makes central bankers more accountable.⁵

Compared with other central banks, the Fed was slow to adopt a policy of inflation targeting, but in 2012 it set for itself an inflation target of 2 percent. The Fed offered this explanation:

The Federal Open Market Committee (FOMC) judges that inflation at the rate of 2 percent (as measured by the annual change in the price index for personal consumption expenditures, or PCE) is most consistent over the longer run with the Federal Reserve’s mandate for price stability and maximum employment. Over time, a higher inflation rate would reduce the public’s ability to make accurate longer-term economic and financial decisions. On the other hand, a lower inflation rate would be associated with an elevated probability of falling into deflation, which means prices and perhaps wages, on average, are falling — a phenomenon associated with very weak economic conditions. Having at least a small level of inflation makes it less likely that the economy will experience harmful deflation if economic conditions weaken. The FOMC implements monetary policy to help maintain an inflation rate of 2 percent over the medium term.

More recently, a debate has arisen regarding whether 2 percent is the right target for inflation. For six years after the Great Recession of 2008–2009, the Fed kept the federal funds rate at zero, its lower bound. (The zero lower bound was discussed in [Chapter 13](#).) The federal funds rate hit the zero lower bound again during the Covid-19 Recession of 2020. Some economists argue that if the Fed had a higher inflation target — say, 4 percent — the normal level of interest rates would be higher (via the Fisher effect), and the Fed would have more ammunition to combat downturns when necessary. Defenders of the current policy argue that the Fed would lose too much credibility if it switched to a 4 percent inflation target after convincing the public of its commitment to a 2 percent target. At least so far, the Fed has shown no interest in raising its target. ■

CASE STUDY

Central-Bank Independence

Suppose you were writing the constitution and laws for a country. Would you give the country's president authority over the policies of the central bank? Or would you allow the central bank to make decisions free from political influence? In other words, assuming that monetary policy is made by discretion rather than by rule, who should exercise that discretion?

Countries differ in how they answer this question. In some countries, the central bank is a branch of the government; in others, the central bank is largely independent. In the United States, Fed governors are appointed by the president for 14-year terms and cannot be recalled if the president is unhappy with their decisions. This institutional structure gives the Fed a degree of independence similar to that of the U.S. Supreme Court.

Many researchers have investigated the effects of constitutional design on monetary policy. They have examined the laws of different countries to construct an index of central-bank independence. This index is based on various characteristics, such as the length of bankers' terms, the role of government officials on the bank board, and the frequency of contact between the government and the central bank. Researchers have also examined the correlation between central-bank independence and macroeconomic performance.

The results of these studies are striking: Greater central-bank independence is strongly associated with lower and more stable inflation. [Figure 17-3](#) shows a scatterplot of central-bank independence and average inflation for the period 1955 to 1988. Countries that had independent central banks, such as Germany, Switzerland, and the United States, tended to have low average inflation. Countries that had central banks with less independence, such as New Zealand and Spain, tended to have higher average inflation.

FIGURE 17-3

Inflation and Central-Bank Independence This scatterplot presents the international experience with central-bank independence. The evidence shows that more independent central banks tend to produce lower rates of inflation.

Data from: Figure 1a, page 155, of Alberto Alesina and Lawrence H. Summers, “Central Bank Independence and Macroeconomic Performance: Some Comparative Evidence,” *Journal of Money, Credit, and Banking* 25 (May 1993): 151–162. Average inflation is for the period 1955–1988.

Researchers have also found that there is no relationship between central-bank independence and real economic activity. Central-bank independence is not correlated with average unemployment, the volatility of unemployment, the average growth of real GDP, or the volatility of real GDP. Central-bank independence appears to offer countries a free lunch: It has the benefit of lower inflation without any apparent cost. This finding has led some countries, such as New Zealand, to rewrite their laws to give their central banks greater independence.⁶

17-3 Conclusion

In this chapter, we examined whether policy should take an active or passive role in responding to economic fluctuations and whether policy should be conducted by rule or by discretion. There are many arguments on both sides of these questions. Perhaps the only clear conclusion is that there is no simple and compelling case for any particular view of macroeconomic policy. In the end, you must weigh the arguments, both economic and political, and decide for yourself what role the government should play in trying to stabilize the economy.

QUICK QUIZ

1. The _____ lag is the time between when a shock hits the economy and when a policy responds to it. It is particularly long for _____ policy.
 - a. inside, monetary
 - b. inside, fiscal
 - c. outside, monetary
 - d. outside, fiscal
- . The _____ lag is the time between when a policy action is taken and when it influences the economy. It is particularly long for _____ policy.
 - a. inside, monetary

- b. inside, fiscal
 - c. outside, monetary
 - d. outside, fiscal
- . According to the Lucas critique, traditional methods of macroeconomic policy evaluation are flawed because they fail to consider
 - a. the lags inherent in the policymaking process.
 - b. how changes in policy influence expectations.
 - c. how policymakers manipulate the economy for electoral gain.
 - d. the temptation of policymakers to be inconsistent over time.
 - . The time inconsistency of discretionary policy arises because policymakers
 - a. want to renege on announced plans after people have acted on their expectations.
 - b. believe they are better at forecasting economic conditions than they really are.
 - c. fail to fully anticipate all shocks to the economy.
 - d. think that people form expectations adaptively rather than rationally.
 - . Since the 1980s, many central banks around the world have adopted a policy of targeting
 - a. nominal GDP.
 - b. real GDP.
 - c. the money supply.
 - d. the inflation rate.

- . International evidence indicates that countries with more independent central banks
 - a. experience lower average inflation.
 - b. have more volatile unemployment.
 - c. raise more revenue in seigniorage.
 - d. pay central bankers higher salaries.

[Answers at end of chapter.](#)

SUMMARY

1. Advocates of active policy view the economy as subject to frequent shocks that lead to unnecessary fluctuations in output and employment unless monetary or fiscal policy responds. Many believe that economic policy has been successful in stabilizing the economy.
- . Advocates of passive policy argue that because monetary and fiscal policies work with long and variable lags, attempts to stabilize the economy can end up being destabilizing. They also believe that our present understanding of the economy is too limited to be useful in formulating successful stabilization policy and that inept policy is often a source of economic fluctuations.
- . Advocates of discretionary policy argue that discretion gives more flexibility to policymakers in responding to various unforeseen situations.
- . Advocates of policy rules argue that the political process cannot be trusted. They believe that politicians frequently make mistakes in conducting economic policy and sometimes use economic policy for their own political ends. In addition, advocates of policy rules argue that a commitment to a policy rule is necessary to solve the problem of time inconsistency.

KEY CONCEPTS

Inside lag

Outside lag

Automatic stabilizers

Lucas critique

Political business cycle

Time inconsistency

Monetarists

Inflation targeting

QUESTIONS FOR REVIEW

1. What are the inside lag and the outside lag? Which has the longer inside lag—monetary policy or fiscal policy? Which has the longer outside lag? Why?
 - . Why would more accurate economic forecasting make it easier for policymakers to stabilize the economy? Describe two ways economists try to forecast developments in the economy.
 - . Describe the Lucas critique.
 - . How does a person's interpretation of macroeconomic history affect her view of macroeconomic policy?
 - . What is meant by the "time inconsistency" of economic policy? Why might policymakers be tempted to renege on an announcement they made earlier? In this situation, what is the advantage of a policy rule?

- . List three policy rules that the Fed might follow. Which one would you support? Why?

PROBLEMS AND APPLICATIONS

1. Suppose the tradeoff between unemployment and inflation is determined by the Phillips curve

$$u = u^n - \alpha(\pi - E\pi),$$

where u denotes the unemployment rate, u^n the natural rate, π the rate of inflation, and $E\pi$ the expected rate of inflation. In addition, suppose the Left Party always follows a policy of high money growth, and the Right Party always follows a policy of low money growth. What political business cycle pattern of inflation and unemployment would you predict under the following conditions?

- a. Every four years, one of the parties takes control based on a random flip of a coin. (*Hint* What will expected inflation be prior to the election?)
- b. The two parties take turns.
- c. Do your answers above support the conclusion that monetary policy should be set by an independent central bank?

- . When cities pass laws limiting the rent landlords can charge on apartments, the laws usually apply to existing buildings and exempt any buildings not yet built. Advocates of rent control argue that this exemption ensures that rent control does not discourage the construction of new housing. Evaluate this argument in light of the time-inconsistency problem.
- . A central bank has decided to adopt inflation targeting and is now debating whether to target percent inflation or zero inflation. The economy is described by the following Phillips curve

$$u = 5 - 0.5(\pi - E\pi),$$

where u and π are the unemployment rate and inflation rate (in percent). The social cost of unemployment and inflation is described by the following loss function

$$L = u + 0.05\pi^2.$$

The central bank would like to minimize this loss.

- a. If the central bank commits to targeting percent inflation, what is expected inflation? If the central bank

- follows through, what is the unemployment rate? What is the loss from inflation and unemployment?
- b. If the central bank commits to targeting zero inflation, what is expected inflation? If the central bank follows through, what is the unemployment rate? What is the loss from inflation and unemployment?
 - c. Based on your answers to parts (a) and (b), which inflation target would you recommend? Why?
 - d. Suppose the central bank chooses to target zero inflation, and expected inflation is zero. Suddenly, however, the central bank surprises people with percent inflation. What is unemployment in this period of unexpected inflation? What is the loss from inflation and unemployment?
 - e. What problem does your answer to part (d) illustrate?
- . After every policy meeting, the Fed issues a statement (sometimes called the press release), which you can find on the Fed's website (<http://www.federalreserve.gov/monetarypolicy/fomccalendars.htm>). Read the most recent statement. What does it say? What is the Fed doing? Why? What do you think about the Fed's recent policy decisions?

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:
<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. b

. c

. b

. a

. d

. a

APPENDIX Time Inconsistency and the Tradeoff Between Inflation and Unemployment

In this appendix, we examine more formally the time-inconsistency argument for rules rather than discretion. This analysis is left to an appendix because it requires some calculus.[–]

Suppose the Phillips curve describes the relationship between inflation and unemployment. Letting u denote the unemployment rate, u^n the natural rate of unemployment, π the rate of inflation, and $E\pi$ the expected rate of inflation, unemployment is determined by

$$u = u^n - \alpha(\pi - E\pi).$$

Unemployment is low when inflation exceeds expected inflation and high when inflation falls below expected inflation. The parameter α determines how much unemployment responds to surprise inflation.

Suppose also the central bank chooses the rate of inflation. In reality, central banks control inflation imperfectly using the tools of monetary policy. But it is a useful simplification to assume that the central bank controls inflation perfectly.

The central bank likes low unemployment and stable prices. We represent the cost of unemployment and inflation as

$$L(u, \pi) = u + \gamma\pi^2,$$

where the parameter γ represents how much the central bank dislikes inflation relative to unemployment. $L(u, \pi)$ is called the *loss function*. The central bank's objective is to minimize the loss.

Having specified how the economy works and the central bank's objective, let's compare monetary policy made under a rule and under discretion.

We begin by considering policy under a rule. A rule commits the central bank to a particular level of inflation. As long as private agents understand that the central bank is committed to this rule, the expected level of inflation will be the level the central bank is committed to producing. Because expected inflation equals actual inflation ($E\pi = \pi$), unemployment will be at its natural rate ($u = u^n$).

What is the optimal rule? Because unemployment is at its natural rate regardless of the level of inflation legislated by the rule, there is no benefit to inflation. Therefore, the optimal rule requires that the central bank produce zero inflation.

Now let's consider discretionary monetary policy. Under discretion, the economy works as follows

1. Private agents form their expectations of inflation $E\pi$.
 - . The central bank chooses the actual level of inflation π .
 - . Based on expected and actual inflation, unemployment is determined.

Under this arrangement, the central bank minimizes its loss $L(u, \pi)$ subject to the constraint that the Phillips curve imposes. When making its decision about the rate of inflation, the central bank takes expected inflation as already determined.

To find what outcome we would obtain under discretionary policy, we must examine what level of inflation the central bank would choose. By substituting the Phillips curve into the central bank's loss function, we obtain

$$L(u, \pi) = u^n - \alpha(\pi - E\pi) + \gamma\pi^2.$$

Notice that the central bank's loss is negatively related to unexpected inflation (the second term in the equation) and positively related to actual inflation (the third term). To find the level of inflation that minimizes this loss, differentiate with respect to π to obtain

$$dL/d\pi = -\alpha + 2\gamma\pi$$

The loss is minimized when this derivative equals zero.⁻ Solving for π , we get

$$\pi = \alpha/(2\gamma).$$

Whatever level of inflation private agents expected, this is the optimal level of inflation for the central bank to choose. Rational private agents understand the objective of the central bank and the constraint that the Phillips curve imposes. Thus, they expect that the central bank will choose this level of inflation. Expected inflation equals actual inflation [$E\pi = \pi = \alpha/(2\gamma)$], and unemployment equals its natural rate ($u = u^n$).

Now compare the outcome under optimal discretion with the outcome under the optimal rule. In both cases, unemployment is at its natural rate. Yet discretionary policy produces more inflation than does policy under the rule. *Hence, optimal discretion is worse*

than the optimal rule. This is true even though the central bank under discretion was attempting to minimize its loss, $L(u, \pi)$.

It may seem strange that the central bank achieves a better outcome by being committed to a rule. Why can't the central bank with discretion mimic the central bank committed to a zero-inflation rule? The answer is that the central bank is playing a game against private decisionmakers with rational expectations. Unless it is committed to a rule of zero inflation, the central bank cannot get private agents to expect zero inflation.

Suppose, for example, the central bank simply announces that it will follow a zero-inflation policy. The announcement won't be credible. After private agents have formed their expectations of inflation, the central bank has the incentive to renege on its announcement in order to decrease unemployment. As we have just seen, once expectations are determined, the central bank's optimal policy is to set inflation at $\pi = \alpha/(2\gamma)$, regardless of $E\pi$. Private agents understand the incentive to renege and therefore do not believe the announcement in the first place.

This theory of monetary policy has an important corollary. In one circumstance, the central bank with discretion achieves the same outcome as the central bank committed to a rule of zero inflation. If the central bank dislikes inflation much more than it dislikes unemployment (so that γ is very large), inflation under discretion is near zero because the central bank has little incentive to inflate.

This finding provides some guidance to those who appoint central bankers. An alternative to imposing a rule is to appoint an individual with a fervent dislike of inflation. Perhaps this is why even liberal politicians (Jimmy Carter, Bill Clinton) who are more concerned about unemployment than inflation sometimes appoint conservative central bankers (Paul Volcker, Alan Greenspan) who are more concerned about inflation.-

MORE PROBLEMS AND APPLICATIONS

1. In the 1980s in the United States, the inflation rate and the natural rate of unemployment both rose. Let's use this model of time inconsistency to examine this phenomenon. Assume that policy is discretionary.
 - a. In the model as developed so far, what happens to the inflation rate when the natural rate of unemployment rises?
 - b. Let's now change the model slightly by supposing that the Fed's loss function is quadratic in both inflation and unemployment. That is,
$$L(u, \pi) = u^2 + \gamma\pi^2.$$

Follow steps similar to those in the text to solve for the inflation rate under discretionary policy.

- c. Now what happens to the inflation rate when the natural rate of unemployment rises?

d. In 1979, President Jimmy Carter appointed the central banker Paul Volcker to head the Fed. Volcker had a strong aversion to inflation. According to this model, what should have happened to inflation and unemployment? Compare the model's prediction to what actually happened.

CHAPTER 18

Government Debt and Budget Deficits

clivewai/Shutterstock

Blessed are the young, for they shall inherit the national debt.

— Herbert Hoover

I think we ought to just go ahead and make “zillion” a real number. “Gazillion,” too. A zillion could be ten million trillions, and a gazillion could be a trillion zillions. It seems to me it’s time to do this.

— George Carlin

When a government spends more than it collects in taxes, it runs a budget deficit, which it finances by borrowing from the private sector or from foreign governments. The accumulation of past borrowing that has not been repaid is the government debt.

Debate about the appropriate amount of government debt in the United States is as old as the country itself. Alexander Hamilton believed that a national debt, if it is not excessive, will be to us a national blessing, while James Madison argued that a public debt is a public curse. Even the location of the nation's capital was chosen as part of a deal in which the federal government assumed the Revolutionary War debts of the states. Because the northern states had larger outstanding debts, the capital was located in the South.

This chapter considers various aspects of the debate over government debt. We begin by looking at the numbers. [Section 1 -1](#) examines the size of the U.S. government debt and compares it with the historical and international records. It also takes a brief look at what the future may hold. [Section 1 -](#) discusses why measuring changes in government indebtedness is not as straightforward as it might seem.

We then examine how government debt affects the economy. [Section 1 -](#) describes the traditional view of government debt, according to which government borrowing reduces national saving and crowds out capital accumulation. This view is held by most economists and has been implicit in the discussion of fiscal policy throughout this book. [Section 1 -](#) discusses an alternative view, called *Ricardian equivalence*. According to the Ricardian view, government debt does not influence national saving and capital accumulation. As we will see, the debate between the traditional and

Ricardian views of government debt arises from disagreements over how consumers respond to the government's debt policy.

Section 1 - then looks at other facets of the debate over government debt. It begins by discussing whether the government should always try to balance its budget and, if not, when a budget deficit or surplus is desirable. It also examines the effect of government debt on monetary policy, the political process, and a nation's role in the world economy.

This chapter provides the foundation for understanding government debt and budget deficits, but the story will not be completed until the next chapter. There we will examine the financial system more broadly, including the causes of financial crises. As we will see, excessive government debt can be at the center of such crises — a lesson that several European nations learned in 2010, all too painfully.

18-1 The Size of the Government Debt

Let's begin by putting the government debt in perspective. In 2011, the debt of the U.S. federal government was \$16 trillion. If we divide this number by 314 million, the population of the United States, we find that each person's share of the government debt was about \$51,000. Obviously, this is not a trivial number. Few people sneeze at \$51,000. Yet compared with the roughly \$1 million a typical person will earn over his working life, the government debt does not look like the catastrophe it is sometimes made out to be.

One way to judge the size of a government's debt is to compare it with the debt of other countries. [Table 1-1](#) shows government debt for several major countries, expressed as a percentage of each country's GDP. The figure here is net debt—the government's financial obligations less any financial assets that it holds. At the top of the list are the heavily indebted countries Greece, Japan, Italy, and Portugal, each of which has accumulated debt that exceeds its annual GDP. At the bottom are Switzerland and Australia. Their negative values indicate that their governments hold financial assets that exceed their debts. The United States is near the middle of the pack. By international standards, the U.S. government is neither especially profligate nor especially frugal.

TABLE 18-1 How Indebted Are the World's Governments?

Country	Government Debt as a Percentage of GDP
Greece	139.2
Japan	125.2
Italy	121.7
Portugal	100.3
United States	84.5
Belgium	83.9
United Kingdom	79.9
Spain	78.3
France	77.5
Netherlands	31.6
Germany	29.9
Canada	23.0
Australia	-11.5
Switzerland	-12.4

Data from: OECD Economic Outlook. Data are net financial liabilities as a percentage of GDP for 2019.

Over the course of U.S. history, the indebtedness of the federal government has varied substantially. [Figure 1 -1](#) shows the ratio of the federal debt to GDP since 1791. The government debt, relative to the size of the economy, has varied from close to zero in the 1790s to a maximum of 10 percent of GDP in 1945.

FIGURE 18-1

The Ratio of Government Debt to GDP Since 1791 The U.S. federal government debt held by the public relative to the size of the U.S. economy rises sharply during wars, when the government finances wartime spending by borrowing. It also increases during major economic downturns, such as the Great Depression of the 1930s and the Great Recession of 2008–2009. The debt-to-GDP ratio usually declines gradually during periods of peace and prosperity.

Data from: U.S. Department of the Treasury, U.S. Department of Commerce, and T. S. Berry, “Production and Population Since 1789,” Bostwick Paper No. 6, Richmond, 1988.

Historically, the main cause of increases in the government debt has been war. The debt-to-GDP ratio rises sharply during major military conflicts, such as the Civil War, World War I, and World War II. It then falls slowly during peacetime. Many economists think that this historical pattern is the appropriate way to manage fiscal policy. As we discuss later in the chapter, deficit financing of wars appears optimal to keep tax rates stable and to shift some of the tax burden from current to future generations.

A second major cause of increases in government debt has been deep economic downturns and their aftermath, such as the Great Depression of the 1930s and the Great Recession of 2008–2009. These increases in debt are considered reasonable due to the high unemployment during those periods. To slow the rise in debt would have required increases in taxes or cuts in government spending, either of which would have depressed aggregate demand and further increased unemployment.

Other changes in government debt are more controversial. An example is the large increase in government debt during the 1980s, when Ronald Reagan was president. Reagan's defenders point out that he faced a deep recession starting in 1981 and that he was committed to winning the Cold War, which required an increase in military spending. His critics say Reagan's policy of tax cuts and increased military spending imposed an undue burden on future generations. The government debt expressed as a percentage of GDP rose from 22 percent in 1980 to 40 percent in 1989.

The increase in government debt during the second half of the 1990s, a period of peace and prosperity, concerned many policymakers. In 1990, President George H. W. Bush raised taxes to reduce the deficit. According to some political commentators, breaking his “Read my lips: No new taxes” campaign pledge cost him reelection in 1992. In 1993, when President Bill Clinton took office, he raised taxes yet again. These tax increases, together with spending restraint and rapid economic growth due to the information-technology boom, caused budget deficits to shrink and eventually turn into budget surpluses. The government debt fell to 1 percent in 2001.

When President George W. Bush took office in 2001, the dot-com boom in the stock market was reversing course, and the economy was heading into recession. Economic downturns automatically reduce tax revenue and push the budget toward deficit. The budget deficit increased further due to the passage of tax cuts to combat the recession and, after the 9/11 terrorist attacks, increased spending for homeland security and wars in Afghanistan and Iraq. From 2001 to 2008, government debt rose from 1 to 10 percent of GDP.

When President Barack Obama moved into the White House in 2009, the economy was in the midst of the Great Recession. A decline in tax revenue as the economy shrank and a fiscal stimulus to prop up aggregate demand (discussed in [Chapter 1](#)) gave rise to large budget deficits. The debt-to-GDP ratio increased to 10 percent of GDP by 2011.

When President Donald Trump took office in 2017, the economy had largely recovered from the Great Recession, and the debt-to-GDP ratio had stabilized at a historically high level. His first major economic initiative was a cut in taxes, particularly on corporate income, effective in 2017. Supporters of the policy thought it would promote capital accumulation and economic growth; critics believed it would have small effects on growth but would result in an excessive increase in government debt.

Then in 2020, as this book was going to press, the Covid-19 pandemic led to a major economic downturn (discussed in [Chapter 11](#)). As national income fell, so did tax revenue. To alleviate the hardship from the crisis, Congress passed a \$2 trillion spending bill (the CARES Act). The government's budget deficit soared. Though not shown in [Figure 1-1](#), which ends in 2019, the debt-to-GDP ratio was expected to increase substantially. According to the Congressional Budget Office, in 2040 the government debt would reach 10 percent of GDP — the highest level in U.S. history.

CASE STUDY

The Troubling Long-Term Outlook for Fiscal Policy

What does the future hold for budget deficits and government debt? When economists project the path of U.S. fiscal policy over the next several decades, they paint a troubling picture.

One reason is demographic. Advances in medical technology have been increasing life expectancy, while improvements in birth control and changing social norms have reduced

the number of children people have. Because of these developments, the elderly are becoming a larger share of the population. In 1950, the elderly (aged 65 and older) made up only 8 percent of the overall population. By 2020, the elderly's share had risen to 17 percent and was expected to rise to about 22 percent in 2050. More than a third of the federal budget is now devoted to providing the elderly with pensions (through Social Security) and health care (through Medicare). As more people become eligible for these programs, government spending automatically increases.

A second, related reason for the troubling fiscal picture is the rising cost of health care. The government provides health care to the elderly through Medicare and to the poor through Medicaid, and since the passage of the Affordable Care Act in 2010, it also subsidizes private health insurance for low-income households. As the cost of health care increases, government spending on these programs increases as well. Policymakers have proposed various ways to stem the rise of health care costs, such as reducing the burden of lawsuits, encouraging more competition among health care providers, promoting greater use of information technology, and reducing unnecessary testing and treatment by changing how physicians are paid. Yet many health economists believe such measures will have limited impact. The main reason for rising health care costs is medical advances that provide new and better but often expensive ways to extend and improve our lives.

This combination of an aging population and rising health care costs will have a major impact on the federal budget. Government spending on Social Security, Medicare, Medicaid, and other health care programs has already risen from less than 1 percent of GDP in 1950 to 10 percent in 2020. The Congressional Budget Office estimates that if no changes are made, spending on these programs will rise to about 16 percent of GDP by 2050.

How the United States will handle these spending pressures is an open question. The key issue is how the required fiscal adjustment will be split between tax increases and spending reductions. Some economists believe that to pay for these commitments, we will need to raise taxes as a percentage of GDP substantially above historical levels. Others believe that such high tax rates would place too large a burden on younger workers. They suggest that policymakers should reduce the promises currently being made to the elderly of the future and that people should be encouraged to take a greater role in providing for themselves as they age. Some advocate raising the normal retirement age and promoting increased personal saving so people will be better prepared to finance their own retirement and health care costs.

Resolving this debate will be one of the great policy challenges in the decades ahead. Neither large tax hikes nor large spending cuts are politically popular, which is why the problem has not been addressed already. Yet the only alternative is a continuation of large budget deficits and increasing government debt. At some point, as government debt rises as a share of GDP, the government's ability or willingness to service and repay these debts will be called into question. ■

18-2 Measurement Problems

The government's budget deficit equals government spending minus government revenue, which is the amount of new debt the government needs to issue to finance its operations. Although this definition sounds simple, debates about fiscal policy sometimes arise over how the budget deficit should be measured. Some economists believe that the deficit as conventionally measured is not a good indicator of the stance of fiscal policy. That is, they believe that the budget deficit does not accurately gauge either the impact of fiscal policy on today's economy or the burden being placed on future generations of taxpayers. In this section we discuss four problems with the usual measure of the budget deficit.

Problem 1: Inflation

The least controversial of the measurement problems concerns inflation. Almost all economists agree that the government's indebtedness should be measured in real terms rather than in nominal terms. The measured deficit should equal the change in the government's real debt, not the change in its nominal debt.

The budget deficit as commonly measured, however, does not correct for inflation. To see the size of the error this induces, consider the following example. Suppose the real government debt

is not changing in other words, in real terms, the budget is balanced. In this case, the nominal debt must be rising at the rate of inflation. That is,

$$\Delta D/D = \pi,$$

where π is the inflation rate and D is the stock of government debt. This implies

$$\Delta D = \pi D.$$

The government would look at the change in the nominal debt ΔD and report a budget deficit of πD . Hence, most economists believe that the reported budget deficit is overstated by the amount πD .

We can make the same argument in another way. The deficit is government expenditure minus government revenue. Part of expenditure is the interest paid on the government debt. Expenditure should include only the real interest paid on the debt rD , not the nominal interest paid iD . Because the difference between the nominal interest rate i and the real interest rate r is the inflation rate π , the budget deficit is overstated by πD .

This correction for inflation can be large when inflation is high, and it can often change our evaluation of fiscal policy. For example, in

1 , the federal government reported a budget deficit of \$ billion. Inflation was . percent, and the government debt held by the public at the beginning of the year was \$ billion. The deficit was therefore overstated by

$$\begin{aligned}\pi D &= 0.086 \times \$495 \text{ billion} \\ &= \$43 \text{ billion.}\end{aligned}$$

Corrected for inflation, the reported budget deficit of \$ billion turns into a budget surplus of \$1 billion! In other words, even though nominal government debt was rising, real government debt was falling. This correction has been less important in recent years because inflation has been low.

Problem 2: Capital Assets

Many economists believe that an accurate assessment of the government's budget deficit requires taking into account the government's assets as well as its liabilities. In particular, when measuring the government's overall indebtedness, we should subtract government assets from government debt. Therefore, the budget deficit should be measured as the change in debt minus the change in assets.

Certainly, individuals and firms treat assets and liabilities symmetrically. When a person borrows to buy a house, we do not

say that he is running a budget deficit. Instead, we offset the increase in assets (the house) against the increase in debt (the mortgage) and record no change in net wealth. Perhaps we should treat the government's finances the same way.

A budget procedure that accounts for both assets and liabilities is called **capital budgeting** because it accounts for changes in capital. For example, suppose the government sells one of its office buildings or some of its land and uses the proceeds to reduce the government debt. Under conventional budget procedures, the reported deficit would be lower. Under capital budgeting, the revenue received from the sale would not lower the deficit because the reduction in debt would be offset by a reduction in assets. Similarly, under capital budgeting, government borrowing to finance the purchase of a capital good would not raise the deficit.

The major difficulty with capital budgeting is that it is hard to decide which government expenditures should count as capital expenditures. For example, should the interstate highway system be counted as an asset of the government? If so, what is its value? What about the stockpile of nuclear weapons? Should spending on education be treated as expenditure on human capital? These difficult questions must be answered if the government adopts a capital budget.

Reasonable people disagree about whether the federal government should use capital budgeting. (Many state governments already use

it.) Opponents of capital budgeting argue that, although the system is superior in principle to the current system, it is too difficult to implement. Proponents argue that even an imperfect treatment of capital assets would be better than ignoring them altogether.

Problem 3: Uncounted Liabilities

Some economists argue that the measured budget deficit is misleading because it excludes some important government liabilities. For example, consider the pensions of government workers. These workers provide labor services to the government today, but part of their compensation is deferred to the future. In essence, these workers are providing a loan to the government. Their future pension benefits are a government liability similar to government debt. Yet this liability is not included in the government debt, and the accumulation of this liability is not included in the budget deficit. According to some estimates, this implicit liability is almost as large as the official government debt.

Similarly, consider the Social Security system. In some ways, the system is like a pension plan. People pay some of their income into the system when young and expect to receive benefits when old. Perhaps accumulated future Social Security benefits should also be included in the government's liabilities. Estimates suggest that the government's future Social Security liabilities (less future Social Security taxes) are more than triple the officially measured government debt.

One might argue that Social Security liabilities are different from government debt because the government can change the laws determining Social Security benefits. Yet, in principle, the government could always choose not to repay all of its debt. The government honors its debt only because it chooses to do so. Promises to pay the holders of government debt may not be fundamentally different from promises to pay the future recipients of Social Security.

A particularly difficult-to-measure form of government liability is the *contingent liability* — the liability that is due only if a specified event occurs. For example, the government guarantees many forms of private credit, such as student loans, mortgages for low- and moderate-income families, and deposits in banks and savings-and-loan institutions. If the borrower repays the loan, the government pays nothing; if the borrower defaults, the government makes the repayment. When the government provides this guarantee, it undertakes a liability contingent on the borrower's default. Yet this contingent liability is not reflected in the budget deficit, in part because it is unclear what dollar value to attach to it.

Problem 4: The Business Cycle

Many changes in the government's budget deficit occur automatically in response to fluctuating economic activity. During recessions, incomes fall, so people pay less in personal income taxes. Profits fall, so corporations pay less in corporate income

taxes. Fewer people are employed, so payroll tax revenue declines. More people become eligible for government transfer payments, such as welfare and unemployment insurance, so government spending rises. Even without any change in the laws governing taxation and spending, the budget deficit increases.

These automatic changes in the deficit are not errors in measurement because the government truly borrows more when a recession depresses tax revenue and boosts government spending. But these changes make it harder to use the deficit to monitor changes in fiscal policy. The deficit can rise or fall either because the government has changed policy or because the economy has changed direction. For some purposes, it would be good to know which is occurring.

To solve this problem, the government calculates a **cyclically adjusted budget deficit** (sometimes called the *full-employment budget deficit*). The cyclically adjusted deficit is based on estimates of what government spending and tax revenue would be if the economy were operating at its natural level of output and employment. The cyclically adjusted deficit is a useful measure because it reflects decisions about fiscal policy but not the current stage of the business cycle.

Summing Up

Economists differ in the importance they place on these measurement problems. Some believe that the problems are so severe that the budget deficit as normally measured is almost meaningless. Most take these measurement problems seriously but still view the measured budget deficit as a useful indicator of fiscal policy.

The undisputed lesson is that to fully evaluate fiscal policy, economists and policymakers must look at more than just the measured budget deficit. And, in fact, they do. The budget documents prepared annually by the Office of Management and Budget contain detailed information about the government's finances, including data on capital expenditures and credit programs.

No economic statistic is perfect. Whenever we see a number reported in the media, we need to know what it is measuring and what it is leaving out. This is especially true for data on government debt and budget deficits.

18-3 The Traditional View of Government Debt

Imagine that you are an economist working for the Congressional Budget Office (CBO). You receive a letter from the chair of the Senate Budget Committee

Dear CBO Economist

Congress is considering the president's request to cut all taxes by 0 percent, and my committee would like your analysis. We see little hope of reducing government spending, so the tax cut would increase the budget deficit. How would the tax cut and budget deficit affect the economy and the economic well-being of the country?

Sincerely,
Committee Chair

Before responding to the senator, you open your favorite economics textbook — this one, of course — to see what the models predict.

To analyze the long-run effects of this policy change, you turn to the models in Chapters through 10. The model in Chapter shows that a tax cut stimulates consumer spending and reduces national saving. The reduction in saving raises the interest rate, crowding out investment. The Solow growth model, introduced in Chapter, shows that lower investment eventually leads to a lower steady-state capital stock and a lower level of output. Because we concluded in Chapter 10 that the U.S. economy has less capital than in the Golden

Rule steady state (the steady state with maximum consumption), the fall in steady-state capital means lower consumption and reduced economic well-being.

To analyze the short-run effects of the policy change, you turn to the *IS–LM* model in [Chapters 1](#) and [1](#). This model shows that a tax cut leads to higher consumer spending, which is reflected in an expansionary shift in the *IS* curve. If there is no change in monetary policy, the shift in the *IS* curve leads to an expansionary shift in the aggregate demand curve. In the short run, when prices are sticky, the expansion in aggregate demand leads to higher output and lower unemployment. Over time, as prices adjust, the economy returns to the natural level of output, and the higher aggregate demand results in a higher price level.

To see how international trade affects your analysis, you turn to the open-economy models in [Chapters](#) and [1](#). The model in [Chapter](#) shows that when national saving falls, people start financing investment by borrowing from abroad, causing a trade deficit. Although the inflow of capital from abroad mitigates the effect of the fiscal-policy change on U.S. capital accumulation, the United States becomes indebted to foreign countries. The fiscal-policy change also causes the dollar to appreciate, making foreign goods cheaper in the United States and domestic goods more expensive abroad. The Mundell–Fleming model in [Chapter 1](#) shows that the appreciation of the dollar and the resulting fall in net exports reduce the short-

run expansionary impact of the fiscal change on output and employment.

With these models in mind, you draft a response

Dear Senator

A tax cut financed by government borrowing would have many effects on the economy. The immediate impact of the tax cut would be to stimulate consumer spending. Higher consumer spending affects the economy in both the short run and the long run.

In the short run, higher consumer spending would raise the demand for goods and services and thus raise output and employment. Interest rates would also rise, however, as investors competed for a smaller flow of saving. Higher interest rates would discourage investment and would encourage capital to flow in from abroad. The dollar would appreciate against foreign currencies, making U.S. firms less competitive in world markets.

In the long run, the smaller national saving resulting from the tax cut would mean a smaller capital stock and a greater foreign debt. Therefore, the output of the nation would be smaller, and a greater share of that output would be owed to foreigners.

The overall effect of the tax cut on economic well-being is hard to judge. Current generations would benefit from higher consumption and higher employment, although inflation would likely be higher as well. Future generations would bear much of the burden of today's budget deficits. They would be born into a nation with a smaller capital stock and a larger foreign debt.

Your faithful servant,
CBO Economist

The senator replies

Dear CBO Economist

Thank you for your letter. It made sense to me. But yesterday my committee heard testimony from a Ricardian economist who reached a different conclusion. She said that a tax cut by itself would not stimulate consumer spending. Thus, she concluded that the budget deficit would not have all the effects that you listed. What's going on here?

Sincerely,
Committee Chair

After studying the next section, you write back to the senator, explaining the debate over Ricardian equivalence.

FYI

Taxes and Incentives

Throughout this book we have summarized the tax system with a single variable, T . In our models, the policy instrument is the level of taxation that the government chooses; we have ignored the issue of how the government raises this tax revenue. In practice, however, taxes are not lump-sum payments but are levied on some type of economic activity. The U.S. federal government raises revenue from personal income taxes (50 percent of tax revenue in 2019), payroll taxes (36 percent), corporate profits taxes (7 percent), and several other sources (7 percent).

Courses in public finance spend much time studying the pros and cons of alternative taxes. One lesson emphasized in such courses is that taxes affect incentives. When people are taxed on their labor earnings, they have less incentive to work hard. When people are taxed on the income from owning capital, they have less incentive to save and invest in capital. As a result, when taxes change, incentives change, and this can have macroeconomic effects. If lower tax rates encourage increased work and investment, the aggregate supply of goods and services increases.

Some economists, called *supply-siders*, believe that the incentive effects of taxes are large. Some supply-siders even suggest that tax cuts can be self-financing: A cut in tax rates induces such a large increase in aggregate supply that tax revenue increases, despite the fall in tax rates. Although all economists agree that taxes affect incentives and that incentives

affect aggregate supply to some degree, most believe that the incentive effects are generally not large enough to make tax cuts self-financing.¹

18-4 The Ricardian View of Government Debt

The traditional view of government debt presumes that when the government cuts taxes and runs a budget deficit, consumers respond to their higher after-tax income by spending more. An alternative view, called **Ricardian equivalence**, questions this presumption. According to the Ricardian view, consumers are forward-looking and, therefore, base their spending decisions not only on their current income but also on their expected future income. As we will see in [Chapter 0](#), the forward-looking consumer is at the heart of many modern theories of consumption. The Ricardian view of government debt applies the logic of the forward-looking consumer to the analysis of fiscal policy.

The Basic Logic of Ricardian Equivalence

Consider how a forward-looking consumer responds to the tax cut that the Senate Budget Committee is considering. The consumer might reason as follows

The government is cutting taxes without any plans to reduce government spending.
Does this policy alter my set of opportunities? Am I richer because of this tax cut?
Should I consume more?

Maybe not. The government is financing the tax cut by running a budget deficit. At some point in the future, the government will have to raise taxes to pay off the debt and accumulated interest. So the policy really involves a tax cut today coupled with a tax hike in the future. The tax cut merely gives me transitory income that eventually will be taken back. I am not any better off, so I will not change my consumption.

The forward-looking consumer understands that government borrowing today means higher taxes in the future. A tax cut financed by government debt does not reduce the tax burden it merely reschedules it. It therefore should not encourage the consumer to spend more.

One can view this argument another way. Suppose the government borrows \$1,000 from the typical citizen to give that citizen a \$1,000 tax cut. This policy is the same as giving the citizen a \$1,000 government bond as a gift. One side of the bond says, The government owes you, the bondholder, \$1,000 plus interest. The other side says, You, the taxpayer, owe the government \$1,000 plus interest. Overall, the gift of a bond from the government to the typical citizen does not make the citizen richer or poorer because the value of the bond is offset by the value of the future tax liability.

The general principle is that government debt is equivalent to future taxes, and if consumers are sufficiently forward-looking, future taxes are equivalent to current taxes. Hence, financing the government by debt is equivalent to financing it by taxes. This view is called *Ricardian equivalence* after the nineteenth-century economist David Ricardo, who first noted this theoretical argument.

The implication of Ricardian equivalence is that a debt-financed tax cut does not affect consumption. Households save the extra disposable income to pay the future tax liability that the tax cut implies. This increase in private saving offsets the decrease in public saving. National saving — the sum of private and public saving — remains the same. Hence, the tax cut has none of the effects that the traditional analysis predicts.

The logic of Ricardian equivalence does not mean that all changes in fiscal policy are irrelevant. Changes in fiscal policy influence consumer spending if they influence present or future government purchases. For example, suppose the government cuts taxes today because it plans to reduce government purchases in the future. If the consumer understands that this tax cut does not require an increase in future taxes, he feels richer and raises his consumption. But it is the reduction in government purchases, not the cut in taxes, that stimulates consumption. The announcement of a future reduction in government purchases would raise consumption today even if current taxes were unchanged because it would imply lower taxes at some point in the future.

Consumers and Future Taxes

The essence of the Ricardian view is that when people decide how much to consume, they rationally look ahead to the future taxes implied by government debt. But how forward-looking are consumers? Defenders of the traditional view of government debt

believe that the prospect of future taxes does not have an influence on current consumption as large as the Ricardian view assumes. Here are some of their arguments.[+](#)

Myopia

Proponents of the Ricardian view of fiscal policy assume that people are rational when deciding how much of their income to consume and how much to save. When the government borrows to pay for current spending, rational consumers look ahead to the future taxes required to support this debt. Thus, the Ricardian view presumes that people have substantial knowledge and foresight.

One argument for the traditional view of tax cuts is that people are shortsighted, perhaps because they do not fully comprehend the implications of government budget deficits. It is possible that some people follow simple and not fully rational rules of thumb when choosing how much to save. Suppose, for example, a person assumes that future taxes will be the same as current taxes. This person will ignore future changes in taxes required by current government policies. A debt-financed tax cut will lead this person to believe that his lifetime income has increased, even if it hasn't. The tax cut will increase consumption and lower national saving.

Borrowing Constraints

The Ricardian view of government debt assumes that consumers base their spending not on their current income but on their lifetime income, which includes both current and expected future income. According to the Ricardian view, a debt-financed tax cut increases current income but does not alter lifetime income or consumption. Advocates of the traditional view of government debt argue that current income is more important than lifetime income for consumers who face binding borrowing constraints. A *borrowing constraint* is a limit on how much an individual can borrow from banks or other financial institutions.

Consider a person who would like to consume more than his current income and wealth allow, perhaps because he expects to earn higher income in the future. The only way he can do so is by borrowing. If he cannot borrow to finance current consumption, or if he can borrow only a limited amount, his current income determines his spending, regardless of what his lifetime income might be. In this case, a debt-financed tax cut raises current income and thus consumption, even though future income will be lower. In essence, when the government cuts current taxes and raises future taxes, it is giving taxpayers a loan. If a person wanted to obtain a loan but was unable to, the tax cut expands his opportunities and stimulates consumption.

CASE STUDY

George H. W. Bush's Withholding Experiment

In early 1992, President George H. W. Bush pursued a novel policy to deal with the lingering recession in the United States. By executive order, he lowered the amount of income taxes withheld from workers' paychecks. The order did not reduce the amount of taxes that workers owed; it merely delayed payment. The higher take-home pay that workers received during 1992 was to be offset by higher tax payments, or smaller tax refunds, when income taxes were due in April 1993.

What effect would you predict for this policy? According to the logic of Ricardian equivalence, consumers should have realized that their lifetime resources were unchanged and, therefore, saved the extra take-home pay to meet the upcoming tax liability. Yet George Bush claimed his policy would provide "money people can use to help pay for clothing, college, or to get a new car." That is, he believed that consumers would spend the extra income, thereby stimulating aggregate demand and helping the economy recover from the recession. Bush seemed to assume that consumers were shortsighted or faced binding borrowing constraints.

Gauging the actual effects of this policy is difficult with aggregate data because many other things were happening at the same time. Yet some evidence comes from a survey two economists conducted shortly after the policy was announced. The survey asked people what they would do with the extra income. Fifty-seven percent of the respondents said they would save it, use it to repay debts, or adjust their withholding in order to reverse the effect of Bush's executive order. Forty-three percent said they would spend the extra income. Thus, for this policy change, a majority of the population was planning to act as Ricardian theory posits. Nonetheless, Bush was partly right: Many people planned to spend the extra income, even though they understood that the following year's tax bill would be higher.³ ■

Future Generations

"What's this I hear about you adults
mortgaging my future?"

Besides myopia and borrowing constraints, a third argument for the traditional view of government debt is that consumers expect the implied future taxes to fall not on them but on future generations. Suppose, for example, the government cuts taxes today, issues 0-year bonds to finance the budget deficit, and then raises taxes in 0 years to repay the loan. In this case, the government debt represents a transfer of wealth from the next generation of taxpayers (who face the tax hike) to the current generation of taxpayers (who receive the tax cut). This transfer raises the lifetime resources of the current generation, increasing its consumption. In other words, a debt-financed tax cut stimulates consumption because it gives the current generation the opportunity to consume at the expense of the next generation.

The economist Robert Barro has provided a clever rejoinder to this argument to support the Ricardian view. Barro argues that because future generations are the children and grandchildren of the current generation, we should not view these various generations as independent economic actors. Instead, he claims, the appropriate assumption is that current generations care about future generations. This altruism between generations is evidenced by the gifts that people give their children, often as bequests. Many people consciously forgo consuming as much as they could when they are alive to enhance their descendants' consumption opportunities. In other words, the existence of bequests suggests that many people

are reluctant to take advantage of the opportunity to consume at their children's expense.

According to Barro's analysis, the relevant decisionmaking unit is not the individual, whose life is finite, but the family, which continues forever. An individual decides how much to consume based not only on his own income but also on the income of future members of his family. A debt-financed tax cut may raise the income an individual receives in his lifetime, but it does not raise his family's overall resources. Instead of consuming the extra income from the tax cut, the individual saves it and leaves it as a bequest to his children, who will bear the future tax liability.

We can now see that the debate over government debt is really a debate over consumer behavior. The Ricardian view assumes that consumers have a long time horizon. Barro's analysis of the family implies that the consumer's time horizon, like the government's, is effectively infinite. Yet it is possible that consumers do not look ahead to the tax liabilities of future generations. Perhaps they expect their children to be richer than they are and welcome the opportunity to consume at their children's expense. The fact that many people leave zero or minimal bequests to their children is consistent with this hypothesis. For these zero-bequest families, a debt-financed tax cut alters consumption by redistributing wealth among generations.-

Making a Choice

Having seen the traditional and Ricardian views of government debt, you should consider two sets of questions.

First, with which view do you agree? If the government cuts taxes today, runs a budget deficit, and raises taxes in the future, how will the policy affect the economy? Will it stimulate consumption, as the traditional view holds? Or will consumers understand that their lifetime income is unchanged and, therefore, offset the budget deficit with higher private saving?

Second, why do you hold the view that you do? If you agree with the traditional view of government debt, what is the reason? Do consumers fail to understand that higher government borrowing today means higher taxes tomorrow? Or do they ignore future taxes either because they face borrowing constraints or because they do not feel an economic link with the future generations on whom future taxes will fall? If you hold the Ricardian view, do you believe that consumers have the foresight to see that government borrowing today will result in future taxes levied on them or their descendants? Do you believe that consumers will save the extra income to offset that future tax liability?

We might hope that the evidence could help us decide between these two views of government debt. Yet when economists examine

historical episodes of large budget deficits, the evidence is inconclusive.

Consider, for example, the experience of the 1980s. The large budget deficits, caused partly by the Reagan tax cut of 1981, seem to offer a natural experiment to test the two views of government debt. At first glance, this episode appears to support the traditional view. The large budget deficits coincided with low national saving, high real interest rates, and a large trade deficit. Advocates of the traditional view of government debt often claim that this experience confirms their position.

Yet those who hold the Ricardian view of government debt interpret these events differently. Perhaps saving was low in the 1980s because people were optimistic about future growth — an optimism that was also reflected in a booming stock market. Or perhaps saving was low because people expected that the tax cut would eventually lead not to higher taxes but, as Reagan promised, to lower government spending. Because it is hard to rule out any of these interpretations, both views of government debt survive.

FYI

Ricardo on Ricardian Equivalence

David Ricardo was a millionaire stockbroker and one of the greatest economists of all time. His most important contribution to the field was his 1817 book *On the Principles of Political Economy and Taxation*, in which he developed the theory of comparative advantage, which

economists still use to explain the gains from international trade. Ricardo was also a member of the British Parliament, where he put his own theories to work and opposed the corn laws, which restricted international trade in grain.

Ricardo was interested in the alternative ways a government might pay for its spending. In an 1820 article titled “Essay on the Funding System,” he considered an example of a war that cost 20 million pounds. He noted that if the interest rate was 5 percent, this expense could be financed with a one-time tax of 20 million pounds, a perpetual tax of 1 million pounds, or a tax of 1.2 million pounds for 45 years. He wrote:

In point of economy there is no real difference in either of the modes, for 20 million in one payment, 1 million per annum forever, or 1,200,000 pounds for forty-five years, are precisely of the same value.

Ricardo was aware that the issue involved the linkages among generations:

It would be difficult to convince a man possessed of 20,000 pounds, or any other sum, that a perpetual payment of 50 pounds per annum was equally burdensome with a single tax of 1000 pounds. He would have some vague notion that the 50 pounds per annum would be paid by posterity, and would not be paid by him; but if he leaves his fortune to his son, and leaves it charged with this perpetual tax, where is the difference whether he leaves him 20,000 pounds with the tax, or 19,000 pounds without it?

Although Ricardo viewed these alternative methods of government finance as equivalent, he did not think other people would view them as such:

The people who pay the taxes ... do not manage their private affairs accordingly. We are too apt to think that the war is burdensome only in proportion to what we are at the moment called to pay for it in taxes, without reflecting on the probable duration of such taxes.

Thus, Ricardo doubted that people were rational and farsighted enough to look ahead fully to their future tax liabilities.

As a policymaker, Ricardo took the government debt seriously. Before the British Parliament, he once declared:

This would be the happiest country in the world, and its progress in prosperity would be beyond the power of imagination to conceive, if we got rid of two great evils — the national debt and the corn laws.

It is one of the great ironies in the history of economic thought that Ricardo rejected the theory that now bears his name!

18-5 Other Perspectives on Government Debt

Policy debates over government debt have many facets. So far, we have considered the traditional and Ricardian views of government debt. According to the traditional view, a government budget deficit expands aggregate demand and stimulates output in the short run but crowds out capital and depresses growth in the long run. According to the Ricardian view, a government budget deficit has none of these effects because consumers understand that a budget deficit merely represents the postponement of a tax burden. With these two theories as background, we now consider several other perspectives on government debt.

Balanced Budgets Versus Optimal Fiscal Policy

In the United States, many state constitutions require the state government to run a balanced budget. A recurring political debate is whether the U.S. Constitution should require a balanced budget for the federal government as well. Most economists oppose a strict rule requiring the government to balance its budget. There are three reasons that optimal fiscal policy may at times call for a budget deficit or surplus.

Stabilization

A budget deficit or surplus can help stabilize the economy. When the economy falls into a recession, taxes automatically fall, and transfer payments automatically rise. These automatic responses help stabilize the economy, but they push the budget into deficit. A strict balanced-budget rule would require that the government respond to a recession by raising taxes or reducing spending, which would depress aggregate demand and deepen the downturn. In other words, it would revoke the automatic stabilizing powers of the system of taxes and transfers.

Tax Smoothing

A budget deficit or surplus can be used to reduce the distortion of incentives caused by the tax system. As discussed earlier, high tax rates impose a cost on society by discouraging economic activity. A tax on labor earnings, for instance, reduces the incentive that people have to work. Because this disincentive becomes particularly large at very high tax rates, the total social cost of taxes is minimized by keeping tax rates stable rather than making them high in some years and low in others. Economists call this policy **tax smoothing**. To keep tax rates smooth, a deficit is necessary in years of unusually low income (recessions) or unusually high expenditure (wars).

Intergenerational Redistribution

A budget deficit can be used to shift a tax burden from current to future generations. For example, some economists argue that if the current generation fights a war to preserve freedom, future generations also benefit and should bear some of the burden. To pass on some of the war's costs, the current generation can finance the war with a budget deficit. The government can later retire the debt by levying taxes on the next generation.

These considerations lead most economists to reject a strict balanced-budget rule. At the very least, a rule for fiscal policy should account for the recurring episodes, such as recessions and wars, during which it is reasonable for the government to run a budget deficit.

Fiscal Effects on Monetary Policy

In 1985, Fed Chair Paul Volcker told Congress that the actual and prospective size of the budget deficit heightens skepticism about our ability to control the money supply and contain inflation. A decade later his successor, Alan Greenspan, claimed that a substantial reduction in the long-term prospective deficit of the United States will significantly lower very long-term inflation expectations. Both central bankers saw a link between fiscal policy and monetary policy.

We first discussed such a possibility in [Chapter 10](#). As we saw, one way for a government to finance a budget deficit is simply to print

money — a policy that leads to higher inflation. Indeed, when countries experience hyperinflation, the typical reason is that fiscal policymakers are relying on the inflation tax to finance some of their spending. The ends of hyperinflations almost always coincide with fiscal reforms that include large cuts in government spending and a reduced need for seigniorage.

In addition to this link between the budget deficit and inflation, some economists have suggested that a high level of debt might encourage the government to create inflation. Because most government debt is specified in nominal terms, the real value of the debt falls when the price level rises. This is the usual redistribution between creditors and debtors caused by unexpected inflation here the debtor is the government, and the creditor is the private sector. But this debtor, unlike others, has access to the monetary printing press. A high level of debt might encourage the government to print money, thereby raising the price level and reducing the real value of its debts.

Despite these concerns about a possible link between government debt and monetary policy, there is little evidence that this link is important in most developed countries. In the United States, for instance, inflation was high in the 1970s, even though government debt was low relative to GDP. Monetary policymakers got inflation under control in the early 1980s, just as fiscal policymakers started running large budget deficits and increasing the government debt. In 2001, the debt-to-GDP ratio was high by historical standards, but

inflation was a bit below the Fed's announced target of percent. Thus, although monetary policy may sometimes be driven by fiscal policy, such as during classic hyperinflations, this situation is not the norm in most countries today for several reasons. First, most governments can finance deficits by selling debt and don't need to rely on seigniorage. Second, central banks often have enough independence to resist political pressure. Third, most policymakers know that inflation is a poor solution to fiscal problems.-

Debt and the Political Process

Fiscal policy is made not by benevolent, all-knowing angels but by government officials engaged in an imperfect political process. Some economists worry that the possibility of financing government spending by issuing debt makes that political process all the worse.

This idea has a long history. The nineteenth-century Swedish economist Knut Wicksell claimed that if the benefit of some type of government spending exceeded its cost, it should be possible to finance that spending in a way that would receive unanimous support from the voters. He concluded that government spending should be undertaken only when support is, in fact, nearly unanimous. In the case of debt finance, however, Wicksell was concerned that the interests [of future taxpayers] are not represented at all or are represented inadequately in the tax-approving assembly.

Many economists have echoed this theme more recently. In their 1 book *Democracy in Deficit*, James Buchanan and Richard Wagner argued for a balanced-budget rule for fiscal policy on the grounds that it will have the effect of bringing the real costs of public outlays to the awareness of decision makers it will tend to dispel the illusory ‘something for nothing’ aspects of fiscal choice. Similarly, Martin Feldstein (an economic adviser to Ronald Reagan and a long-time critic of budget deficits) argued that only the ‘hard budget constraint’ of having to balance the budget can force politicians to judge whether spending’s benefits really justify its cost.

These arguments have led some economists to favor a constitutional amendment requiring Congress to pass a balanced budget. Often these proposals have escape clauses for times of national emergency, such as wars and depressions, when a budget deficit is a reasonable policy response. Some critics of these proposals argue that, even with the escape clauses, such a constitutional amendment would tie the hands of policymakers too severely. Others claim that Congress would evade the balanced-budget requirement with accounting tricks. As this discussion makes clear, the debate over the desirability of a balanced-budget amendment is as much political as economic.

International Dimensions

Government debt may affect a nation's role in the world economy. As we first saw in [Chapter](#), when a government budget deficit reduces national saving, it often leads to a trade deficit, which in turn is financed by borrowing from abroad. Indeed, many observers have blamed U.S. fiscal policy for the switch of the United States from a major creditor to a major debtor in the world economy. This link between the budget deficit and the trade deficit leads to two further effects of government debt.

First, high levels of government debt may increase the risk that an economy will experience capital flight — an abrupt decline in the demand for a country's assets in world financial markets.

International investors are aware that a government can always deal with its debt simply by defaulting. This approach was used as far back as 1314, when England's King Edward III defaulted on his debt to Italian bankers. More recently, Russia defaulted on its debts in 1998, and Argentina did the same in 2001. The higher the level of the government debt, the greater the temptation to default. Thus, as government debt increases, international investors may fear default and curtail their lending. If this loss of confidence occurs suddenly, the result could be the classic symptoms of capital flight: a collapse in the value of the currency and an increase in interest rates. As we discussed in [Chapter 1](#), this situation befell Mexico in the early 1990s, when default appeared likely.

Second, high levels of government debt financed by foreign borrowing may reduce a nation's political clout in world affairs. This

fear was emphasized by the economist Benjamin Friedman in his book *Day of Reckoning*. He wrote, World power and influence have historically accrued to creditor countries. It is not coincidental that America emerged as a world power simultaneously with our transition from a debtor nation to a creditor supplying investment capital to the rest of the world. Friedman was suggesting that if the United States continued to run large trade deficits, it would eventually lose some of its international influence. Recent decades have not borne out this hypothesis The United States is now a major debtor in world financial markets and, nonetheless, remains a leading superpower. But perhaps other events, such as the collapse of the Soviet Union, offset the decrease in political clout that the United States would have experienced because of its increased indebtedness.

18-6 Conclusion

Fiscal policy and government debt are central in the political and economic debate worldwide. This chapter discusses some of the issues that lie behind the policy decisions. As we have seen, economists don't always agree about the effects of government indebtedness or about what fiscal policy is best. And, of course, economists are not in charge of designing and enacting fiscal policy. That role goes to our elected leaders, who do not always follow economists' advice.

QUICK QUIZ

1. Throughout U.S. history, the most common cause of large increases in government debt has been
 - a. recessions, which cause tax revenue to decline.
 - b. supply-side policies that promote growth with tax cuts.
 - c. wars, which cause large increases in government spending.
 - d. entitlement programs that provide income and health care to the elderly.
- . In times of inflation, the government's budget deficit is _____ because government expenditure includes the _____ interest payments on government debt.
 - a. overstated, nominal

- b. overstated, real
 - c. understated, nominal
 - d. understated, real
- . According to the traditional view of government debt, a debt-financed tax cut
 - a. increases output in both the short run and the long run.
 - b. decreases output in both the short run and the long run.
 - c. increases output in the short run but decreases it in the long run.
 - d. decreases output in the short run but increases it in the long run.
 - . According to the Ricardian view of government debt, a debt-financed tax cut
 - a. increases private saving but reduces national saving.
 - b. increases private saving but has no effect on national saving.
 - c. has no effect on private saving but reduces national saving.
 - d. affects neither private nor national saving.
 - . Ricardian equivalence may fail to hold if
 - a. the government adopts capital budgeting.
 - b. people are forward-looking rather than myopic.
 - c. parents want to leave their children bequests.
 - d. consumers face binding borrowing constraints.
 - . If fiscal policymakers are motivated by tax smoothing, then budget surpluses are appropriate when income is

unusually _____ or government expenditure is unusually _____.

- a. high, high
- b. high, low
- c. low, high
- d. low, low

[Answers at end of chapter.](#)

SUMMARY

1. As of 2001, the debt of the U.S. federal government was not extraordinary compared with the debt of other countries, but it was high compared with historical levels of U.S. government debt. The debt-to-GDP ratio rose precipitously during the Great Recession of 2008–2009 because automatic stabilizers and discretionary fiscal actions increased the government's budget deficit. It was projected to rise further in the wake of the Covid-19 Recession of 2020.
- . Standard measures of the budget deficit are imperfect measures of fiscal policy because they do not correct for the effects of inflation, do not offset changes in government liabilities with changes in government assets, omit some liabilities altogether, and do not correct for the effects of the business cycle.
- . According to the traditional view of government debt, a debt-financed tax cut stimulates consumer spending and lowers national saving. This increase in consumer spending leads to greater aggregate demand and higher income in the short run but to a lower capital stock and lower income in the long run.
- . According to the Ricardian view of government debt, a debt-financed tax cut does not stimulate consumer spending because it does not raise consumers' overall resources — it merely reschedules taxes from the present to the future. The debate between the traditional and Ricardian views of government

debt is ultimately a debate over how consumers behave. Are consumers rationally forward-looking or shortsighted? Do they face binding borrowing constraints? Are they economically linked to future generations through altruistic bequests? Economists' views of government debt hinge on their answers to these questions.

- . Most economists oppose a strict balanced-budget rule. A budget deficit can sometimes be justified based on short-run stabilization, tax smoothing, or intergenerational redistribution of the tax burden.
 - . Government debt can potentially have other effects. Large government debt or budget deficits may encourage excessive monetary expansion and, therefore, lead to greater inflation. The possibility of running budget deficits may encourage politicians to unduly burden future generations when setting government spending and taxes. A high level of government debt may increase the risk of capital flight and diminish a nation's influence around the world. Economists differ in which of these effects they consider most important.
-

KEY CONCEPTS

[Capital budgeting](#)

[Cyclically adjusted budget deficit](#)

[Ricardian equivalence](#)

[Tax smoothing](#)

QUESTIONS FOR REVIEW

1. What was unusual about U.S. fiscal policy from 1980 to 1990?
 - . Why do many economists project increasing budget deficits and government debt over the next several decades?
 - . Describe four problems affecting measurement of the government budget deficit.
 - . According to the traditional view of government debt, how does a debt-financed tax cut affect public saving, private saving, and national saving?
 - . According to the Ricardian view of government debt, how does a debt-financed tax cut affect public saving, private saving, and national saving?
 - . Do you find the traditional or the Ricardian view of government debt more credible? Why?
 - . Give three reasons a budget deficit might be a good policy choice.
 - . Why might the level of government debt affect the government's incentives regarding money creation?

PROBLEMS AND APPLICATIONS

1. On April 1, 1776, Taco Bell, the fast-food chain, ran a full-page ad in the *New York Times* with this news. In an effort to help the national debt, Taco Bell is pleased to announce that we have agreed to purchase the Liberty Bell, one of our country's most historic treasures. It will now be called the *Taco Liberty Bell* and will still be accessible to the American public for viewing. While some may find this controversial, we hope our move will prompt other corporations to take similar action to do their part to reduce the country's debt. Would such actions by U.S. corporations actually reduce the national debt as it is now measured? How would your answer change if the U.S. government adopted capital budgeting? Do you think these actions represent a true reduction in the government's indebtedness? Do you think Taco Bell was serious about this plan? (*Hint* Note the date.) Be sure to explain your answers.
- . Draft a letter to the senator described in [Section 1](#), explaining the logic of the Ricardian view of government debt and evaluating its practical relevance.
- . The Social Security system levies a tax on workers and pays benefits to the elderly. Suppose Congress increases both the tax and the benefits. For simplicity, assume that Congress announces that the increases will last only one year.
 - a. How might this change affect the economy? (*Hint* Think about the marginal propensities to consume of the young and the old.)

- b. Does your answer depend on whether generations are altruistically linked? Explain.
- . Some economists have proposed the rule that the cyclically adjusted budget always be balanced. Compare this proposal to a strict balanced-budget rule. Which is preferable? What problems do you see with the rule requiring a balanced cyclically adjusted budget?
 - . Find some recent projections for the future path of the U.S. government debt as a percentage of GDP. What assumptions are made about government spending, taxes, and economic growth? Do you think these assumptions are reasonable? If the United States experiences a productivity slowdown, how will reality differ from this projection?
(Hint A good place to look is <http://www.cbo.gov>.)

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:
<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. c
- . a
- . c
- . b
- . d
- . b

CHAPTER 19

The Financial System Opportunities and Dangers

clivewa/Shutterstock

When written in Chinese, the word “crisis” is composed of two characters — one represents danger and one represents opportunity.

— John F. Kennedy

In 2008 and 2009, the U.S. economy experienced a historic crisis. As we discussed in previous chapters, a large decline in house prices led to problems in many financial institutions, causing what was at the time the most severe economic downturn since the Great Depression of the 1930s. This event was a vivid reminder of the inextricable links between the financial system and the broader economy. When Wall Street sneezes, Main Street catches a cold.

In this chapter, we examine the links between the economy and the financial system more thoroughly. We discuss what the financial system is and how it works. We also discuss the new challenges that the financial system presents to policymakers charged with promoting short-run economic stability and long-run economic growth.

The financial system has been present in much of the macroeconomic theory developed throughout this book. In [Chapter](#) [1](#), we discussed a model of the loanable-funds market. There we saw that the interest rate adjusts to balance the supply of loanable funds (derived from the nation's saving) and the demand for loanable funds (for purposes of investment). In [Chapters](#) [1](#) and [2](#), we used the Solow model to examine the sources of long-run economic growth. In that model, the financial system is in the background, ensuring that the economy's saving is directed into investment and capital accumulation.

The financial system has also been present in our short-run analysis. In the *IS–LM* model of [Chapters](#) [1](#) and [2](#), the interest rate links the goods market with the money market. In that model, the interest rate determines the costs of both holding money and borrowing to fund investment spending. It is therefore the crucial variable through which monetary policy influences the aggregate demand for goods and services.

By studying the financial system in more detail, we can refine our analysis of economic growth and fluctuations. The financial system is more than a single market for loanable funds, and it contains more prices than a single interest rate. Indeed, the complexity of the financial system is sufficiently great that there is an entire subfield of economics, called *finance*, devoted to its study. This chapter focuses on two topics within finance that are crucial to macroeconomics. We start by examining the role of the financial system in the economy. We then consider the causes of financial crises and the policy responses to them.

19-1 What Does the Financial System Do?

Sam is a forward-looking consumer. He earns a good income of \$ 50,000 a year but does not plan to spend all of it this year. He wants to put some of his income aside, perhaps for retirement, a future vacation, college tuition for his child, or just as a precaution to prepare for future uncertainties. The part of his income that he does not spend contributes to the nation's saving.

Ivy is an entrepreneur starting a business. She has an idea for a doll that she believes would enchant children around the world and therefore be quite profitable. To put her idea into action, she needs some resources plastics, molds, fabric, sewing machines, and a building to house her manufacturing operation. Ivy's purchases of these capital goods contribute to the nation's investment.

In short, Sam has some income he wants to save, and Ivy has ideas for investments but may not have the funds to pay for them. The solution is obvious Sam can finance Ivy's venture. The **financial system** is the term for the institutions in the economy that facilitate the flow of funds between savers and investors. That is, the financial system brings together people like Sam and people like Ivy.

Financing Investment

Throughout much of this book, the financial system has been described as a single market—the market for loanable funds. Those like Sam, who have some income they don't want to consume immediately, bring their saving to this market so they can lend these funds to others. Those like Ivy, who have investment projects they want to undertake, finance these investments by borrowing in this market. In this simple model, a single interest rate adjusts to bring saving and investment into balance.

The actual financial system is more complex. As in the simple model, the main function of the system is to channel saving into various forms of investment. But the system includes numerous mechanisms to facilitate this transfer of resources.

One piece of the financial system is the set of **financial markets** through which households can directly provide resources for investment. Two important financial markets are the market for **bonds** and the market for **stocks**. A bond represents a loan from the bondholder to the firm—a share of stock represents an ownership claim by the shareholder in the firm. That is, a person who buys a bond from, say, Apple Inc. becomes a creditor of the company, while a person who buys newly issued stock from Apple becomes a part owner of the company. (A purchase of stock on a stock exchange, however, represents a transfer of ownership shares from one person to another and does not provide new funds for investment projects.) Raising investment funds by issuing bonds is called **debt finance**, and raising funds by issuing stock is called **equity finance**. Debt and

equity are forms of *direct* finance because savers know whose investments their funds are financing.

Another piece of the financial system is the set of **financial intermediaries** through which households can indirectly provide resources for investment. As the term suggests, a financial intermediary stands between the two sides of the market and helps move financial resources toward their best use. Commercial banks are the best-known type of financial intermediary.¹ They take deposits from savers and use the deposits to make loans to others who have investment projects to finance. Other examples of financial intermediaries include mutual funds, pension funds, and insurance companies. When an intermediary is involved, the financing is considered *indirect* because savers don't know whose investments their funds are financing.

To continue with our example, Sam and Ivy can take advantage of any of these opportunities. If they know each other, Ivy can borrow money directly from Sam and pay him interest on the loan. In this case, she would in effect be selling him a bond. Or Ivy can, in exchange for Sam's money, give him an ownership stake in her new business, and he would enjoy a share of the future profits. In this case, she would be selling him stock. Or Sam could deposit his savings in a local bank, which might then lend the funds to Ivy. In this last case, he would be financing her new venture indirectly. They might never meet or even know of each other's existence. In each of these three cases, Sam and Ivy engage in a mutually

advantageous exchange. Sam finds a way to earn a return on his savings, and Ivy finds a way to finance her investment project.

Sharing Risk

Investment is inherently risky. Ivy's new doll might be the next toy craze, or it might be a flop. Like all other entrepreneurs, Ivy is starting her venture because she expects it to be profitable, but she cannot be certain of that outcome.

One function of the financial system is to allocate risk. When Ivy sells stock to Sam, she is sharing the risk of her venture with him. If her doll business is profitable, he will enjoy some of the gains. If it loses money, he will share in the losses. Ivy might be eager to share the risk, rather than bear it all herself, because she is **risk averse**. That is, other things being equal, she dislikes uncertainty about her future economic outcomes. Sam might be willing to accept some of the risk if the return he expects from this venture is higher than what he would obtain by putting his savings into safer assets. Thus, equity finance provides a way for entrepreneurs and savers to share the risks and returns associated with the entrepreneur's investment ideas.

In addition, the financial system allows savers to reduce their risk by spreading their wealth across many businesses. Sam knows that Ivy's doll venture is risky, so he would be smart to use only some of his savings to buy stock in her business. He could also buy stock

from his friend Esteban, who is opening an ice cream shop. And he could buy stock in established companies, such as Exxon, Apple, and Facebook. Because the success of Ivy's doll venture is not perfectly correlated with the success of Esteban's ice cream shop, or with the profitability of Exxon, Apple, and Facebook, Sam reduces the risk he faces when he spreads his wealth around. Reducing risk by holding many imperfectly correlated assets is called **diversification**.

Various financial institutions facilitate diversification. Among the most important are mutual funds. **Mutual funds** are financial intermediaries that sell shares to savers and use their funds to buy diversified pools of assets. Even a small saver can put, say, \$1,000 into a mutual fund and become a part owner of thousands of businesses. Because the fortunes of these many businesses are not perfectly correlated with one another, putting the \$1,000 into a mutual fund is less risky than using it to buy stock in a single company.

There are limits, however, to how much diversification reduces risk. Some events affect many businesses at the same time. Such risk is called *systematic risk*. For example, recessions tend to reduce the demand for most products and the profitability of most businesses. Diversification cannot reduce this kind of risk. But it can largely eliminate the risks associated with individual businesses, called *idiosyncratic risk*, such as whether Ivy's doll or Esteban's ice cream proves popular. For this reason, it is wise for savers like Sam to limit how much they allocate to the stock of any one company.

Dealing with Asymmetric Information

As Sam considers financing Ivy's business venture, one question is paramount: Will her company succeed? If Sam offers her equity financing, he gets a share of future profits, so the fortune of the business is crucial. Debt financing is safer for Sam because debt holders are paid before equity holders, but Ivy's success is still relevant. If the doll business fails, Ivy may not be able to repay the loan. That is, she might default. Not only might Sam not get the interest he was promised, but he might also lose his principal (the amount of the loan).

Making matters worse is the fact that Ivy knows more than Sam about herself and her business. Economists use the phrase **asymmetric information** to describe a situation in which one party in a transaction has more relevant information than the other. There are two types of asymmetric information, both of which may affect Sam's decision about financing Ivy's venture.

The first type of asymmetric information concerns *hidden knowledge about attributes*. Is Ivy's doll design one that will have wide appeal, or is it likely to be a niche product? Is the doll market eager for new products, or is it oversaturated? Is Ivy a talented businessperson? Ivy is more likely than Sam to have reliable answers to these questions. This is often the case: Entrepreneurs have more information about whether their investment projects are good ones than do those who provide the financing.

In this situation, Sam should worry about the problem of **adverse selection**. As we noted in [Chapter](#), albeit in a different context, the term *adverse selection* describes the tendency of people with more information (here, the entrepreneurs) to sort themselves in a way that disadvantages people with less information (here, those providing the financing). In our example, Sam may be concerned that he will be offered opportunities to finance only less desirable business ventures. If Ivy were more confident in her idea, she might try harder to finance it herself, using more of her own savings. The fact that she is asking Sam to provide financing and share some of the risk suggests that perhaps she knows something adverse that he does not know. As a result, Sam has reason to be wary.

The second type of asymmetric information concerns *hidden knowledge about actions*. Once Ivy obtains financing from Sam, she will have many decisions to make. Will she work long hours at the job or cut out early to play tennis with friends? Will she spend the money she has raised in the most profitable way or use it to provide herself with a cushy office and fancy company car? Ivy can promise to act in the best interests of the business, but it will be hard for Sam to verify that she does so because he won't be at the doll factory every day to observe everything she does.

In this case, the problem that arises is **moral hazard**, the risk that an imperfectly monitored agent will act in a dishonest or otherwise inappropriate way. In particular, entrepreneurs investing other people's money may not look after the investment projects as

carefully as would those investing their own money. Once Ivy has Sam's money in hand, she might be tempted to choose the easy life. If she succumbs to moral hazard, she will reduce the firm's profitability and increase the risk that it defaults on its debts.

The financial system includes various institutions to mitigate the effects of adverse selection and moral hazard. Banks are among the most important. When a person applies for a bank loan, she fills out an application that asks detailed questions about her business plan, employment background, credit history, criminal record, and other financial and personal characteristics. Because the application is scrutinized by loan officers trained to evaluate businesses, the bank stands a good chance of uncovering hidden attributes that lead to adverse selection. In addition, to reduce the problem of moral hazard, bank loans may entail restrictions on how the loan proceeds may be spent, and loan officers may monitor the business after the loan is made. As a result, even if Sam and Ivy know each other, it may still be wise for Sam not to finance her directly but instead to deposit his money in a bank, which will lend it to entrepreneurs like Ivy. The bank charges a fee for serving as an intermediary, reflected in the difference between the interest rate it charges on loans and the interest rate it pays on deposits. The bank earns its fee by reducing the problems associated with asymmetric information.

Fostering Economic Growth

In Chapters and _, we used the Solow model to examine the forces that govern long-run economic growth. In that model, we saw that a nation's saving determines the steady-state levels of capital and income per person. The more a nation saves, the more capital its labor force has to work with, the more it produces, and the more income its citizens enjoy.

The Solow model makes the simplifying assumption that there is only a single type of capital, but the real world includes thousands of firms with diverse investment projects competing for the economy's limited resources. Sam's saving can finance Ivy's doll business, but it could instead finance Esteban's ice cream shop, a Boeing aircraft factory, or a Walmart retail outlet. The financial system has the job of allocating the economy's scarce saving among the many possible investments.

Ideally, to allocate saving to investment, the financial system only needs market forces and the magic of Adam Smith's invisible hand. Firms with particularly productive and profitable investment opportunities will be willing to pay higher interest rates for loans than will those with less desirable projects. Thus, if the interest rate adjusts to balance the supply and demand for loanable funds, the economy's saving will be allocated to the best of the many possible investments.

Yet, as we have seen, because the financial system is impeded by asymmetric information, it can deviate from this simple ideal.

Banks mitigate adverse selection and moral hazard, but they do not eliminate these problems. As a result, some valuable investment projects may not be undertaken because entrepreneurs cannot raise the funds to finance them. If the financial system fails to allocate the economy's saving to its best uses, the economy's productivity will be lower than it could be.

Government policy can help ensure that the financial system works well. First, it can reduce the problem of moral hazard by prosecuting fraud and similar malfeasance. The law cannot ensure that Ivy will put Sam's money to its best use, but it can put her in jail if she uses company funds for her personal living expenses. Second, the government can reduce the problem of adverse selection by requiring certain disclosures. If Ivy's doll business grows large enough to issue stock on a public stock exchange, the government's Securities and Exchange Commission will require that she release regular reports on her firm's earnings and assets and that these reports be certified by accredited accountants.

Because the quality of legal institutions varies around the world, some countries have better financial systems than others, and this difference is one source of international variation in living standards. Rich nations tend to have larger stock markets and larger banking systems (relative to the size of their economies) than poorer nations. Sorting out cause and effect is difficult when comparing countries. Nonetheless, many economists believe that one reason poor nations remain poor is that their financial systems are unable

to direct saving to the best possible investments. These nations could foster economic growth by reforming their legal institutions with an eye toward improving their financial systems. If they succeed, entrepreneurs with good ideas will find it easier to start businesses.

FYI

The Efficient Markets Hypothesis Versus Keynes's Beauty Contest

After a company issues equity, its shares are bought and sold on stock exchanges, where prices are set by supply and demand. One continuing debate among economists is whether fluctuations in stock prices are rational.

Some economists subscribe to the *efficient markets hypothesis*, according to which the market price of a company's stock is the rational valuation of the company's value, given current information about the company's business prospects. This hypothesis rests on two foundations:

1. Each company listed on a major stock exchange is followed closely by many professional portfolio managers. Every day, these managers monitor news stories to judge a company's value. Their job is to buy a stock when its price falls below its value and to sell it when its price rises above its value.
2. A stock's price is set by the equilibrium of supply and demand. At the market price, the number of shares being offered for sale equals the number of shares that people want to buy. That is, at the market price, the number of people who think the stock is overvalued balances the number of people who think it's undervalued.

According to this theory, the stock market is *informationally efficient*: It reflects all available information about an asset's value. Stock prices change when information changes. When there is good news about a company's prospects, its stock price rises. When the company's prospects deteriorate, the price falls. But at any moment, the market price is the best guess of the company's value.

An implication of this hypothesis is that stock prices should follow a *random walk*, meaning that changes in stock prices should be impossible to predict. If a person could reliably predict using publicly available information that a stock price would rise by 10 percent tomorrow, the stock market would be failing to incorporate that information today. The only thing that should move stock prices is news that changes the market's perception of the company's value. But such news must be unpredictable; otherwise, it wouldn't really be news. Thus, changes in stock prices should be unpredictable as well.

What is the evidence for the efficient markets hypothesis? Its proponents note that it is hard to beat the market. Statistical tests show that stock prices follow random walks, at least roughly. Moreover, index funds (which buy stocks from all companies in a stock market index) outperform most actively managed mutual funds run by professional money managers (who try to buy stocks selling below their true value).

But many economists are skeptical that the stock market is rational. The skeptics point out that many changes in stock prices are hard to attribute to news. They suggest that when buying and selling, stock investors are focused less on companies' fundamental values and more on what they expect other investors will later pay.

John Maynard Keynes proposed a famous analogy to explain this speculation. In his day, some newspapers held "beauty contests" in which they printed the pictures of 100 women, and readers were invited to submit a list of the 5 most beautiful. A prize went to the reader whose choices most closely matched those of the consensus of the other entrants. Naive entrants would have simply picked those they considered the most beautiful. But a slightly more sophisticated strategy would have been to guess the 5 women whom other people considered the most beautiful. Other people, however, were likely thinking along the same lines. So an even more sophisticated strategy would have been to guess who other people thought other people thought were the most beautiful. And so on. In the end, judging true beauty was less important to winning the contest than guessing other people's opinions about other people's opinions.

Similarly, Keynes reasoned that because stock investors will eventually sell their shares to others, they are more concerned about other people's valuation of a company than about its true worth. The best investors, in his view, are those who are good at outguessing mass psychology. He believed that changes in stock prices often reflect irrational waves of optimism and pessimism, which he called the *animal spirits* of investors.

These two views of the stock market persist to this day. Some economists see the stock market through the lens of the efficient markets hypothesis. Others believe that irrational

speculation is the norm. In their view, the stock market often moves for no good reason, and because the stock market affects aggregate demand, changes in stock prices are a source of short-run fluctuations in output and employment.²

19-2 Financial Crises

So far in this chapter we have discussed how the financial system works. Let's now examine why the financial system might stop working and the macroeconomic ramifications of such disruptions.

When we studied business cycle theory in [Chapters 11 to 1](#), we saw that many kinds of shocks can lead to short-run fluctuations. A shift in consumer or business confidence, a rise or fall in world oil prices, or a sudden change in monetary or fiscal policy can alter aggregate demand or aggregate supply (or both). When this occurs, output and employment are pushed away from their natural levels, and inflation rises or falls.

Here we focus on one particular kind of shock. A **financial crisis** is a major disruption in the financial system that impedes the economy's ability to intermediate between those who want to save and those who want to borrow and invest. Not surprisingly, given the financial system's central role, financial crises have a broad macroeconomic impact. Throughout history, many of the deepest recessions have followed problems in the financial system. These downturns include the Great Depression of the 1930s and the Great Recession of 2008 – 2009.

The Anatomy of a Crisis

Financial crises are not all alike, but they share some common features. In a nutshell, six elements are at the center of most financial crises. The financial crisis of 2000 – 2008 provides a good example of each.

1. Asset-Price Booms and Busts

In many cases, a financial crisis is preceded by a period of optimism that leads to a large increase in asset prices. Sometimes people bid up the price of an asset above its fundamental value (the true value based on an objective analysis of the cash flows the asset will generate). In this case, the market for that asset is said to be in the grip of a **speculative bubble**. Later, when sentiment shifts and optimism turns to pessimism, the bubble bursts, and prices begin to fall. The decline in asset prices is the catalyst for the financial crisis.

In 2000 and 2008, the crucial asset was residential real estate. The average price of houses in the United States had experienced a boom earlier in the decade. This boom was driven in part by lax lending standards: many *subprime* borrowers — those with particularly risky credit profiles — were loaned money to buy a house while offering only a very small down payment. In essence, the financial system failed to adequately deal with asymmetric information when it loaned to many borrowers who, it turned out, would later have trouble making their mortgage payments. The housing boom was also encouraged by government policies promoting homeownership and was fed by excessive optimism on the part of homebuyers, who

thought prices would rise forever. The housing boom, however, proved unsustainable. Over time, the number of homeowners falling behind on their mortgage payments rose, and sentiment among homebuyers shifted. House prices fell by about 0 percent from 00 to 00. The nation had not experienced such a large decline in house prices since the 190s.

2. Insolvencies at Financial Institutions

A large decline in asset prices may cause problems at banks and other financial institutions. To ensure that borrowers repay their loans, banks often require them to post collateral. That is, a borrower has to pledge assets that the bank can seize if the borrower defaults. But when assets decline in price, the collateral falls in value, perhaps below the amount of the loan. In this case, if the borrower defaults on the loan, the bank may be unable to recover its money.

As we discussed in [Chapter](#), banks rely heavily on **leverage**, the use of borrowed funds for the purposes of investment. Leverage amplifies the positive and negative effects of asset returns on a bank's financial position. A key number is the *leverage ratio* the ratio of bank assets to bank capital. A leverage ratio of 0, for example, means that for every \$1 in capital put into the bank by its owners, the bank has borrowed (via deposits and other loans) \$1 , allowing the bank to hold \$ 0 in assets. In this case, if defaults cause the value of the bank's assets to fall by percent, then the bank's capital

will fall by 0 percent. If the value of bank assets falls by more than percent, then its assets will fall below its liabilities, and the bank will not have the resources to repay all its depositors and other creditors. The bank is said to be *insolvent*. Widespread insolvency within the financial system is the second element of a financial crisis.

In 00 and 00, many financial firms were saddled with bets they had placed on real estate prices by holding mortgages backed by that real estate. They had assumed that house prices would keep rising or at least hold steady, so the collateral for these loans would ensure their repayment. When house prices fell, however, homeowners often found themselves *underwater*. The amount they owed on their mortgages exceeded the value of their homes. Many homeowners responded by no longer making their mortgage payments. At that point, the mortgage holders could foreclose, but they could recover only a fraction of what they were owed. These defaults pushed several financial institutions toward bankruptcy, including major investment banks (Bear Stearns and Lehman Brothers), government-sponsored enterprises (Fannie Mae and Freddie Mac), and a large insurance company (AIG).

3. Falling Confidence

The third element of a financial crisis is a decline in confidence in financial institutions. While some deposits in banks are insured by government policies, not all are. As insolvencies mount, every

financial institution becomes a candidate for the next bankruptcy. People with uninsured deposits in those institutions pull out their money. Facing a rash of withdrawals, banks reduce lending and start selling off some of their assets to increase their cash reserves.

As banks sell assets, however, they further depress the market prices of those assets. Because buyers of risky assets are scarce in the midst of a crisis, the assets' prices can fall precipitously. This phenomenon is called a **fire sale**, similar to the reduced prices that a store might charge to get rid of merchandise quickly after a fire. These fire sales, however, cause problems at other banks.

Accountants and regulators may require banks to report the assets on their balance sheets at market prices. Banks holding assets whose prices have dropped due to fire sales elsewhere must then write down the value of their own holdings, threatening their solvency. In this way, problems at one bank can spread to others.

In 00 and 00 , the financial system was seized by great uncertainty about where the insolvencies would stop. The collapse of the giants Bear Stearns and Lehman Brothers led people to wonder whether other large financial firms, such as Morgan Stanley, Goldman Sachs, and Citigroup, would meet a similar fate. The problem was exacerbated by the firms' interdependence. Because they had many contracts with one another, the demise of any one of these institutions would undermine the others. Moreover, because of the complexity of the arrangements, depositors could not be sure

how vulnerable these firms were. The lack of transparency fed the crisis of confidence.

FYI

The TED Spread

A common indicator of perceived credit risk is the interest rate spread between two loans of similar maturity. For example, Financially Shaky Corporation might have to pay 7 percent for a one-year loan, whereas Safe and Solid Corporation has to pay only 3 percent. That spread of 4 percentage points occurs because lenders are worried that Financially Shaky might default, and they demand compensation for bearing that risk. If Financially Shaky gets some bad news about its financial position, the interest rate spread might rise to 5 or 6 percentage points — or even higher. Thus, one way to monitor perceptions of credit risk is to follow interest rate spreads.

One noteworthy interest rate spread is the TED spread, the difference between three-month interbank loans and three-month Treasury bills. The “T” in TED stands for T-bills, and “ED” stands for Eurodollars (because, for regulatory reasons, these interbank loans typically take place in London). The TED spread is measured in basis points, where a basis point is one one-hundredth of a percentage point (0.01 percent). Normally, the TED spread is about 20 to 40 basis points (0.2 to 0.4 percent). The spread is small because commercial banks, while a bit riskier than the government, are still very safe. Lenders do not require much extra compensation to accept the debt of banks rather than that of the government.

During a financial crisis, however, confidence in the banking system falls. As a result, banks become reluctant to lend to one another, and the TED spread rises substantially. [Figure 19-1](#) shows the TED spread before, during, and after the financial crisis of 2008–2009. As the crisis unfolded, the TED spread rose substantially, reaching 458 basis points in October 2008, shortly after the investment bank Lehman Brothers declared bankruptcy. The high level of the TED spread is one indicator of how worried people were about the solvency of the banking system.

FIGURE 19-1

The TED Spread The TED spread is the difference between the interest rate on three-month interbank loans and the interest rate on three-month Treasury bills. It rises when lending to banks is considered particularly risky.

Data from: Federal Reserve Bank of St. Louis.

The figure also shows that the TED spread spiked up to 142 basis points at the end of March 2020, near the start of the Covid-19 Recession. Investors were apparently concerned that the deep downturn might threaten bank solvency. The upward spike, however, was short-lived: By June 2020, the TED spread was back to normal. The period of depressed economic activity was far from over, but fears about the banking system had subsided.

4. Credit Crunch

The fourth element of a financial crisis is a credit crunch. With many financial institutions facing difficulties, would-be borrowers have trouble getting loans, even if they have profitable investment projects. In essence, the financial system has trouble performing its

normal function of directing the resources of savers into the hands of borrowers with the best investment opportunities.

The tightening of credit was clear during the 2000 – 2008 financial crisis. Not surprisingly, as banks realized that house prices were falling and that previous lending standards had been too lax, they started raising standards for those applying for mortgages. The banks required larger down payments and scrutinized borrowers' financial information more closely. But the reduction in lending did not affect only homebuyers. Small businesses found it harder to borrow to finance capital investments or to buy inventory. Consumers found it harder to qualify for credit cards or car loans. Thus, banks responded to their own financial problems by becoming more cautious in all kinds of lending.

5. Recession

The fifth element of a financial crisis is an economic downturn. With people unable to obtain consumer credit and firms unable to obtain financing for new investment projects, the demand for goods and services declines. Within the context of the *IS-LM* model, this event can be interpreted as contractionary shifts in the consumption and investment functions, which cause similar shifts in the *IS* curve and the aggregate demand curve. As a result, national income falls, and unemployment rises.

These effects were strongly felt during the Great Recession of 2000–2001. Unemployment rose from about 4 percent in early 2000 to 10 percent in late 2001. Worse yet, it lingered at a high level for a long time. Even after the recovery officially began in June 2001, growth in GDP was so meager that unemployment declined only slightly. The unemployment rate remained above 5 percent until late 2001.

6. A Vicious Circle

The sixth and final element of a financial crisis is a vicious circle. The economic downturn reduces the profitability of many companies and the value of many assets. The stock market declines. Some firms go bankrupt and default on their loans. Many workers become unemployed and default on their personal loans. Thus, we return to elements 1 (asset-price busts) and 2 (financial institution insolvencies). The problems in the financial system and the economic downturn reinforce each other. [Figure 19-2](#) illustrates the process.

The Anatomy of a Financial Crisis This figure is a schematic illustration of the six elements of a financial crisis.

The financial crisis of 2000 and 2008 was a vicious circle writ large. Some feared that the combination of a weakening financial system and a weakening economy would cause the economy to spiral out of control, leading to another Great Depression. Fortunately, that did not occur, in part because policymakers were intent on preventing it.

That brings us to the next question. Faced with a financial crisis, what can policymakers do?

CASE STUDY

Who Should Be Blamed for the Financial Crisis of 2008–2009?

“Victory has a hundred fathers, and defeat is an orphan.” This famous quotation from John F. Kennedy conveys a perennial truth: Everyone is eager to take credit for success, but no one wants to accept blame for failure. In the aftermath of the financial crisis of 2008–2009, many people wondered who was to blame. No one stepped forward to take responsibility.

Nonetheless, observers have pointed their fingers at many possible culprits. The accused include the following:

- *The Federal Reserve.* The nation’s central bank kept interest rates low in the aftermath of the 2001 recession. While this policy helped the economy recover, it also encouraged households to borrow and buy housing. Some economists believe that, by keeping interest rates too low for too long, the Fed contributed to the housing bubble that led to the financial crisis.

- *Homebuyers*. Many people were reckless, borrowing more than they could afford to repay. Others bought houses as a gamble, hoping that house prices would continue their rapid increase. When house prices fell instead, many of these homeowners defaulted on their debts.
- *Mortgage brokers*. Many providers of home loans encouraged households to borrow excessively. Sometimes they pushed complicated mortgage products with payments that were low initially but exploded later. Some offered so-called NINJA loans (an acronym for “no income, no job or assets”) to households that should not have qualified for mortgages. The brokers did not hold these risky loans but instead sold them for a fee after they were issued.
- *Investment banks*. Many investment banks packaged bundles of risky mortgages into mortgage-backed securities and then sold them to buyers, such as pension funds, that were not fully aware of the risks they were taking on.
- *Rating agencies*. The agencies that evaluated the riskiness of debt instruments gave high ratings to various mortgage-backed securities that later turned out to be highly risky. With the benefit of hindsight, it is clear that the models the agencies used to evaluate risks were based on dubious assumptions.
- *Regulators*. Regulators of banks and other financial institutions are supposed to ensure that these firms do not take undue risks. Yet the regulators failed to appreciate that a large decline in house prices might occur and that, if it did, it could have implications for the entire financial system.
- *Government policymakers*. For many years, political leaders have pursued policies promoting homeownership, including the tax deductibility of mortgage interest, the establishment of Fannie Mae and Freddie Mac (the government-sponsored enterprises that supported mortgage lending), and the Community Reinvestment Act (which encouraged mortgage lending to low-income households). Households with shaky finances, however, might have been better off renting.
- *The Federal Reserve, again*. One job of the nation’s central bank is to act as a lender of last resort, providing liquidity to financial institutions when they can’t acquire it elsewhere. According to the economist Laurence Ball, author of the book *The Fed and Lehman Brothers*, the Fed failed to do this job in September 2008. The financial giant Lehman Brothers was facing a liquidity crisis, but rather than lending to it, the Fed allowed Lehman to fall into bankruptcy. Ball believes that the financial crisis might have been averted, or at least mitigated, if the Fed had provided Lehman the liquidity it sought.

In the end, it seems that each of these groups (and perhaps a few others as well) bear some of the blame. As *The Economist* magazine once put it, the problem was one of “layered irresponsibility.”

Finally, remember that this financial crisis was not the first one in history. Such events, though fortunately rare, occur from time to time. Rather than look for a culprit to blame for this singular event, perhaps we should view speculative excess and its ramifications as an inherent feature of market economies. Policymakers can respond to financial crises as they happen, and they can take steps to reduce the likelihood and severity of such crises, but preventing them entirely may be too much to ask, given our current knowledge.³

Policy Responses to a Crisis

Because financial crises are both severe and multifaceted, economic policymakers use various tools, often simultaneously, to limit the damage. Here we discuss three broad categories of policy responses.

Conventional Monetary and Fiscal Policy

As we have seen, financial crises raise unemployment and lower incomes because they lead to a contraction in the aggregate demand for goods and services. Policymakers can mitigate these effects by using the tools of monetary and fiscal policy to expand aggregate demand. The central bank can increase the money supply and lower interest rates, and the government can increase government spending and cut taxes.

Policymakers did just that during the financial crisis of 2000 – 2001. To expand aggregate demand, the Fed cut its target for the federal funds rate from 16 percent in September 2000 to approximately zero in December 2001, and it stayed at that level for the next six years. In February 2008, President Bush signed into law a \$1

billion stimulus package that provided tax rebates of \$ 00 to \$1, 00 for every taxpayer. In February 00 , President Obama signed into law a \$ billion stimulus, which included both tax reductions and increases in government spending. All these moves were aimed at propping up aggregate demand.

There are limits, however, to how much conventional monetary and fiscal policy can do. A central bank cannot cut its interest rate target much below zero. (Recall the discussion of the *liquidity trap* in [Chapter 1](#).) Fiscal policy is limited as well. Stimulus packages add to the government budget deficit, which is already enlarged because economic downturns automatically increase unemployment-insurance payments and decrease tax revenue. Increases in government debt are a concern because they place a burden on future generations of taxpayers and call into question the government's own solvency. In the aftermath of the financial crisis of 00 – 00 , the federal government's budget deficit reached levels that, at the time, had not been seen since World War II. In August 011, Standard & Poor's responded to the fiscal imbalance by reducing its rating on U.S. government debt below the top AAA level for the first time in the nation's history — a decision that made some policymakers reluctant to embrace additional fiscal stimulus.

The limits of monetary and fiscal policy during a financial crisis can lead policymakers to consider alternatives. These other types of policy are of a different nature. Rather than address the symptom of a financial crisis (a decline in aggregate demand), they aim to fix the

ailing financial system itself. If the normal process of financial intermediation can be restored, consumers and businesses will be able to borrow again, and the economy's aggregate demand will recover. The economy can then return to full employment and rising incomes. The next two categories describe the major policies aimed at fixing the financial system.

Lender of Last Resort

When people lose confidence in a bank, they withdraw their deposits. In a system of fractional-reserve banking, large and sudden withdrawals can be problematic. Even if a bank is solvent (meaning that the value of its assets exceeds the value of its liabilities), it may have trouble satisfying all its depositors' requests. Many bank assets are illiquid — that is, they cannot be easily sold and turned into cash. A business loan to a local restaurant, a car loan to a local family, and a student loan to your roommate, for example, may be valuable assets to the bank, but they cannot be easily used to satisfy depositors who are demanding their money back immediately. A situation in which a solvent bank has insufficient funds to satisfy its depositors' withdrawals is called a **liquidity crisis**.

The central bank can remedy this problem by lending money directly to the bank. As we discussed in [Chapter](#), the central bank can create money out of thin air by, in effect, printing it. (Or, more realistically in our electronic era, it can create for itself a

bookkeeping entry that represents those monetary units.) It can then lend this newly created money to the bank experiencing greater-than-normal withdrawals and accept the bank's illiquid assets as collateral. When a central bank lends to a bank in the midst of a liquidity crisis, it is said to act as a **lender of last resort**.

The goal of such a policy is to allow a bank experiencing high withdrawals to weather the storm of reduced confidence. Without such a loan, the bank might be forced to sell its illiquid assets at fire-sale prices. If such a fire sale were to occur, the value of the bank's assets would decline, and a liquidity crisis could then threaten the bank's solvency. By acting as a lender of last resort, the central bank stems the problem of bank insolvency and helps restore the public's confidence in the banking system.

During 00 and 00 , the Fed was very active as a lender of last resort. As we discussed in [Chapter](#), such activity traditionally takes place at the Fed's discount window, through which the Fed lends to banks at its discount rate. During this crisis, however, the Fed set up a variety of new ways to lend to financial institutions. The financial institutions included were not only traditional commercial banks but also shadow banks. **Shadow banks** are a diverse set of financial institutions that perform some functions similar to those of banks but do so outside the regulatory system that applies to traditional banking. Because the shadow banks were experiencing difficulties similar to those of commercial banks, the Fed was concerned about these institutions as well.

For example, from October 2000 to October 2000, the Fed was willing to make loans to money market mutual funds. Money market funds are not banks, and they do not offer insured deposits. But they perform functions similar to those of banks. They take in deposits, invest the proceeds in short-term loans such as commercial paper issued by corporations, and assure depositors that they can obtain their deposits on demand with interest. During the financial crisis, depositors worried about the value of the assets the money market funds had purchased, and these funds experienced substantial withdrawals. The shrinking deposits in money market funds meant that there were fewer buyers of commercial paper, making it hard for firms that needed the proceeds from these loans to finance their business operations. By its willingness to lend to money market funds, the Fed helped maintain this form of financial intermediation.

It is not crucial to learn the details of the lending facilities the Fed established during the crisis. Many of these programs were ended as the economy recovered because they were no longer needed. What is important to understand is that these programs, both old and new, had one purpose: to ensure that the financial system remained liquid. As noted earlier, some Fed critics believe the Fed was too passive as Lehman Brothers collapsed in September 2008. But after that, the magnitude of the financial crisis became clear, and the Fed embraced its role as lender of last resort. If a financial institution had assets that could serve as reliable collateral, the Fed stood ready to lend it money so that its depositors could withdraw their funds.

Injections of Government Funds

The final category of policy responses to a financial crisis involves the government's use of public funds to prop up the financial system.

The most direct action of this sort is a giveaway of public funds to those who have experienced losses. Deposit insurance is an example. Through the Federal Deposit Insurance Corporation (FDIC), the federal government promises to compensate depositors for losses they incur when a bank becomes insolvent. In 2000, the FDIC increased the maximum deposit it would cover from \$100,000 to \$50,000 to reassure bank depositors that their funds were safe.

Giveaways of public funds can also occur on a more discretionary basis. For example, in 1984, a large bank called Continental Illinois found itself on the brink of insolvency. Because Continental Illinois had many relationships with other banks, regulators feared that allowing it to fail would threaten the entire financial system. As a result, the FDIC promised to protect all its depositors, not just those under the insurance limit. Eventually, it bought the bank from shareholders, added capital, and sold it to Bank of America. This policy operation cost taxpayers about \$1 billion. It was during this episode that Congressman Stewart McKinney coined the phrase "too big to fail" to describe a firm so central to the economy that policymakers would not allow it to enter bankruptcy.

Another way for the government to inject public funds into the financial system is to make risky loans. Normally, when the Fed acts as lender of last resort, it does so by lending to a financial institution that can pledge good collateral. But if the government makes loans that might not be repaid, it is putting public funds at risk. If the borrowers default, taxpayers end up losing.

During the financial crisis of 2008–2009, the Fed engaged in various forms of risky lending. In March 2008, it made a \$30 billion loan to JPMorgan Chase to facilitate its purchase of the nearly insolvent Bear Stearns. The only collateral the Fed received was Bear's holdings of mortgage-backed securities, which were of dubious value. Similarly, in September 2008, the Fed loaned \$80 billion to prop up the insurance giant AIG, which faced large losses from having insured the value of some mortgage-backed securities (through an agreement called a *credit default swap*). The Fed took these actions to prevent Bear Stearns and AIG from entering long bankruptcy processes, which could have further threatened the financial system.

A final way for the government to use public funds to address a financial crisis is for the government itself to inject capital into financial institutions. In this case, rather than being just a creditor, the government gets an ownership stake in the companies. This was a significant element of the AIG loans in 2008. As part of the loan deal, the government got warrants (options to buy stock) and eventually owned most of the company. (The shares were sold

several years later, yielding a profit for the government.) Another example is the capital injections organized by the U.S. Treasury in 2008 and 2009. As part of the Troubled Asset Relief Program (TARP), the government put hundreds of billions of dollars into various banks in exchange for equity shares in those banks. The goal of the program was to maintain the banks' solvency and protect the process of financial intermediation. (Again, the shares were later sold at a profit.)

Not surprisingly, the use of public funds to prop up the financial system, whether done with giveaways, risky lending, or capital injections, is controversial. Critics argue that it is unfair to taxpayers to use their resources to rescue financial market participants from their own mistakes. Moreover, the prospect of bailouts may induce moral hazard because when people believe the government will cover their losses, they are more likely to take excessive risks. Financial risk taking becomes heads I win, tails the taxpayers lose. Advocates of these policies acknowledge these problems, but they point out that risky lending and capital injections could make money for taxpayers if the economy recovers, as occurred after the 2008–2009 financial crisis. More importantly, they believe that the costs of these policies are more than offset by the benefits of averting a deeper crisis and more severe economic downturn.

Policies to Prevent Crises

In addition to the question of how policymakers should respond when facing a financial crisis, there is another key policy debate: How should policymakers prevent future financial crises? Unfortunately, there is no easy answer. But here are five areas where policymakers have been considering their options and, in some cases, revising their policies.

Focusing on Shadow Banks

Traditional commercial banks are heavily regulated. One reason is that the FDIC insures some of their deposits. Deposit insurance, as policymakers have long understood, creates moral hazard by reducing depositors' incentive to monitor the health of the banks in which they deposit their money. As a result, bankers have an incentive to make excessively risky loans, knowing that they will reap the gains, and deposit insurance will cover the losses. In response to this moral hazard problem, the government regulates the risks that banks take.

Much of the crisis of 2000 – 2008, however, concerned not traditional banks but rather *shadow banks* – financial institutions that (like banks) are at the center of financial intermediation but (unlike banks) do not take in deposits insured by the FDIC. Bear Stearns and Lehman Brothers, for example, were investment banks and, therefore, subject to less regulation. Similarly, hedge funds, insurance companies, and private equity firms can be considered shadow banks. These institutions do not suffer from the traditional

problem of moral hazard arising from deposit insurance, but the risks they take may nonetheless be a concern of public policy because their failure can have macroeconomic ramifications.

Many policymakers have suggested that these shadow banks should be limited in how much risk they take. One way to do so would be to require them to hold more capital, which would reduce these firms' ability to use leverage and provide a greater cushion against losses that they may experience on their assets. Advocates of this idea say it would enhance financial stability. Critics say it would restrict these institutions' ability to do their job of financial intermediation.

Another issue concerns what happens when a shadow bank runs into trouble and nears insolvency. The Dodd–Frank Act, passed in 2010, gave the FDIC *orderly liquidation authority* over shadow banks, much as it already had over traditional commercial banks. Based on the act, the FDIC can now take over and close a nonbank financial institution if it is concerned that the institution is having trouble and might create systemic risk for the economy. Advocates of this law believe it establishes a more orderly process when a shadow bank fails and can thereby prevent a more general loss of confidence in the financial system. Critics fear it will make taxpayer-funded bailouts of these institutions more common and thus exacerbate moral hazard.

Restricting Size

The financial crisis of 2000 – 2001 centered on a few large financial institutions. Some economists believe the problem would have been averted, or at least less severe, if the financial system had been less concentrated. When a small institution fails, bankruptcy law can take over as it usually does, adjudicating the claims of the various stakeholders, without resulting in economy-wide problems. These economists argue that if a financial institution is too big to fail, it is too big.

Various ideas have been proposed for limiting the size of financial firms. One would be to restrict mergers among banks. (Over the past half century, the banking industry has become vastly more concentrated, largely through bank mergers.) Another idea is to impose higher capital requirements on larger banks. Advocates of these ideas say that a financial system with smaller firms would be more stable. Critics say that such a policy would prevent banks from taking advantage of economies of scale and that the higher costs would be passed on to the banks' customers.

Reducing Excessive Risk Taking

The financial firms that failed during the financial crisis of 2000 – 2001 did so because they took risks that resulted in large losses. Some observers believe that one way to reduce the risk of future crises is to limit excessive risk taking. Yet because risk taking is at the heart of what many financial institutions do, drawing the line between appropriate and excessive risks is not easy.

Nonetheless, the Dodd–Frank Act included several provisions aimed at limiting risk taking. Perhaps the best known is the Volcker rule, named after Paul Volcker, the former Fed chair who first proposed it. Under the Volcker rule, commercial banks are restricted from making certain kinds of speculative investments. Advocates argue that the rule helps protect banks. Critics say that by restricting the banks' trading activities, it makes the market for those speculative financial instruments less liquid.

In addition, the bank regulators at the Fed now require that large banks undergo regular *stress tests*. To conduct these tests, the regulators posit a hypothetical scenario of economic distress, such as a rise in unemployment to 10 percent, a 10 percent drop in house prices, and a 10 percent plunge in the stock market. Each bank is then asked to estimate what would happen to the value of its assets in this scenario. The goal is to make sure that the bank has enough capital to weather the storm. If it doesn't, the bank must either raise more capital or reduce the riskiness of its assets. These stress tests are one gauge of whether a bank has taken on excessive risks, but because they are based on hypothetical scenarios, their value is limited by regulators' ability to imagine the adverse outcomes that might occur.

Making Regulation Work Better

The financial system is diverse, with many firms performing various functions and having developed at different stages of history. As a

result, the regulatory apparatus overseeing these firms is fragmented. The Fed, the Office of the Comptroller of the Currency, and the FDIC all regulate commercial banks. The Securities and Exchange Commission regulates investment banks and mutual funds. Individual state agencies regulate insurance companies.

After the financial crisis of 2000 – 2008, policymakers tried to improve the system of regulation. The Dodd–Frank Act created the new Financial Stability Oversight Council, chaired by the Treasury secretary, to coordinate the regulatory agencies. It also created the new Office of Credit Ratings to oversee the private credit rating agencies, which were blamed for the failure to anticipate the risk in many mortgage-backed securities. The law also established the new Consumer Financial Protection Bureau, whose goal is to ensure fairness and transparency in how financial firms market their products to consumers. Because financial crises occur infrequently — often decades apart — it will take a long time to tell whether this new regulatory structure works better than the old one.—

Taking a Macro View of Regulation

Policymakers have increasingly taken the view that the regulation of financial institutions requires more of a macroeconomic perspective. Traditionally, financial regulation has been **microprudential**. It aims to reduce the risk of distress in individual financial institutions, thereby protecting the depositors and other stakeholders in those institutions. Today, financial regulation is

macroprudential as well. It aims also to reduce the risk of system-wide distress, thereby protecting the overall economy against declines in production and employment. Microprudential regulation takes a bottom-up approach by focusing on individual institutions and assessing the risks that each of them faces. By contrast, macroprudential regulation takes a top-down approach by focusing on the big picture and assessing the risks that can affect many financial institutions at the same time.

For example, macroprudential regulation could have addressed the boom and bust in the housing market that spawned the 2000 – 2008 financial crisis. Advocates of such regulation argue that as house prices increased, policymakers should have required homebuyers to make a larger down payment when buying a house with a mortgage. This policy might have slowed the speculative bubble in house prices, and it would have led to fewer mortgage defaults when house prices later declined. Fewer mortgage defaults, in turn, would have protected many financial institutions that held housing-related securities. Critics of such a policy question whether government regulators are sufficiently adept at identifying and remedying economy-wide risks. They also worry that attempts to address risks could add to the regulatory burden: an increase in required down payments, for instance, would make it harder for poorer families to buy their own homes.

Without doubt, in light of what was learned during and after the financial crisis of 2000 – 2008, financial regulators are paying

renewed attention to macroeconomic stability as one of their goals. How active policymakers should be in using this tool, however, remains open to debate.[+](#)

CASE STUDY

The European Sovereign Debt Crisis

As the United States was beginning to recover from its financial crisis of 2008–2009, another crisis erupted in the eurozone, the part of Europe that uses the euro as a common currency. The problem stemmed from debt issued by governments, called *sovereign debt*. For many years, banks and bank regulators had treated such debt as risk-free. They presumed that the central governments of Europe would always honor their obligations. Because of this belief, these bonds paid lower interest rates and commanded higher prices than they would have if they had been perceived to have greater credit risk.

In 2010, however, financial market participants started to doubt this optimism about European governments. The problem began with Greece. The debt (net financial liabilities) of the Greek government had increased to 116 percent of its GDP in 2010, twice the European average. Moreover, it became apparent that Greece had been misreporting its finances for many years and that it had no plan to rein in its soaring debts. In April 2010, Standard & Poor's downgraded its rating on Greek debt to junk status, indicating that the debt had significant credit risk. Because many feared that default was likely, the prices of Greek bonds fell, and the interest rate that Greece had to pay on new borrowing rose markedly. By the summer of 2011, the interest rate on Greek debt was 26 percent. In November of that year, it rose to over 100 percent.

European policymakers were concerned that problems in Greece could have repercussions throughout Europe. Many European banks held Greek debt among their assets. As the value of Greek debt fell, the banks were pushed toward insolvency. A Greek default could send many banks over the edge, leading to a broader crisis of confidence. As a result, policymakers in healthier European economies, such as Germany and France, helped arrange continuing loans to Greece to prevent immediate default. Some of these loans were from the European Central Bank (ECB), which controls monetary policy in the eurozone.

This policy was unpopular. Voters in Germany and France wondered why their tax dollars should help rescue the Greeks from their own profligacy. Voters in Greece, meanwhile, were angry because these loans came with the conditions that Greece drastically cut government spending and raise taxes. These austerity measures led to rioting in Greek streets.

Making matters worse, Greece was not the only country with such problems. If Greece were allowed to default, rather than being bailed out by its richer neighbors, some feared that Portugal, Ireland, Spain, and Italy might be close behind. A widespread decline in the value of the sovereign debt of those nations would put serious strains on the European banking system. And since the world's banking systems are interconnected, it would also put strains on the rest of the world.

The policy actions in response to this crisis were successful in one sense: Despite predictions that Greece and other problematic countries might stop using the euro as their currency, the monetary union survived. But the pain resulting from the crisis was nonetheless substantial and long-lasting. In 2013, the unemployment rate was 27 percent in Greece, 26 percent in Spain, and 16 percent in Portugal (but only 5 percent in Germany, the most populous eurozone nation). As a standard Phillips curve predicts, the economic slack pulled inflation in Europe well below the target rate of 2 percent. From 2014 to 2016, inflation in the eurozone was only slightly above zero. To expand aggregate demand and stimulate the economy, the ECB cut the interest rate to about zero as the crisis unfolded. In addition, after 2015 the ECB engaged in quantitative easing, under which it bought large quantities of government bonds to reduce longer-term interest rates and further expand aggregate demand.

By late 2019, Europe had largely recovered from its sovereign debt crisis. Unemployment in the eurozone was about 7 percent, the lowest rate in many years. Inflation was still below target but was much closer to 2 percent. Real GDP was reaching new highs. But 2020 brought a new crisis of a very different sort: the worldwide Covid-19 pandemic (discussed in [Chapter 11](#)).⁶ ■

19-3 Conclusion

Throughout history, financial crises have been a major source of economic fluctuations and a main driver of economic policy. In 1863, Walter Bagehot published a celebrated book called *Lombard Street* about how the Bank of England should manage financial crises. His recommendation that it should act as a lender of last resort has over time become the conventional wisdom. In 1913, in the aftermath of the banking panic of 1907, Congress passed the act establishing the Federal Reserve. Congress wanted the new central bank to oversee the banking system to ensure greater financial and macroeconomic stability.

The Fed has not always succeeded in achieving this goal. Many economists believe that the Great Depression of the 1930s was so severe because the Fed failed to follow Bagehot's advice. Had it been a more active lender of last resort, the crisis of confidence in the banks and the resulting collapse in the money supply and aggregate demand might have been averted. Mindful of this history, the Fed was more active during the Great Recession of 2008–2009 and the Covid-19 Recession of 2020.

After a crisis, it is easy to lament the problems caused by the financial system, but we should remember the benefits that the system brings. The financial system gives savers the ability to earn

the best possible return at the lowest possible risk. It gives entrepreneurs the ability to fund new business ventures. By bringing together those who want to save and those who want to invest, the financial system promotes economic growth and overall prosperity.

QUICK QUIZ

1. Forrest is starting a lawn care business but needs to buy lawnmowers. He gets some money from Jenny, whom Forrest will pay back over time with interest of percent, and some money from Dan, whom Forrest promises 10 percent of his future profits. In this case, _____ is a stockholder, and _____ is a bondholder.
 - a. Jenny, Forrest
 - b. Jenny, Dan
 - c. Dan, Forrest
 - d. Dan, Jenny
- . Putting your retirement saving in a mutual fund is better than putting it all in Netflix stock because doing so eliminates
 - a. adverse selection.
 - b. moral hazard.
 - c. systematic risk.
 - d. idiosyncratic risk.

- . After selling shares in his new theater production to investors, Max Bialystock goes on vacation rather than working hard to ensure that the play is a success. This is an example of
 - a. adverse selection.
 - b. moral hazard.
 - c. diversification.
 - d. leverage.
- . According to the efficient markets hypothesis,
 - a. actively managed mutual funds should provide higher returns than index funds.
 - b. excessive diversification can reduce a portfolio's return and increase its risk.
 - c. changes in stock prices are impossible to predict from public information.
 - d. stock prices are influenced by the irrational psychology of investors.
- . Because banks rely on leverage, a change in the value of a bank's assets leads to a proportionately larger change in the bank's
 - a. capital.
 - b. deposits.
 - c. liabilities.
 - d. reserves.
- . A central bank typically acts as a lender of last resort when a bank
 - a. reports that its capital has fallen below zero.

- b. does not have the liquidity to meet depositors' withdrawals.
- c. stops lending because the environment seems too risky.
- d. decides to hold more excess reserves.

[Answers at end of chapter.](#)

SUMMARY

1. A central purpose of the financial system is to direct the resources of savers into the hands of borrowers who have investment projects to finance. Sometimes this task is done directly through the stock and bond markets. Sometimes it is done indirectly through financial intermediaries such as banks.
- . Another purpose of the financial system is to allocate risk among market participants. The financial system allows individuals to reduce the risk they face through diversification.
- . Financial arrangements are rife with asymmetric information. Because entrepreneurs know more about the inherent quality of their ventures than do those providing the financing, there is a problem of adverse selection. Because entrepreneurs know more about the decisions they make and actions they take, there is a problem of moral hazard. Financial institutions such as banks mitigate, but do not eliminate, the problems that arise from asymmetric information.
- . Because the accumulation and allocation of capital are a source of economic growth, a well-functioning financial system is crucial for long-run economic prosperity.
- . Crises in the financial system begin when a decline in asset prices, often after a speculative bubble, causes insolvency in some highly leveraged financial institutions. These insolvencies then lead to falling confidence in the overall system, which in

turn causes depositors to withdraw funds and induces banks to reduce lending. The ensuing credit crunch reduces aggregate demand and leads to a recession, which, in a vicious circle, exacerbates the problem of rising insolvencies and falling confidence.

- . Policymakers can respond to a financial crisis in three ways. First, they can use conventional monetary and fiscal policy to expand aggregate demand. Second, the central bank can provide liquidity by acting as a lender of last resort. Third, policymakers can use public funds to prop up the financial system.
 - . Preventing financial crises is not easy, but policymakers have tried to reduce the likelihood of future crises by focusing more on regulating shadow banks, by restricting the size of financial firms, by trying to limit excessive risk taking, by reforming the regulatory agencies that oversee the financial system, and by taking a more macroeconomic perspective when regulating financial institutions.
-

KEY CONCEPTS

[Financial system](#)

[Financial markets](#)

[Bonds](#)

[Stocks](#)

[Debt finance](#)

Equity finance
Financial intermediaries
Risk averse
Diversification
Mutual funds
Asymmetric information
Adverse selection
Moral hazard
Financial crisis
Speculative bubble
Leverage
Fire sale
Liquidity crisis
Lender of last resort
Shadow banks
Microprudential
Macroprudential

QUESTIONS FOR REVIEW

1. Explain the difference between debt finance and equity finance.
- . What is the main advantage of holding a stock mutual fund rather than an individual stock?

- . What are adverse selection and moral hazard? How do banks mitigate these problems?
- . How does the leverage ratio influence a financial institution's stability in response to bad economic news?
- . Explain how a financial crisis reduces the aggregate demand for goods and services.
- . What does it mean for a central bank to act as lender of last resort?
- . What are the pros and cons of using public funds to prop up a financial system in crisis?

PROBLEMS AND APPLICATIONS

1. In each of the following cases, identify whether the problem is one of adverse selection or moral hazard and explain your answer. How might the problem be addressed?
 - a. Frederica has gotten a large advance to write a textbook. With the money in hand, she prefers spending her time sailing her new boat rather than sitting in her office and working on the book.
 - b. Justin is trying to get a large advance to write a textbook. He knows that he almost failed expository writing in college, but publishers do not.

- c. Mai is buying a life insurance policy. She knows that members of her family tend to die young.
- d. Reginald, who has a large life insurance policy, spends his vacation pursuing his favorite hobbies skydiving, bungee jumping, and bullfighting.
- . Nation A has a well-developed financial system, where resources flow to the capital investments with the highest marginal product. Nation B has a less-developed financial system that excludes some would-be investors.
 - a. Which nation would you expect to have a higher level of total factor productivity? Explain. (*Hint* See [Chapter 10](#) for the definition of *total factor productivity*.)
 - b. Suppose the two nations have the same saving rate, depreciation rate, and rate of technological progress. According to the Solow growth model, how do output per worker, capital per worker, and the capital-output ratio compare between the two countries?
 - c. Assume that the production function is Cobb-Douglas. Compare the real wage and the real rental price of capital in the two countries.
 - d. Who benefits from having a better-developed financial system?
- . Some commentators argue that when a financial firm is rescued by the government in the midst of a financial crisis, the firm's equity holders should be wiped out, but the firm's creditors should be protected. Does this solve the moral hazard problem? Why or why not?

. As described in this chapter, in recent years, both the United States and Greece have experienced increases in government debt and significant economic downturns. In what ways were the two situations similar? In what ways were they different? Why did the two nations have different policy options at their disposal?

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. d
- . d
- . b
- . c
- . a
- . b

CHAPTER 20

The Microfoundations of Consumption and Investment

clivewa/Shutterstock

Consumption is the sole end and purpose of all production.

— Adam Smith

The social object of skilled investment should be to defeat the dark forces of time and ignorance which envelop our future.

— John Maynard Keynes

How do households decide how much of their income to consume today and how much to save for the future? How do firms decide how much to invest to expand their stock of capital? These questions are microeconomic because they address the behavior of individual decisionmakers. Yet their answers have macroeconomic consequences. As we have seen in previous chapters, households'

consumption decisions and firms' investment decisions affect the behavior of the economy as a whole.

In previous chapters, we explained consumption and investment using simple functions $C = C(Y - T)$ and $I = I(r)$. These functions showed that consumption depends on disposable income and that investment depends on the real interest rate, and they allowed us to develop models for long-run and short-run analysis. But they are too simple to fully explain consumer and firm behavior. In this chapter we examine the consumption and investment functions in greater detail and develop a more thorough explanation of what determines spending by households and firms.

As we discussed in [Chapter 1](#), the field of economics is divided into two broad subfields microeconomics and macroeconomics. Yet sometimes it is best to break down the wall that separates these subfields. In this chapter we see how studying the microeconomic foundations of consumption and investment decisions enhances our understanding of macroeconomic events and policy.

20-1 What Determines Consumer Spending?

Since the birth of macroeconomics as a field of study, many economists have proposed ways to explain consumer behavior. Here we present the views of five prominent economists.

John Maynard Keynes and the Consumption Function

We begin with John Maynard Keynes's *General Theory*, published in 1936. Keynes made the consumption function central to his theory of economic fluctuations, and it has played a key role in macroeconomic analysis ever since. Let's consider what Keynes thought about the consumption function and then see what puzzles arose when his ideas were confronted with the data.

Keynes's Conjectures

Today, economists who study consumption rely on sophisticated techniques of data analysis. With the help of computers, they analyze aggregate data on the behavior of the overall economy from the national income accounts and detailed data on the behavior of individual households from surveys. Because Keynes wrote in the 1930s, however, he had neither these data nor the computers

necessary to analyze such large data sets. Instead of relying on statistical analysis, Keynes made conjectures about the consumption function based on introspection and casual observation.

First and most importantly, Keynes conjectured that the **marginal propensity to consume** — the amount consumed out of an additional dollar of income — is between zero and one. He wrote that the fundamental psychological law, upon which we are entitled to depend with great confidence, is that men are disposed, as a rule and on the average, to increase their consumption as their income increases, but not by as much as the increase in their income. That is, when people earn an extra dollar, they typically spend some of it and save some of it. As we saw in [Chapter 1](#) when we developed the Keynesian cross, the marginal propensity to consume was crucial to Keynes's advice for how to reduce widespread unemployment. The power of fiscal policy to influence the economy — as expressed by the fiscal-policy multipliers — arises from the feedback between income and consumption.

Second, Keynes posited that the ratio of consumption to income, called the **average propensity to consume**, falls as income rises. He believed that saving is a luxury, so he expected the rich to save a higher proportion of their income than the poor. Although not essential for Keynes's analysis, the postulate that the average propensity to consume falls as income rises became a central part of early Keynesian economics.

Third, Keynes thought that income is the primary determinant of consumption and that the interest rate does not have an important role. This conjecture stood in stark contrast to the beliefs of the classical economists who preceded him. The classical economists held that a higher interest rate encourages saving and discourages consumption. Keynes admitted that the interest rate could affect consumption as a matter of theory. But he wrote that the main conclusion suggested by experience is, I think, that the short-period influence of the rate of interest on individual spending out of a given income is secondary and relatively unimportant.

To express these ideas mathematically, the Keynesian consumption function is written as

$$C = C + cY, \quad C > 0, 0 < c < 1,$$

where C is consumption, Y is disposable income, C is a constant, and c is the marginal propensity to consume. This consumption function, shown in [Figure 0-1](#), is graphed as a straight line. C determines the intercept on the vertical axis, and c determines the slope.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 20-1

The Keynesian Consumption Function This figure graphs a consumption function with the three properties that Keynes conjectured. First, the marginal propensity to consume c is between zero and one. Second, the average propensity to consume falls as income rises. Third, consumption is determined by current income.

Note: The marginal propensity to consume MPC is the slope of the consumption function. The average propensity to consume $APC = C/Y$ equals the slope of a line drawn from the origin to a point on the consumption function.

This consumption function exhibits the three properties that Keynes conjectured. By positing a marginal propensity to consume c between zero and one, the function satisfies Keynes's first property that higher income leads to higher consumption and higher saving. It also satisfies Keynes's second property because it implies that the average propensity to consume APC is

$$APC = C/Y = C/Y + c.$$

An increase in Y reduces C/Y , thus decreasing the average propensity to consume. Finally, this consumption function satisfies the third property Keynes conjectured by not including the interest rate as a determinant of consumption.

The Early Empirical Successes

Soon after Keynes proposed the consumption function, economists began collecting and examining data to test his conjectures. The earliest studies indicated that the Keynesian consumption function offers a good description of consumer behavior.

In some of these studies, researchers surveyed households and collected data on consumption and income. They found that higher-income households consumed more, confirming that the marginal propensity to consume is greater than zero. They also found that higher-income households saved more, confirming that the marginal propensity to consume is less than one. In addition, these researchers found that higher-income households saved a larger fraction of their income, confirming that the average propensity to consume falls as income rises. Thus, these data verified Keynes's conjectures about the marginal and average propensities to consume.

In other studies, researchers examined aggregate data on consumption and income for the period between the two world wars. These data also supported the Keynesian consumption function. In years when income was unusually low, such as during the depths of the Great Depression in 1932 and 1933, both consumption and saving were low, indicating that the marginal propensity to consume is between zero and one. In addition, during those years of low income, the ratio of consumption to income was high, confirming Keynes's second conjecture. Finally, because the correlation between income and consumption was so strong, no other variable appeared to be important for explaining consumption. Thus, the data also confirmed Keynes's third conjecture that income is the primary determinant of how much people choose to consume and that the interest rate plays a minor role.

The Consumption Puzzle

Although the Keynesian consumption function had some early successes, two anomalies soon arose. Both concerned Keynes's conjecture that the average propensity to consume falls as income rises.

The first anomaly became apparent after some economists made a dire — and, as it turned out, erroneous — prediction during World War II. Based on the Keynesian consumption function, these economists reasoned that as incomes grew over time, households

would consume a declining fraction of their incomes and save an increasing fraction. They feared that there might not be enough profitable investment projects to absorb all this saving. If that fear proved true, the low consumption would lead to inadequate demand for goods and services, resulting in a depression once the wartime demand from the government ceased. In other words, using the Keynesian consumption function, these economists predicted that the economy would experience what they called *secular stagnation* — a long depression of indefinite duration — unless the government used fiscal policy to expand aggregate demand.

Fortunately for the economy, but unfortunately for the Keynesian consumption function, the end of World War II did not throw the country into another depression. Although incomes were much higher after the war than before, these higher incomes did not lead to large increases in the rate of saving. Keynes's conjecture that the average propensity to consume would fall as income rose appeared not to hold.

The second anomaly arose when, in the 1950s, the economist Simon Kuznets constructed new aggregate data on consumption and income dating back to 1860 — work that later won him a Nobel Prize. Kuznets discovered that the ratio of consumption to income was remarkably stable from decade to decade, despite large increases in income over the period he studied. Again, Keynes's conjecture that the average propensity to consume would fall as income rose appeared not to hold.

The failure of the secular-stagnation hypothesis and the findings of Kuznets both indicated that the average propensity to consume is fairly constant over long periods of time. This fact presented a puzzle that motivated much of the subsequent research on consumption. Economists wanted to know why some studies confirmed Keynes's conjectures and others refuted them. That is, why did Keynes's conjectures hold up well in studies of household data and in studies of short time-series but fail when long time-series were examined?

Figure 0- illustrates the puzzle. The evidence suggested two consumption functions. For the household data and for the short time-series, the Keynesian consumption function appeared to work well. But for the long time-series, the consumption function appeared to exhibit a constant average propensity to consume. In Figure 0-, these two relationships between consumption and income are called the short-run and long-run consumption functions. Economists needed to explain how these two consumption functions could be consistent with each other.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 20-2

The Consumption Puzzle Studies of household data and short time-series found a relationship between consumption and income like the one Keynes conjectured. In the figure, this relationship is called the short-run consumption function. But studies of long time-series found that the average propensity to consume did not vary systematically with income. This relationship is called the long-run consumption function. Note that the short-run consumption function has a falling average propensity to consume, whereas the long-run consumption function has a constant average propensity to consume.

In the 1950s, Franco Modigliani and Milton Friedman each proposed an explanation for these seemingly contradictory findings. Both economists later won Nobel Prizes, in part for their work on consumption. Modigliani and Friedman started with the same insight *If people prefer consumption to be smooth year to year rather than widely fluctuating, they should be forward-looking. Their spending should depend not only on their current income but also on the income*

they expect to receive in the future. But the two economists took this insight in different directions.

Franco Modigliani and the Life-Cycle Hypothesis

In a series of papers written in the 1950s, Franco Modigliani and his collaborators tried to solve the consumption puzzle — that is, to explain the apparently conflicting pieces of evidence that came to light when Keynes's consumption function was confronted with the data. If consumers are forward-looking, Modigliani reasoned, consumption should depend on a person's lifetime income. Yet income varies systematically over people's lives. Saving allows consumers to move income from those times in life when income is high to those times when it is low. This interpretation of consumer behavior formed the basis for his [life-cycle hypothesis](#).¹

The Hypothesis

One important reason that income varies over a person's life is retirement. Most people plan to stop working at about age 65, and they expect their incomes to fall when they retire. Yet they do not want to experience a large drop in their standard of living, as measured by their consumption. To maintain consumption after retirement, people must save during their working years. Let's see what this motive for saving implies for the consumption function.

Suppose a consumer expects to live another T years, has wealth of W , and expects to earn income Y per year until he retires R years from now. What level of consumption will the consumer choose if he wants stable consumption over the course of his life?

The consumer's lifetime resources are composed of initial wealth W and lifetime earnings $R \times Y$. (For simplicity, we assume the interest rate is zero if the interest rate were greater than zero, we would need to take into account the interest earned on savings.) The consumer can divide up his lifetime resources among his T remaining years of life. To achieve the smoothest possible path of consumption over his lifetime, he divides the total of $W + RY$ equally among the T years and each year consumes

$$C = (W + RY)/T.$$

We can write this person's consumption function as

$$C = (1/T)W + (R/T)Y.$$

For example, if the consumer expects to live for 0 more years and work for 0 of them, then $T = 50$ and $R = 30$, so his consumption function is

$$C = 0.02W + 0.6Y.$$

This equation says that consumption depends on both income and wealth. An extra \$1 of income per year raises consumption by \$0. 0 per year, and an extra \$1 of wealth raises consumption by \$0.0 per year.

If everyone plans consumption like this, the aggregate consumption function is much the same as the individual one. Aggregate consumption depends on both wealth and income. That is, the economy's consumption function is

$$C = \alpha W + \beta Y,$$

where the parameter α is the marginal propensity to consume out of wealth, and the parameter β is the marginal propensity to consume out of income.

Implications

[Figure 0-](#) graphs the relationship between consumption and income predicted by the life-cycle model. For any given wealth W , the model yields a conventional consumption function similar to the one shown in [Figure 0-1](#). Notice, however, that the intercept of the consumption function, which shows what would happen to

consumption if income ever fell to zero, is not a fixed value, as it is in [Figure 0-1](#). Instead, the intercept here is αW and, thus, depends on wealth.

FIGURE 20-3

The Life-Cycle Consumption Function The life-cycle model says that consumption depends on wealth as well as income. As a result, the intercept of the consumption function αW depends on wealth.

This life-cycle model of consumer behavior can solve the consumption puzzle. According to the life-cycle consumption function, the average propensity to consume is

$$C/Y = \alpha(W/Y) + \beta.$$

Because wealth does not vary proportionately with income from person to person or from year to year, we should find that high income corresponds to a low average propensity to consume when we look at data across individuals or over short periods of time. But over long periods of time, wealth and income grow together, resulting in a constant ratio W/Y and thus a constant average propensity to consume.

To make the same point somewhat differently, consider how the consumption function changes over time. As [Figure 0-](#) shows, for any given wealth, the life-cycle consumption function looks like the one Keynes suggested. But this function holds only in the short run when wealth is constant. In the long run, as wealth increases, the consumption function shifts upward, as in [Figure 0-](#). This upward shift prevents the average propensity to consume from falling as income increases. In this way, Modigliani resolved the consumption puzzle posed by Simon Kuznets's data.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 20-4

How Changes in Wealth Shift the Consumption Function If consumption depends on wealth, then an increase in wealth shifts the consumption function upward. Thus, the short-run consumption function (which holds wealth constant) will not continue to hold in the long run (as wealth rises over time).

The life-cycle model makes many other predictions as well. Most importantly, it predicts that saving varies over a person's lifetime. If a person begins adulthood with no wealth, he will accumulate wealth during his working years and then run down his wealth during retirement. [Figure 0-](#) shows the consumer's income, consumption, and wealth over his adult life. According to the life-cycle hypothesis, because people want to smooth consumption over

their lives, the young who are working save, and the old who are retired dissave.

FIGURE 20-5

Consumption, Income, and Wealth over the Life Cycle If the consumer smooths consumption over his life (as indicated by the horizontal consumption line), he will save and accumulate wealth during his working years and then dissave and run down his wealth during retirement.

Motivated by this model, many economists have studied consumption and saving among the elderly. They often find that the elderly do not dissave as much as the model predicts. In other words, the elderly do not run down their wealth as quickly as one

would expect if they were smoothing their consumption over their remaining years of life. One reason may be the uncertainty they face regarding life span and future medical expenses. Another reason may be that they want to leave bequests to their descendants. Providing for retirement is one motive for saving, but other motives appear to be important as well.¹

Milton Friedman and the Permanent-Income Hypothesis

In a book published in 1968, Milton Friedman proposed the **permanent-income hypothesis** to explain consumer behavior. Friedman's permanent-income hypothesis complements Modigliani's life-cycle hypothesis. Both argue that consumption does not depend on current income alone. But unlike the life-cycle hypothesis, which emphasizes that income follows a regular pattern over a person's lifetime, the permanent-income hypothesis emphasizes that people experience random changes in income from year to year.²

The Hypothesis

Friedman suggested that we view current income Y as the sum of two components **permanent income** Y^P and **transitory income** Y^T . That is,

$$Y = Y^P + Y^T.$$

Permanent income is the part of income that people expect to persist into the future. Transitory income is the part of income that people do not expect to persist. Put differently, permanent income is average income, and transitory income is the random deviation from that average.

To see how we might separate income into these two parts, consider these examples

- Nia, who has a law degree, earned more this year than Ethan, who is a high school dropout. Nia's higher income resulted from higher permanent income because her education will continue to provide her a higher salary.
- Lily, a Florida orange grower, earned less than usual this year because a freeze destroyed her crop. Julio, a California orange grower, earned more than usual because the freeze in Florida drove up the price of oranges. Julio's higher income resulted from higher transitory income because he is no more likely than Lily to have good weather next year.

These examples show that different forms of income have different degrees of persistence. A good education provides a permanently higher income, whereas good weather provides only transitorily higher income. Although one can imagine intermediate cases, it is

useful to keep things simple by supposing that there are only two kinds of income permanent and transitory.

Friedman reasoned that consumption depends primarily on permanent income because consumers use saving and borrowing to smooth consumption in response to transitory changes in income. For example, if a person received a permanent raise of \$10,000 per year, his consumption would rise by about as much. Yet if a person won \$10,000 in a lottery, he would not consume it all in one year. Instead, he would spread the extra consumption over the rest of his life. If we assume an interest rate of zero and a remaining life span of 0 years, consumption would rise by only \$ 00 per year in response to the \$10,000 prize. Thus, consumers spend their permanent income, but they save most of their transitory income.

Friedman concluded that we should view the consumption function as approximately

$$C = \alpha Y^P,$$

where α is a constant that measures the fraction of permanent income consumed. The permanent-income hypothesis, as expressed by this equation, states that consumption is proportional to permanent income.

Implications

The permanent-income hypothesis solves the consumption puzzle by suggesting that the standard Keynesian consumption function uses the wrong variable. While many studies of the consumption function try to relate consumption to current income Y , the permanent-income hypothesis asserts that consumption depends on permanent income Y^P . Friedman argued that this *errors-in-variables problem* explains the seemingly contradictory findings.

Let's see what Friedman's hypothesis implies for the average propensity to consume. Divide both sides of his consumption function by Y to obtain

$$APC = C/Y = \alpha Y^P/Y.$$

According to the permanent-income hypothesis, the average propensity to consume depends on the ratio of permanent income to current income. When current income temporarily rises above permanent income, the average propensity to consume temporarily falls when current income temporarily falls below permanent income, the average propensity to consume temporarily rises.

Now consider the studies of household data. Friedman reasoned that these data reflect a combination of permanent and transitory income. Households with high permanent income have proportionately higher consumption. If all variation in household

income came from the permanent component, the average propensity to consume would be the same in all households. But some of the variation in income comes from the transitory component, and households with high transitory income do not have higher consumption. Therefore, researchers find that high-income households have, on average, lower average propensities to consume.

Similarly, consider the studies of time-series data. Friedman reasoned that year-to-year fluctuations in income are dominated by transitory income. Therefore, years of high income should be years of low average propensities to consume. But over long periods of time — say, from decade to decade — the variation in income comes from the permanent component. Hence, in a long time-series, one should observe a constant average propensity to consume, as Kuznets found.

CASE STUDY

The 1964 Tax Cut and the 1968 Tax Surcharge

The permanent-income hypothesis can help us interpret how the economy responds to changes in fiscal policy. According to the *IS–LM* model described in [Chapters 12](#) and [13](#), tax cuts stimulate consumption and raise aggregate demand, and tax increases depress consumption and reduce aggregate demand. The permanent-income hypothesis, however, predicts that consumption responds only to changes in permanent income. Therefore, transitory changes in taxes should have only a negligible effect on consumption and aggregate demand.

That's the theory. But is this prediction borne out in the data?

Some economists say yes, and they point to two historical changes in fiscal policy — the tax cut of 1964 and the tax surcharge of 1968 — to illustrate the principle. The tax cut of 1964 was popular. It was announced as being a major and permanent reduction in tax rates. As we discussed in [Chapter 12](#), this policy change had the intended effect of stimulating the economy.

The tax surcharge of 1968 arose in a very different political climate. It became law because the economic advisers to President Lyndon Johnson believed that the increase in government spending from the Vietnam War had excessively stimulated aggregate demand. To offset this effect, they recommended a tax increase. But Johnson, aware that the war was already unpopular, feared the political repercussions of higher taxes. He agreed to a temporary tax surcharge — in essence, a one-year increase in taxes. The tax surcharge did not seem to have the desired effect of reducing aggregate demand. Unemployment continued to fall, and inflation continued to rise. This outcome is consistent with the permanent-income hypothesis: The tax increase affected only transitory income, so consumption behavior and aggregate demand were not much affected.

While these two historical examples are consistent with the permanent-income hypothesis, we cannot draw firm inferences from them. At any moment in time, there are many influences on consumer spending, including the overall confidence that consumers have in their prospects. It is hard to disentangle the effects of tax policy from the effects of other events occurring at the same time. Fortunately, recent research has reached more reliable conclusions, as we discuss next. ■

CASE STUDY

The Tax Rebates of 2008

When medical researchers want to determine the efficacy of a new treatment, the best approach is to conduct a randomized controlled trial. A group of patients is assembled. Half of them are given the new treatment, and the rest are given a placebo. The researchers can then track and compare the two groups to measure the effects of the treatment.

Macroeconomists usually cannot conduct randomized trials, but sometimes such experiments fall into our laps as accidents of history. An example occurred in 2008. Because of the financial crisis, the economy was heading into a recession. To offset the contractionary forces, Congress passed the Economic Stimulus Act, which provided \$100

billion of one-time tax rebates to households. Single individuals received \$300 to \$600, couples received \$600 to \$1,200, and families with children received an additional \$300 per child. Most importantly, because sending out many millions of checks was a lengthy process, consumers received their tax rebates at different times. The timing of receipt was based on the last two digits of the individual's Social Security number, which is random. By comparing the spending behavior of consumers who received early payments to the behavior of those who received later payments, researchers could use this random variation to estimate the effect of a transitory tax cut.

Here are the results, as reported by the researchers who did the study:

We find that on average households spent about 12 to 30 percent of their stimulus payments, depending on the specification, on nondurable consumption goods and services (as defined in the consumer expenditure survey) during the three-month period in which the payments were received. This response is statistically and economically significant. We also find a significant effect on the purchase of durable goods and related services, primarily the purchase of vehicles, bringing the average response of total consumption expenditures to about 50 to 90 percent of the payments during the three-month period of receipt.⁴

The findings of this study stand in stark contrast to what the permanent-income hypothesis predicts. If households were smoothing their consumption over time, as the permanent-income hypothesis assumes, they would have spent only a small fraction of the tax rebate in a three-month period, but the data show a large impact of the rebate on spending. In addition, if the permanent-income hypothesis were correct, those receiving the early checks should not have behaved any differently from those receiving the later checks because the permanent incomes of the two groups were the same. Yet the data show that the timing of the check's arrival had a profound impact on the timing of a household's spending.

One possible explanation for these findings is that many households face **borrowing constraints** — limits on the amount they can borrow against expected future income. Friedman's permanent-income hypothesis is based on the premise that households can use saving and borrowing to smooth consumption over time. Borrowing constraints impede consumption smoothing and tie a household's spending to its current income, including the transitory component.

The permanent-income hypothesis may be right that permanent tax changes influence consumer spending more powerfully than transitory ones. But based on the evidence from the 2008 experience, it seems incorrect to conclude that the effects of transitory tax changes are insignificantly small. Even very transitory changes in tax policy can influence how much consumers spend. ■

Robert Hall and the Random-Walk Hypothesis

The permanent-income hypothesis is built on the insight that forward-looking consumers base their consumption decisions not only on their current income but also on their expected future income. Thus, the permanent-income hypothesis highlights the idea that consumption depends on people's expectations.

Subsequent research on consumption combined this view of the consumer with the assumption of rational expectations. The rational-expectations assumption states that people use all available information to make optimal forecasts about the future. As we saw in [Chapter 1](#), this assumption can have profound implications for the costs of reducing inflation. It can also have profound implications for the study of consumer behavior.

The Hypothesis

The economist Robert Hall was the first to derive the implications of rational expectations for consumption. He showed that if the

permanent-income hypothesis is correct, and if consumers have rational expectations, then changes in consumption over time should be unpredictable. When changes in a variable are unpredictable, the variable is said to follow a **random walk**.

According to Hall, the combination of the permanent-income hypothesis and rational expectations implies that consumption follows a random walk.

Hall reasoned as follows. According to the permanent-income hypothesis, consumers face fluctuating income and try their best to smooth their consumption over time. At any moment, consumers choose consumption based on their current expectations of their lifetime incomes. Over time, they change their consumption because they receive news that causes them to revise their expectations. For example, a person getting an unexpected promotion increases consumption, whereas a person getting an unexpected demotion decreases consumption. In other words, changes in consumption reflect surprises about lifetime income. If consumers are optimally using all available information, they should be surprised only by events that were unpredictable. Therefore, changes in their consumption should be unpredictable as well.⁻

Implications

The rational-expectations approach to consumption has implications not only for forecasting but also for the analysis of

economic policies. *If consumers obey the permanent-income hypothesis and have rational expectations, only unexpected policy changes influence consumption. These policy changes take effect when they change expectations.* For example, suppose Congress passes a tax increase to be effective next year. In this case, consumers receive the news about their lifetime incomes when Congress passes the law (or even earlier, if the law's passage was predictable). The arrival of this news causes consumers to revise their expectations and reduce their consumption. The following year, when the tax hike goes into effect, consumption is unchanged because no news has arrived.

Hence, if consumers have rational expectations, policymakers influence the economy not only through their actions but also through the public's expectation of their actions. Expectations, however, cannot be observed directly. Therefore, it is often hard to know how and when changes in fiscal policy alter aggregate demand.

CASE STUDY

Do Predictable Changes in Income Lead to Predictable Changes in Consumption?

Of the many facts about consumer behavior, one is impossible to dispute: Income and consumption fluctuate together over the business cycle. When the economy goes into a recession, both income and consumption fall, and when the economy booms, both income and consumption rise rapidly.

By itself, this fact doesn't say much about the rational-expectations version of the permanent-income hypothesis. Most short-run fluctuations are unpredictable. Thus, when the economy goes into a recession, the typical consumer is receiving bad news about his lifetime income, so consumption naturally falls. And when the economy booms, the typical consumer is receiving good news about his lifetime income, so consumption rises. This behavior does not necessarily violate the random-walk hypothesis that changes in consumption are impossible to forecast.

But suppose we could identify some *predictable* changes in income. According to the random-walk hypothesis, these changes in income should not cause consumers to revise their spending plans. If consumers expected income to rise or fall, they should have adjusted their consumption already in response to that information. Thus, predictable changes in income should not lead to predictable changes in consumption.

Data on consumption and income, however, do not satisfy this implication of the random-walk hypothesis. When income is expected to fall by \$1, consumption will on average fall by about \$0.50. In other words, predictable changes in income lead to predictable changes in consumption that are roughly half as large.

Why is this so? One possible explanation is that some consumers may fail to have rational expectations. Instead, they may base their expectations of future income excessively on current income. Thus, when income rises or falls (even predictably), they act as if they received news about their lifetime resources and change their consumption accordingly. Another possible explanation is that some consumers are borrowing-constrained and, therefore, base their consumption on current income alone. Regardless of which explanation is correct, Keynes's original consumption function starts to look more attractive. That is, current income plays a larger role in determining consumer spending than Hall's random-walk hypothesis suggests.⁶ ■

David Laibson and the Pull of Instant Gratification

Keynes called the consumption function a fundamental psychological law. But psychology did not play a large role in the

subsequent study of consumption. Most economists assumed that consumers are rational maximizers of utility who are always evaluating their opportunities and plans to obtain the highest lifetime satisfaction. Modigliani, Friedman, and Hall all relied on this model of human behavior as they developed their theories of consumption.

More recently, economists have returned to psychology. They have suggested that consumption decisions are not made by the ultrarational *Homo economicus* but by real human beings whose behavior is more complex. The new subfield that infuses psychology into economics is called *behavioral economics*.

David Laibson, the most prominent behavioral economist studying consumption, notes that many consumers judge themselves to be imperfect decisionmakers. In one survey of the American public, percent said they were not saving enough for retirement. In another survey of the baby-boom generation, respondents were asked the percentage of income that they save and the percentage that they thought they should save. The saving shortfall averaged 11 percentage points.

According to Laibson, the insufficiency of saving is related to another phenomenon the pull of instant gratification. Consider the following two questions

Question 1 Would you prefer (A) a candy today or (B) two candies tomorrow?

Question Would you prefer (A) a candy in 100 days or (B) two candies in 101 days?

Many people will answer A to the first question and B to the second. In a sense, they are more patient in the long run than they are in the short run.

This raises the possibility that consumers may have **time-inconsistent preferences**. They may alter their decisions simply because time passes. A person confronting question 1 may choose B and wait the extra day for the extra candy. But after 100 days pass, he finds himself confronting question 1. The pull of instant gratification may induce him to change his mind.

This kind of behavior appears often in life. A person on a diet may have a second helping at dinner, while promising himself that he will eat less tomorrow. A person may smoke one more cigarette, while promising himself that it is the last one. And a consumer may splurge at the shopping mall, while promising himself that tomorrow he will reduce his spending to save more for retirement. But when tomorrow arrives, the promises are in the past, and a new self takes control of the decisionmaking, with its own desire for instant gratification.

The possibility that consumers may deviate from conventional rationality and exhibit time-inconsistent behavior is potentially important for designing public policies, as the following case study discusses.–

CASE STUDY

How to Get People to Save More

Many economists believe that it would be desirable for Americans to increase the fraction of their income that they save. There are several reasons for this conclusion. From a microeconomic perspective, greater saving would better prepare people for retirement; this goal is especially important because Social Security, the public program that provides retirement income, is projected to run into financial difficulties in the years ahead as the population ages. From a macroeconomic perspective, greater saving would increase the supply of loanable funds available to finance investment; the Solow growth model shows that increased capital accumulation leads to higher income. From an open-economy perspective, greater saving would mean that less domestic investment would be financed by capital flows from abroad; a smaller capital inflow would then push the trade balance from deficit toward surplus. Finally, the fact that many Americans say that they are not saving enough may be sufficient reason to think that increased saving should be a national goal.

How can policymakers promote saving? The burgeoning field of behavioral economics offers some answers.

One approach is to make saving the path of least resistance. For example, consider 401(k) plans, the tax-advantaged retirement savings accounts available to many workers through their employers. In most firms, participation in a 401(k) plan is an option that workers can choose by filling out a simple form. In some firms, however, workers are automatically enrolled in the plan but can opt out by filling out a simple form. Studies have shown that workers are far more likely to participate in the second case than in the first. If workers were rational maximizers, as is often assumed in economic theory, they would choose the optimal amount of saving, regardless of whether they had to choose to enroll or were enrolled automatically. In fact, because workers exhibit inertia, the default has a powerful influence

over how much they save. Policymakers who want to increase saving can take advantage of this inertia by making automatic enrollment more common.

A second approach to increasing saving is to give people the opportunity to control their desire for instant gratification. That is the goal of the “Save More Tomorrow” program proposed by the economist Richard Thaler, who won the Nobel Prize in 2017. The essence of this program is that people commit in advance to putting a portion of their future salary increases into a retirement savings account. When a worker signs up, he makes no sacrifice of lower consumption today but, instead, commits to reducing consumption growth in the future. When this plan was implemented in several firms, it had a large impact. A high proportion (78 percent) of those offered the plan joined. In addition, of those enrolled, the vast majority (80 percent) stayed with the program through at least the fourth annual pay raise. The average saving rates for those in the program increased from 3.5 percent to 13.6 percent over the course of 40 months.

How successful would wider application of these ideas be in increasing the U.S. national saving rate? It is hard to know. But given the importance of saving to both personal and national prosperity, many economists believe these proposals are worth a try.⁸ ■

The Bottom Line on Consumption

In the work of five economists, we have seen a range of views on consumer behavior. Keynes proposed that consumption depends largely on current income. He suggested a consumption function of the form

$$\text{Consumption} = f(\text{Current Income}).$$

More recently, economists have argued that consumers look ahead to their future resources and needs, implying a more complex

consumption function than the one Keynes proposed. This work suggests instead that

$$\text{Consumption} = f(\text{Current Income, Wealth, Expected Future Income, Interest Rates, Self-Control Mechanisms}).$$

In other words, current income is only one determinant of aggregate consumption.

Economists debate the importance of these determinants of consumption. There remains disagreement about, for example, the influence of interest rates on consumer spending, the prevalence of borrowing constraints, and the importance of psychological effects. Importantly, different consumption functions can lead economists to different conclusions about economic policy.

20-2 What Determines Investment Spending?

While spending on consumption goods provides utility to households today, spending on investment goods is aimed at providing a higher standard of living at a later date. Investment is the component of GDP that links the present to the future.

Investment spending is also the most volatile component of GDP. When expenditure on goods and services falls during a recession, much of the decline is usually due to a drop in investment. During the Great Recession of 2008 – 2009, for example, U.S. real GDP fell \$ 1 trillion from its peak in the fourth quarter of 2007 to its trough in the second quarter of 2009. Investment spending over the same period fell \$ 1 trillion, accounting for more than the entire fall in spending.

As we saw in [Chapter](#), there are three types of investment spending: business fixed investment, residential investment, and inventory investment. Here we focus on business fixed investment, which accounts for about three-quarters of investment spending. The term *business* means that these capital goods are bought by firms for use in future production. The term *fixed* means that this spending is for capital that will stay put for a while, as opposed to inventory investment, which will be used or sold within a short time.

Business fixed investment includes everything from office furniture to factories, computers to company cars.

The standard model of business fixed investment is called the **neoclassical model of investment**. The neoclassical model examines the benefits and costs to firms of owning capital goods. The model shows how investment — the addition to the stock of capital — is related to the marginal product of capital, the interest rate, and the tax rules affecting firms.

To develop the model, we will imagine that there are two kinds of firms. *Production firms* produce goods and services using capital that they rent (just as in our model in [Chapter](#)). *Rental firms* make all the investments in the economy. They buy capital and rent it out to the production firms. In actuality, most real firms both produce goods and services and invest in capital for future production. We can clarify our thinking, however, if we separate these two activities by imagining that they take place in different firms.

The Rental Price of Capital

Let's first consider the typical production firm. As we saw in [Chapter](#), this firm decides how much capital to rent by comparing the cost and benefit of each unit of capital. The firm rents capital at a rental rate R and sells its output at a price P the real cost of a unit of capital to the production firm is R/P . The real benefit of a unit of capital is the marginal product of capital MPK — the extra output

produced with one more unit of capital. The marginal product of capital declines as the amount of capital rises. The more capital the firm has, the less an additional unit of capital adds to its output.

[Chapter](#) concluded that, to maximize profit, the firm rents capital until the marginal product of capital falls to equal the real rental price.

[Figure 0-](#) shows the equilibrium in the rental market for capital. For the reasons just discussed, the marginal product of capital determines the demand curve. The demand curve slopes downward because the marginal product of capital is lower when the level of capital is higher. At any point in time, the amount of capital in the economy is fixed, so the supply curve is vertical. The real rental price of capital adjusts to equilibrate supply and demand.

The Rental Price of Capital The real rental price of capital adjusts to equilibrate the demand for capital (determined by the marginal product of capital) and the fixed supply.

To see which variables influence the equilibrium rental price, let's consider a particular production function. As we saw in [Chapter](#), many economists consider the Cobb–Douglas production function a good approximation of how the economy turns capital and labor into goods and services. The Cobb–Douglas production function is

$$Y = AK^\alpha L^{1-\alpha},$$

where Y is output, K is capital, L is labor, A is a parameter measuring the level of technology, and α is a parameter between zero and one that measures capital's share of output. The marginal product of capital for the Cobb–Douglas production function is

$$MPK = \alpha A(L/K)^{1-\alpha}.$$

Because the real rental price R/P equals the marginal product of capital in equilibrium, we can write

$$R/P = \alpha A(L/K)^{1-\alpha}.$$

This expression shows the variables that determine the real rental price. We learn the following

- The lower the capital stock, the higher the real rental price of capital.
- The greater the amount of labor employed, the higher the real rental price of capital.
- The better the technology, the higher the real rental price of capital.

Events that reduce the capital stock (such as a tornado), raise employment (such as an expansion in aggregate demand), or improve the technology (such as an engineering breakthrough) raise the equilibrium real rental price of capital.

The Cost of Capital

Next, consider the rental firms. These firms, like car-rental companies, buy capital goods and rent them out. Because our goal is to explain the investments made by the rental firms, we begin by considering the benefit and cost of owning capital.

The benefit of owning capital is the revenue earned by renting it to the production firms. The rental firm receives the real rental price of capital R/P for each unit of capital it owns and rents out.

The cost of owning capital is more complex. For each period of time that it rents out a unit of capital, the rental firm bears three costs

1. When a rental firm borrows to buy a unit of capital, it must pay interest on the loan. If P_K is the purchase price of a unit of capital and i is the nominal interest rate, then iP_K is the interest cost. Note that the rental firm bears this interest cost even if it does not have to borrow. If the rental firm buys a unit of capital using cash on hand, it loses out on the interest it could have earned by depositing this cash in the bank. In either case, the interest cost equals iP_K .
- . While the rental firm rents out the capital, the price of capital can change. If the price of capital falls, the firm loses because the firm's asset has fallen in value. If the price of capital rises, the firm gains because the firm's asset has risen in value. The cost of this loss or gain is $-\Delta P_K$. (The minus sign is here because we are measuring costs, not benefits.)
- . While the capital is rented out, it suffers wear and tear, called **depreciation**. If δ is the rate of depreciation — the fraction of capital's value lost per period because of wear and tear — then the dollar cost of depreciation is δP_K .

The total cost of renting out a unit of capital for one period is therefore

$$\begin{aligned}\text{Cost of Capital} &= iP_K - \Delta P_K + \delta P_K \\ &= P_K(i - \Delta P_K/P_K + \delta)\end{aligned}$$

The cost of capital depends on the price of capital, the interest rate, the rate at which capital prices are changing, and the depreciation rate.

For example, consider the cost of capital to a car-rental company. The company buys cars for \$ 0,000 each and rents them out to other businesses. The company faces an interest rate i of 10 percent per year, so the interest cost iP_K is \$,000 per year for each car the company owns. Car prices are rising at percent per year, so, excluding wear and tear, the firm gets a capital gain ΔP_K of \$1, 00 per year. Cars depreciate at 0 percent per year, so the loss due to wear and tear δP_K is \$,000 per year. Therefore, the company's cost of capital is

$$\begin{aligned}\text{Cost of Capital} &= \$3,000 - \$1,800 + \$6,000 \\ &= \$7,200.\end{aligned}$$

The cost to the car-rental company of keeping a car in its capital stock is \$, 00 per year.

To make the expression for the cost of capital simpler and easier to interpret, we assume that the price of capital goods rises with the prices of other goods. In this case, $\Delta P_K/P_K$ equals the overall rate of inflation π . Because $i - \pi$ equals the real interest rate r , we can write the cost of capital as

$$\text{Cost of Capital} = P_K(r + \delta).$$

This equation states that the cost of capital depends on the price of capital, the real interest rate, and the depreciation rate.

Finally, we want to express the cost of capital relative to other goods in the economy. The **real cost of capital** — the cost of buying and renting out a unit of capital measured in units of the economy's output — is

$$\text{Real Cost of Capital} = (P_K/P)(r + \delta).$$

This equation states that the real cost of capital depends on the relative price of a capital good P_K/P , the real interest rate r , and the depreciation rate δ .

The Cost–Benefit Calculus of Investment

Now consider a rental firm's decision about whether to increase or decrease its capital stock. For each unit of capital, the firm earns real revenue R/P and bears the real cost $(P_K/P)(r + \delta)$. The real profit per unit of capital is

$$\begin{aligned}\text{Profit Rate} &= \text{Revenue} - \text{Cost} \\ &= R/P - (P_K/P)(r + \delta)\end{aligned}$$

Because the real rental price in equilibrium equals the marginal product of capital, we can write the profit rate as

$$\text{Profit Rate} = MPK - (P_K/P)(r + \delta).$$

The rental firm makes a profit if the marginal product of capital exceeds the cost of capital. It incurs a loss if the marginal product is less than the cost of capital.

We can now see the incentives that lie behind the rental firm's investment decision. The firm's decision regarding its capital stock — that is, whether to add to it or to let it depreciate — depends on whether owning and renting out capital is profitable. The change in the capital stock, called **net investment**, depends on the difference between the marginal product of capital and the cost of capital. *If the marginal product of capital exceeds the cost of capital, firms find it profitable to add to their capital stock. If the marginal product of capital falls short of the cost of capital, firms let their capital stock shrink.*

We can also see now that the separation of economic activity between production and rental firms, while useful for clarifying our thinking, is not necessary for our conclusion regarding how firms

choose how much to invest. For a firm that both uses and owns capital, the benefit of an extra unit of capital is the marginal product of capital, and the cost is the cost of capital. Like a firm that owns and rents out capital, this firm adds to its capital stock if the marginal product exceeds the cost of capital. Thus, we can write

$$\Delta K = I_n[MPK - (P_K/P)(r + \delta)],$$

where $I_n()$ is the function showing how net investment responds to the incentive to invest. How much the capital stock responds (and thus the precise form of this function) depends on how costly the adjustment process is.

We can now derive the investment function. Total spending on investment is the sum of net investment and the replacement of depreciated capital. The investment function is

$$I = I_n[MPK - (P_K/P)(r + \delta)] + \delta K.$$

Investment depends on the marginal product of capital, the cost of capital, and the amount of depreciation.

This model shows why investment depends on the interest rate. A decrease in the real interest rate lowers the cost of capital, thereby

raising the profit earned from owning capital and increasing the incentive to accumulate more capital. Similarly, an increase in the real interest rate raises the cost of capital and leads firms to reduce their investment. For this reason, the investment schedule relating investment to the interest rate slopes downward, as in panel (a) of [Figure 0-](#).

FIGURE 20-7

The Investment Function Panel (a) shows that investment increases when the interest rate falls. A lower interest rate reduces the cost of capital and therefore makes owning capital more profitable. Panel (b) shows an outward shift in the investment function, which might be due to an increase in the marginal product of capital.

The model also shows what causes the investment schedule to shift. Any event that raises the marginal product of capital increases the profitability of investment and causes the investment schedule to shift outward, as in panel (b) of [Figure 0-](#). For example, a technological innovation that increases the production function

parameter A raises the marginal product of capital and, for any given interest rate, increases the amount of capital goods that rental firms wish to buy.

Finally, consider what happens as this adjustment of the capital stock continues over time. If the marginal product begins above the cost of capital, the capital stock rises and the marginal product falls. If the marginal product of capital begins below the cost of capital, the capital stock falls and the marginal product rises. Eventually, as the capital stock adjusts, the marginal product of capital approaches the cost of capital. When the capital stock reaches a steady-state level, we can write

$$MPK = (P_K/P)(r + \delta).$$

Thus, in the long run, the marginal product of capital equals the real cost of capital. The speed of adjustment toward the steady state depends on how quickly firms adjust their capital stock, which in turn depends on how costly it is to build, deliver, and install new capital.—

Taxes and Investment

Tax laws influence firms' incentives to accumulate capital in many ways. Sometimes policymakers change the tax code to shift the investment function and influence aggregate demand. Here we

consider two of the most important provisions of corporate taxation—the corporate income tax and the investment tax credit.

The **corporate income tax** is a tax on corporate profits. Throughout much of its history, the corporate tax rate levied by the U.S. federal government was percent. The rate was lowered to percent in 1 and then raised to percent in 1 , and it remained at that level through 01 . Many states impose an additional corporate tax as well, bringing the total corporate tax rate in the United States to about 0 percent. By contrast, the average corporate tax rate in 01 was 0 percent in Europe and 1 percent in Asia. To bring the United States closer to international norms, President Trump signed a law at the end of 01 , which went into effect in 01 , reducing the federal corporate tax rate from percent to 1 percent.

The effect of a corporate income tax on investment depends on how the tax law defines profit. Suppose, first, the law defined profit as we did previously — as the rental price of capital minus the cost of capital. In this case, even though firms would be sharing a fraction of their profits with the government, it would still be rational for them to invest if the rental price of capital exceeded the cost of capital and to disinvest if the rental price fell short of the cost of capital. A tax on profit, measured in this way, would not alter investment incentives.

However, because of the tax law's definition of profit, the corporate income tax does affect investment decisions. There are many

differences between the law's definition of profit and ours. For example, one difference is the treatment of depreciation. Our definition of profit deducts the *current* value of depreciation as a cost. That is, it bases depreciation on how much it would cost today to replace worn-out capital. By contrast, under existing corporate tax laws, firms deduct depreciation using *historical* cost. That is, the depreciation deduction is based on the price of the capital when it was originally purchased. In periods of inflation, replacement cost exceeds historical cost, so the corporate tax tends to underestimate the cost of depreciation and overstate profit. As a result, the tax law sees a profit and levies a tax even when economic profit is zero, making the ownership of capital less attractive. For this and other reasons, many economists believe that the corporate income tax discourages investment.

Policymakers often change the rules governing the corporate income tax to encourage investment or at least to mitigate the disincentive due to the tax. One example is the **investment tax credit**, a tax provision that reduces a firm's taxes by a certain amount for each dollar spent on capital goods. Because a firm recoups part of its expenditure on new capital through lower taxes, the credit reduces the effective purchase price of a unit of capital P_K . Thus, the investment tax credit reduces the cost of capital and raises investment.

In 1986, the investment tax credit was 10 percent. The Tax Reform Act of 1986, while reducing the corporate income tax rate,

eliminated the investment tax credit. When Bill Clinton ran for president in 1993, he campaigned on a platform of reinstating the investment tax credit, but he did not get this proposal through Congress. The idea of reinstating the investment tax credit, however, still arises from time to time.

Tax rules regarding depreciation are another example of how policymakers can influence the incentives for investment. When George W. Bush became president in 2001, the economy was sliding into recession, largely due to a significant decline in business investment. The tax cuts Bush signed into law during his first term included provisions for temporary bonus depreciation. This meant that for purposes of calculating their corporate tax liability, firms could deduct the cost of depreciation earlier in the life of an investment project. This bonus, however, was available only for investments made before the end of 2001. The goal of the policy was to encourage investment at a time when the economy needed a boost to aggregate demand. According to a study by the economists Christopher House and Matthew Shapiro, the goal was achieved to some degree. They write,

While their aggregate effects were probably modest, the 2001 and 2003 bonus depreciation policies had noticeable effects on the economy. For the U.S. economy as a whole, these policies may have increased GDP by \$10 to \$20 billion and may have been responsible for the creation of 100,000 to 200,000 jobs.

In 2011, as the economy was recovering from the next recession, President Obama signed into law a similar measure for temporary bonus depreciation.¹⁰

The Stock Market and Tobin's q

Many economists see a link between fluctuations in investment and fluctuations in the stock market. Recall that the term *stock* refers to shares in the ownership of corporations, and the *stock market* is the market in which these shares are traded. Stock prices tend to be high when firms have many opportunities for profitable investment because these profit opportunities mean higher future income for the shareholders. Thus, stock prices reflect the incentives to invest.

The Nobel Prize-winning economist James Tobin proposed that firms base their investment decisions on the following ratio, now called **Tobin's q**

$$q = \frac{\text{Market Value of Capital}}{\text{Replacement Cost of Capital}}$$

The numerator of Tobin's q is the value of the economy's capital, as determined by the stock market. The denominator is the price of that capital if it were purchased today.

Tobin reasoned that net investment should depend on whether q is greater or less than 1. If q is greater than 1, the stock market values capital at more than its replacement cost. In this case, managers can raise the market value of their firms' stock by buying more capital. Conversely, if q is less than 1, the stock market values capital at less

than its replacement cost. In this case, managers will not replace capital as it wears out.

At first, the q theory of investment may appear very different from the neoclassical model developed previously. But the two theories are closely related. To see the relationship, note that Tobin's q depends on current and future expected profits from capital. If a firm's marginal product of capital exceeds its cost of capital, then it is earning profit on its capital. This profit makes the firm more desirable to own, raising the market value of its stock and leading to a higher value of q . Similarly, if a firm's marginal product of capital falls short of the cost of capital, then it is incurring losses on its capital, implying a low market value and a low value of q .

The advantage of Tobin's q as a measure of the incentive to invest is that it reflects the expected future profitability of capital as well as the current profitability. For example, suppose Congress enacts a reduction in the corporate income tax beginning next year. This expected fall in the corporate tax means greater future profits for the owners of capital. These higher expected profits raise stock prices, increase Tobin's q , and encourage investment. Thus, Tobin's q theory of investment emphasizes that investment decisions depend not only on current economic policies but also on expected future policies.¹¹

CASE STUDY

The Stock Market as an Economic Indicator

“The stock market has predicted nine out of the last five recessions.” So goes Paul Samuelson’s famous quip about the stock market’s reliability as an economic indicator. The stock market is in fact quite volatile, and it can give false signals about the future of the economy. Yet one should not ignore the link between the stock market and the economy. [Figure 20-8](#) shows that changes in the stock market often reflect changes in real GDP. Whenever the stock market experiences a substantial decline, there is reason to fear that a recession may be around the corner.

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

FIGURE 20-8

The Stock Market and the Economy This figure shows the association between the stock market and real economic activity. Using quarterly data from 1980 to 2020, it presents the percentage change from one year earlier in the Wilshire 5000 (an index of stock prices) and in real GDP. The figure shows that the stock market and GDP tend to move together, though the association is far from precise.

Data from: U.S. Department of Commerce and Wilshire Associates.

Why do stock prices and economic activity tend to fluctuate together? One reason is given by Tobin’s q theory, together with the model of aggregate demand and aggregate supply. Suppose, for instance, you observe a fall in stock prices. Because the replacement cost of capital is fairly stable, a fall in the stock market is usually associated with a fall in Tobin’s q . A fall in q reflects investors’ pessimism about the current or future profitability of capital. This

means that the investment function has shifted inward: Investment is lower at any given interest rate. As a result, the aggregate demand for goods and services contracts, leading to lower output and employment.

There are two additional reasons that stock prices are associated with economic activity. First, because stock is part of household wealth, a fall in stock prices makes people poorer, which depresses consumer spending and aggregate demand. Second, a fall in stock prices might reflect bad news about technological progress and long-run economic growth. If so, it suggests that the natural level of output — and thus aggregate supply — will grow more slowly in the future than was previously expected.

These links between the stock market and the economy are not lost on policymakers, such as those at the Federal Reserve. Indeed, because the stock market often anticipates changes in real GDP, and because data on the stock market are available more quickly than data on GDP, the stock market is a closely watched economic indicator. ■

Financing Constraints

When a firm wants to invest in new capital — say, by building a new factory — it often raises the necessary funds in financial markets. As we discussed in [Chapter 1](#), this financing may take several forms obtaining loans from banks, selling bonds to the public, or selling shares in future profits on the stock market. The neoclassical model assumes that if a firm is willing to pay the cost of capital, the financial markets will make the funds available.

Yet sometimes firms face **financing constraints** — limits on the amount they can raise in financial markets. Financing constraints can prevent firms from undertaking profitable investments. When a firm is unable to raise funds in financial markets, the amount it can

spend on new capital goods is limited to the amount it is currently earning. Financing constraints influence the investment behavior of firms just as borrowing constraints influence the consumption behavior of households. Borrowing constraints cause households to determine their consumption based on current income rather than permanent income financing constraints cause firms to determine their investment based on their current cash flow rather than expected profitability.

To see the impact of financing constraints, consider the effect of a short recession on investment spending. A recession reduces employment, the rental price of capital, and profits. If firms expect the recession to be short-lived, however, they will want to continue investing, knowing that their investments will be profitable in the future. That is, a short recession will have only a small effect on Tobin's q . For firms that can raise funds in financial markets, the recession should have only a small effect on investment.

The opposite is true for firms that face financing constraints. The fall in current profits restricts the amount that these firms can spend on new capital goods and may prevent them from making profitable investments. Thus, financing constraints make investment more sensitive to current economic conditions.¹

The extent to which financing constraints impede investment spending varies over time, depending on the health of the financial system, and can become a source of short-run fluctuations. For

example, as we discussed in [Chapter 1](#), during the Great Depression of the 1930s, many banks became insolvent when the value of their assets fell below the value of their liabilities. These banks were forced to suspend operations, making it more difficult for their customers to finance investment projects. Many economists believe the widespread bank failures during this period help explain the Depression's depth and persistence. Similarly, as we discussed in [Chapters 1](#) and [1](#), the Great Recession of 2008–2009 came on the heels of a financial crisis.

The Bottom Line on Investment

The purpose of this section has been to examine the determinants of business fixed investment. We can reach three broad conclusions.

First, investment spending is inversely related to the real interest rate because a higher interest rate raises the cost of capital. Thus, the neoclassical model of investment justifies the investment function we have used throughout this book.

Second, various events can shift the investment function. An improvement in the available technology raises both the marginal product of capital and investment. Various policies, such as changes in the corporate income tax, alter the incentives to invest and thus shift the investment function.

Third, investment will naturally be volatile over the business cycle because investment spending depends on the state of the economy as well as on the interest rate. In the neoclassical model of investment, higher employment raises the marginal product of capital and the incentive to invest. Higher output also raises firms' profits, relaxing the financing constraints that some firms face. Our analysis predicts that an economic boom should stimulate investment, and a recession should depress it. This is exactly what we observe.

20-3 Conclusion: The Key Role of Expectations

Throughout our analysis of the microeconomic foundations of consumption and investment, one theme emerges. Because households and firms are forward-looking, their expectations about the future influence the decisions they make today. People decide how much to consume by looking ahead to the income they expect to earn and to the standard of living they aspire to achieve. Business managers decide how much to invest by looking ahead to the profits that the new capital is likely to provide.

One corollary is that public policy influences consumption and investment not only through its direct impact but also by altering expectations. When deciding how much to respond to a tax hike or a tax cut, consumers anticipate whether the change is likely to be temporary or permanent. When making decisions about capital allocation, business managers consider the tax code they anticipate over the life of the investment. As a result, policymakers must consider how their words and actions will influence the expectations of those making consumption and investment decisions.

In more advanced courses in macroeconomics, the modeling of expectations plays a large role. Some economists advocate the

assumption of rational expectations, according to which decisionmakers optimally use available information, including information about public policy, when forecasting the future. Other economists suggest that deviations from conventional rationality, such as inattention and inertia, can help explain how people anticipate events. But there is broad consensus that expectations, however they are formed, are central to understanding economic behavior and the effects of policy.

QUICK QUIZ

1. The Keynesian consumption function predicted that the saving rate should _____ as the economy gets richer over time, but the data assembled by Simon Kuznets showed instead that the saving rate _____.
 - a. increase, decreased
 - b. increase, was stable
 - c. decrease, increased
 - d. decrease, was stable
- . People who prefer smooth consumption over time should
 - a. base their consumption on current income rather than lifetime resources.
 - b. increase saving when current income falls below permanent income.
 - c. save more in response to transitory increases in income.

- d. consume more of a temporary tax cut than permanent ones.
- . Robert Hall's random-walk hypothesis suggests that a change in tax policy will have the largest effect on consumption when people
 - a. hear a lawmaker propose the change.
 - b. conclude that the policy is likely to occur.
 - c. observe the policy enacted into law.
 - d. see the change reflected in their paychecks.
- . According to models of households with time-inconsistent preferences, people would like to commit themselves to _____ more in the future, but when the future arrives they are tempted to _____ more than they planned.
 - a. consume, save
 - b. consume, work
 - c. save, consume
 - d. save, work
- . If, in a recession, employment and the real interest rate both decline, the marginal product of capital _____ and the cost of capital _____.
 - a. increases, increases
 - b. increases, decreases
 - c. decreases, increases
 - d. decreases, decreases
- . If investors come to expect that Congress will cut business taxes in the future, the impact today will be

- a. higher Tobin's q and more investment.
- b. higher Tobin's q and less investment.
- c. lower Tobin's q and more investment.
- d. lower Tobin's q and less investment.

[Answers at end of chapter.](#)

SUMMARY

1. Keynes conjectured that the marginal propensity to consume is between zero and one, that the average propensity to consume falls as income rises, and that current income is the primary determinant of consumption. Studies of household data and short time-series confirmed Keynes's conjectures. Yet studies of long time-series found no tendency for the average propensity to consume to fall as income rises over time.
- . Modigliani's life-cycle hypothesis emphasizes that income varies somewhat predictably over a person's life and that consumers use saving and borrowing to smooth consumption over their lifetimes. According to this hypothesis, consumption depends on both income and wealth.
- . Friedman's permanent-income hypothesis emphasizes that individuals experience both permanent and transitory fluctuations in their income. Because consumers can save and borrow, and because they want to smooth their consumption, consumption does not respond much to transitory income. Instead, consumption depends primarily on permanent income.
- . Hall's random-walk hypothesis combines the permanent-income hypothesis with the assumption that consumers have rational expectations about future income. It implies that changes in consumption are unpredictable because consumers

change their consumption only when they receive news about their lifetime resources.

- . Laibson has suggested that psychological effects are important for understanding consumer behavior. In particular, because people have a strong desire for instant gratification, they may exhibit time-inconsistent behavior and end up saving too little.
- . The marginal product of capital determines the real rental price of capital. The real interest rate, the depreciation rate, and the relative price of capital goods determine the cost of capital. According to the neoclassical model, firms invest if the rental price is greater than the cost of capital, and they disinvest if the rental price is less than the cost of capital.
- . The federal tax code influences the incentive to invest. The corporate income tax discourages investment, and the investment tax credit — which has now been repealed in the United States — encourages it.
- . An alternative way of expressing the neoclassical model is to state that investment depends on Tobin's q , the ratio of the market value of capital to its replacement cost. This ratio reflects the current and expected future profitability of capital. The higher q is, the greater the market value of capital relative to its replacement cost and the greater the incentive to invest.
- . In contrast to the assumption of the neoclassical model, firms cannot always raise funds to finance investment. Financing constraints make investment more sensitive to firms' current cash flow.

10. The microeconomic models of consumption and investment emphasize that households and business managers are forward-looking. As a result, expectations matter, and policy influences the economy in part by changing expectations.
-

KEY CONCEPTS

Marginal propensity to consume

Average propensity to consume

Life-cycle hypothesis

Permanent-income hypothesis

Permanent income

Transitory income

Borrowing constraints

Random walk

Time-inconsistent preferences

Neoclassical model of investment

Depreciation

Real cost of capital

Net investment

Corporate income tax

Investment tax credit

Tobin's q

Financing constraints

QUESTIONS FOR REVIEW

1. What were Keynes's three conjectures about the consumption function?
 - . Describe the evidence that was consistent with Keynes's conjectures and the evidence that was inconsistent with them.
 - . How do the life-cycle and permanent-income hypotheses resolve the seemingly contradictory pieces of evidence regarding consumption behavior?
 - . Explain why changes in consumption are unpredictable if consumers obey the permanent-income hypothesis and have rational expectations.
 - . Give an example in which someone might exhibit time-inconsistent preferences.
 - . In the neoclassical model of investment, under what conditions will firms find it profitable to add to their capital stock?
 - . What is Tobin's q , and what does it have to do with investment?

PROBLEMS AND APPLICATIONS

1. Alberta and Franco both follow the life-cycle hypothesis
They smooth consumption as much as possible. They each

live for five periods, the last two of which are retirement. Here are their incomes earned during each period

Period	Alberta	Franco
1	\$100,000	\$40,000
2	100,000	100,000
3	100,000	160,000
4	0	0
5	0	0

To keep things simple, assume that the interest rate is zero for both saving and borrowing and that the life span is perfectly predictable.

- a. For each person, compute consumption and saving in each period of life.
- b. Compute each person's wealth (that is, accumulated saving) at the beginning of each period, including period .
- c. For each person, graph consumption, income, and wealth with the period on the horizontal axis. Compare your graphs to [Figure 0-](#).
- d. Now suppose consumers cannot borrow, so wealth cannot be negative. How do your answers above change? Redraw your graphs for part (c) if necessary.

- . Demographers predict that the fraction of the population that is elderly will increase over the next 0 years. What does the life-cycle model predict for the influence of this demographic change on the national saving rate?
- . The chapter indicates that the elderly do not dissave as much as the life-cycle model predicts.
 - a. Describe the two possible explanations for this phenomenon.
 - b. One study found that elderly people who do not have children dissave at about the same rate as elderly people who do have children. What might this finding imply about the validity of the two explanations? Why might it be inconclusive?
- . Explain whether borrowing constraints increase or decrease the potency of fiscal policy to influence aggregate demand in each of the following cases
 - a. A temporary tax cut
 - b. An announced future tax cut
- . Consider two savings accounts that pay the same interest rate. One account lets you take out your money on demand. The second requires that you give 0 days' advance notice before withdrawals.
 - a. Which account would you prefer? Why?
 - b. Can you imagine a person who might make the opposite choice? Explain.
 - c. What do these choices say about the theories of the consumption function discussed in this chapter?

. This problem uses calculus to compare two scenarios of consumer optimization.

a. Nina has the following utility function

$$U = \ln(C_1) + \ln(C_2) + \ln(C_3).$$

She starts with wealth of \$1 0,000, earns no additional income, and faces a zero interest rate. How much does she consume in each of the three periods?

b. David is just like Nina, except he always gets extra utility from present consumption. From the perspective of period 1, his utility function is

$$U = 2 \ln(C_1) + \ln(C_2) + \ln(C_3).$$

In period 1, how much does David decide to consume in each of the three periods? How much wealth does he have left after period 1?

c. When David enters period , his utility function is

$$U = \ln(C_1) + 2 \ln(C_2) + \ln(C_3).$$

How much does he consume in periods 1 and 2? How does your answer here compare to David's decision in part (b)?

- d. If, in period 1, David were able to constrain the choices he could make in period 2, what would he do? Relate this example to one of the theories of consumption discussed in the chapter.
- . Use the neoclassical model of investment to explain the impact of each of the following on the rental price of capital, the cost of capital, and investment.
 - a. Anti-inflationary monetary policy raises the real interest rate.
 - b. An earthquake destroys part of the capital stock.
 - c. Immigration of foreign workers increases the size of the labor force.
 - d. Advances in computer technology make production more efficient.
- . Suppose the government levies a tax on oil companies equal to a proportion of the value of the company's oil reserves. (The government assures the firms that the tax is for one time only.) According to the neoclassical model, what effect will the tax have on investment by these firms? What if these firms face financing constraints?
- . The *IS-LM* model developed in [Chapters 1](#) and [1](#) assumes that investment depends only on the interest rate. Yet our theories of investment suggest that investment might also

depend on national income. Higher income might induce firms to invest more.

- a. Explain why investment might depend on national income.
- b. Suppose investment is determined by

$$I = I + aY,$$

where a is a parameter between zero and one, which measures the influence of national income on investment. With investment set this way, what are the fiscal-policy multipliers in the Keynesian cross model? Explain.

- c. Suppose investment depends on both income and the interest rate. That is, the investment function is

$$I = I + aY - br,$$

where a is a parameter between zero and one that measures the influence of national income on investment and b is a parameter greater than zero that measures the influence of the interest rate on investment. Use the *IS-LM* model to consider the short-run impact of an increase in government purchases on

- national income Y , the interest rate r , consumption C , and investment I . How might this investment function alter the conclusions implied by the basic *IS-LM* model?
10. When the stock market crashes, what influence does it have on investment, consumption, and aggregate demand? Why? How should the Federal Reserve respond? Why?
11. It is an election year, and the economy is in a recession. The opposition candidate campaigns on a platform of passing an investment tax credit, which would be effective next year after he takes office. What impact does this campaign promise have on economic conditions during the current year?

To access online learning resources, visit Achieve for *Macroeconomics, 11e*:

<https://achieve.macmillanlearning.com>.

ANSWERS TO QUICK QUIZ

1. b
- . c
- . b
- . c
- . d
- . a

EPILOGUE

What We Know, What We Don't

clivewa/Shutterstock

If all the economists were laid end to end, they would not reach a conclusion.

— George Bernard Shaw

The theory of economics does not furnish a body of settled conclusions immediately applicable to policy. It is a method rather than a doctrine, an apparatus of the mind, a technique of thinking, which helps its possessor to draw correct conclusions.

— John Maynard Keynes

The first chapter of this book stated that the purpose of macroeconomics is to understand economic events and improve economic policy. Having studied many of the most important models in the macroeconomist's toolbox, we can now assess whether the field has achieved these goals.

Any fair assessment of macroeconomics today must admit that the science is incomplete. There are some principles that almost all macroeconomists accept and rely on when analyzing events or crafting policies. Yet many questions about the economy remain open to debate. In this epilogue, we review the central lessons of macroeconomics and the most pressing unresolved questions.

The Four Most Important Lessons of Macroeconomics

Let's begin with four lessons that have recurred throughout this book and that most economists today endorse. Each lesson tells us how policy can influence a key economic variable — output, inflation, or unemployment — either in the long run or in the short run.

Lesson 1: In the long run, a country's capacity to produce goods and services determines the standard of living of its citizens.

Of all the statistics introduced in [Chapter](#) and used throughout this book, the one that best captures economic well-being is GDP. Real GDP measures the economy's total output of goods and services and, therefore, a country's ability to satisfy the needs and desires of its citizens. Nations with higher GDP per person have more of almost everything — bigger homes, more cars, higher literacy, better health care, longer life expectancy, and easier access to the Internet. Perhaps the most important question in macroeconomics is what determines the level and the growth of GDP.

The models in [Chapters](#), , and identify the long-run determinants of GDP. In the long run, GDP depends on the factors of production — capital and labor — and on the technology used to turn capital and labor into output. GDP grows when the factors of production increase or when the economy becomes better at transforming these inputs into goods and services.

This lesson has an important corollary. Public policy can raise GDP in the long run only by improving the economy's productive capability. Policymakers can attempt to do so in many ways. Policies that raise national saving — by increasing either public or private saving — lead to a larger capital stock. Policies that raise the efficiency of labor — by supporting education or technological progress — lead to a more productive use of capital and labor. Policies that improve a nation's institutions — such as crackdowns on official corruption — promote both capital accumulation and the efficient use of scarce resources. By increasing the economy's output of goods and services, these policies enhance the standard of living.

Lesson 2: In the short run, aggregate demand influences the amount of goods and services that a country produces.

The economy's ability to *supply* goods and services is the sole determinant of GDP in the long run, but in the short run GDP also

depends on the aggregate *demand* for goods and services. Aggregate demand is important because prices are sticky in the short run. The *IS–LM* model developed in [Chapters 1](#) and [1](#), along with the open-economy Mundell–Fleming model in [Chapter 1](#), shows what causes changes in aggregate demand and, therefore, short-run fluctuations in GDP.

Because aggregate demand influences output in the short run, the variables that affect aggregate demand can influence economic fluctuations. Monetary policy, fiscal policy, and shocks to the money and goods markets are often responsible for year-to-year changes in output and employment. Because changes in aggregate demand are crucial to short-run fluctuations, policymakers monitor the economy closely. Before changing monetary or fiscal policy, they want to know whether the economy is booming or heading into a recession.

Lesson 3: In the long run, the rate of money growth determines the rate of inflation, but it does not affect the rate of unemployment.

In addition to GDP, inflation and unemployment are among the most closely watched measures of economic performance. [Chapter](#) discussed how these two variables are measured, and subsequent chapters developed models that explain how they are determined.

“And please let Jay Powell accept the things he cannot change, give him the courage to change the things he can, and the wisdom to know the difference.”

The long-run analysis of [Chapter](#) stresses that growth in the money supply is the ultimate determinant of inflation. That is, in the long run, a currency loses real value over time if and only if the central bank creates more and more of it. This lesson explains the decade-to-decade variation in inflation observed in the United

States, as well as the more dramatic hyperinflations that various countries have experienced from time to time.

We have also discussed many of the long-run effects of high inflation. In [Chapter](#), we saw that, according to the Fisher effect, high inflation raises the nominal interest rate (so that the real interest rate remains unaffected). In [Chapter](#), we saw that high inflation causes the currency to depreciate in foreign exchange markets.

The long-run determinants of unemployment are different. According to the classical dichotomy, nominal variables are irrelevant to the determination of real variables. As a result, growth in the money supply does not affect unemployment in the long run. As we saw in [Chapter](#), the natural rate of unemployment is determined by the rates of job separation and job finding, which in turn are determined by the process of job search and by wage rigidity.

Thus, we concluded that persistent inflation and persistent unemployment are unrelated problems in the long run. To combat inflation, policymakers must limit the growth in the money supply. To combat unemployment, they must improve the structure of labor markets. In the long run, there is no tradeoff between inflation and unemployment.

Lesson 4: In the short run, policymakers who control monetary and fiscal policy face a tradeoff between inflation and unemployment.

Although inflation and unemployment are unrelated in the long run, there is a tradeoff between them in the short run, illustrated by the short-run Phillips curve. As we discussed in [Chapter 1](#), policymakers can use monetary and fiscal policy to expand aggregate demand, lowering unemployment and raising inflation. Or they can use these policies to contract aggregate demand, raising unemployment and lowering inflation.

Policymakers face a fixed tradeoff between inflation and unemployment only in the short run. Over time, the short-run Phillips curve shifts for two reasons. First, supply shocks, such as changes in the price of oil, alter the short-run tradeoff: an adverse supply shock offers policymakers the difficult choice of higher inflation or higher unemployment. Second, when people adjust their expectations of inflation, the short-run tradeoff between inflation and unemployment shifts. The adjustment of expectations ensures that the tradeoff is temporary. That is, unemployment deviates from its natural rate and monetary policy has real effects only in the short run. In the long run, the world is best described by the classical model of [Chapters](#) through [10](#).

The Four Most Important Unresolved Questions of Macroeconomics

So far, we have discussed the lessons about which most economists agree. Let's now turn to four questions that are subject to ongoing debate. Some disagreements concern the validity of alternative theories. Others concern how theory should be applied to policy.

Question 1: How should policymakers try to promote growth in the economy's natural level of output?

Because the economy's natural level of output depends on capital, labor, and technology, any policy designed to raise output in the long run must aim to increase capital accumulation, improve the use of labor, or enhance the available technology. There is, however, no easy way to achieve these goals.

The Solow growth model of [Chapters](#) and [shows](#) that increasing the amount of capital requires raising the economy's rate of saving and investment. Therefore, many economists advocate policies to increase national saving. Yet the Solow model also shows that raising the capital stock requires a period of reduced consumption

for current generations. Some argue that current generations should not be asked to make this sacrifice because technological progress will ensure that future generations are better off than current generations. (One waggish economist asked, “What has posterity ever done for me? ”) Even those who advocate increased saving and investment disagree about how to encourage saving and whether the investment should be in privately owned plants and equipment or in public infrastructure, such as roads and schools.

To improve the economy’s use of its labor force, most policymakers would like to lower the natural rate of unemployment. As we discussed in [Chapter](#), the differences in unemployment that we observe across countries, as well as the changes we observe over time, suggest that the natural rate is not immutable but depends on a nation’s policies and institutions. Yet labor-market policies often present difficult tradeoffs. The natural rate of unemployment could be reduced by decreasing unemployment-insurance benefits (and thus increasing the search effort of the unemployed) or by decreasing the minimum wage (and thus bringing wages closer to equilibrium levels). But these measures would hurt some of the members of society who are most in need. During the Great Recession of 2008–2009, the U.S. Congress temporarily extended eligibility for unemployment insurance to an unprecedented 26 weeks, sparking debate about whether this policy was an appropriate response to extraordinary circumstances or an overreaction. Similarly, during the Covid-19 Recession of 2020,

Congress substantially raised the replacement rate offered by unemployment insurance, again generating much debate.

In many countries, the natural level of output is depressed by a lack of institutions that people in developed nations take for granted. U.S. citizens today do not worry about revolutions, coups, or civil wars. They generally trust the police and the court system to respect the laws, maintain order, protect property rights, and enforce private contracts. In nations without such institutions, people face the wrong incentives. If creating something of value is a less reliable path to riches than is stealing from a neighbor, an economy will not prosper. All economists agree that establishing the right institutions is necessary to promote growth in the world's poorest nations, but those who try to transform a nation's institutions often face daunting political hurdles.

Promoting technological progress is, according to some economists, the most important goal for public policy. The Solow growth model shows that only technological progress can yield persistent growth in living standards. Despite much work on theories of endogenous growth, which highlight the societal decisions that influence technological change, economists cannot offer a reliable recipe to ensure rapid advances in technology. Some suggest that the government should promote specific industries that are key to technological advance others want the government to create a level playing field and let market forces determine which sectors will grow and which will shrink. As one economist put the question, is

there an economic difference between computer chips and potato chips?

Question 2: What is the best way to stabilize the economy?

The model of aggregate supply and aggregate demand developed in [Chapters 11](#) through [1](#) shows how shocks to the economy cause economic fluctuations and how monetary and fiscal policy can influence these fluctuations. Many economists believe that policymakers should use this analysis to stabilize the economy. They believe that monetary and fiscal policy should actively try to offset shocks to keep output and employment near their natural levels.

Yet as we discussed in [Chapter 1](#), others are skeptical about our ability to stabilize the economy, citing the long and variable lags inherent in policymaking, the poor record of forecasting, and our still-limited understanding of how the economy works. These economists conclude that policy should be more passive. In addition, some economists believe that policymakers are often politically opportunistic or tempted to follow time-inconsistent policies. They conclude that policymakers should not have discretion over monetary and fiscal policy but should instead commit to a policy rule. Or, at the very least, their discretion should be constrained, as is the case when central banks adopt inflation-targeting regimes.

There is also debate among economists about which macroeconomic tools are best suited for stabilization. Typically, monetary policy is the first line of defense against economic downturns. During the Great Recession of 2008 – 2009 and the Covid-19 Recession of 2020, however, the Fed cut interest rates to the lower bound of zero, and the focus turned to fiscal policy. Economists disagree about the extent to which fiscal policy should be used to stimulate the economy in downturns and the optimal division of fiscal stimulus between tax cuts and spending increases.

A related question is whether the benefits of stabilization, if achievable, are large or small. Many economists point to the hardship experienced during deep downturns and argue that stabilizing the economy should be a paramount concern of policymakers. Yet other economists note that, without a change in the natural rate of unemployment, stabilization policy can only reduce the magnitude of fluctuations around the natural rate. If successful stabilization policy eliminates booms as well as recessions, the average gain from stabilization may be small.

Finally, in the aftermath of the financial crisis and Great Recession of 2008 – 2009, economists questioned whether the economy could be stabilized by avoiding such shocks in the future. As we discussed in [Chapter 1](#), problems in the financial system can lead to problems throughout the economy. Indeed, over the course of history, financial crises have caused some of the deepest downturns. Unfortunately, it is not clear how best to prevent such crises.

One point of debate centers on how monetary policy should respond to speculative bubbles in asset prices. Some economists argue that central banks should monitor financial markets and try to prevent speculative bubbles. The Fed could, for example, raise interest rates earlier than would otherwise be warranted to deflate bubbles as they begin. Other economists believe that central bankers are no better than market participants at determining when a rise in asset prices reflects an irrational speculative bubble rather than a rational evaluation of changing fundamentals. Moreover, they argue, the tools of monetary policy are too crude to prick bubbles, and trying to use them that way could undermine the ability of central banks to achieve their main goals of stable prices and full employment.

Another point of debate concerns regulation. Some economists argue that more vigilant regulation of financial institutions can reduce reckless risk-taking and the likelihood of financial crises. Others believe that financial regulation is hard to execute, easy to evade, and liable to give the public false hope that the financial system is safer than it really is. In addition, they argue that excessive regulation could prevent the financial system from performing its job of efficiently allocating capital and risk, thereby impeding long-run growth.

Question 3: How costly is inflation, and how costly is reducing inflation?

Whenever prices are rising, policymakers face the question of whether to pursue policies to reduce inflation. To make this decision, they must compare the cost of allowing inflation to continue at its current rate to the cost of reducing it. Unfortunately, economists cannot offer accurate estimates of either cost.

The cost of inflation is a topic on which economists and laypeople often disagree. When inflation reached 10 percent per year in the late 1970s, polls showed that the public viewed inflation as a major problem. Yet as we saw in [Chapter](#), when economists try to identify the social costs of inflation, they can point only to a few costs, including shoeleather costs, menu costs, and the costs of a nonindexed tax system. These costs are large when inflation is high, but they seem minor for moderate rates of inflation, such as the 2 to 4 percent per year experienced recently in most major economies. Some economists believe that the public confuses inflation with other problems that coincide with inflation. For example, as growth in productivity and real wages slowed in the 1970s, some laypeople might have viewed inflation as the cause of the slowdown in real wages. Still, economists may be mistaken. Perhaps inflation is very costly, and we have yet to figure out why.

It is also possible that some inflation is desirable. If workers resist cuts in nominal wages, inflation makes it easier for real wages to fall when necessary to equilibrate the supply and demand for labor. That is, inflation may grease the wheels of labor markets. In addition, higher inflation raises the nominal interest rate through

the Fisher effect, and a higher nominal interest rate gives the central bank more room to cut interest rates when necessary to stimulate the economy. In other words, higher inflation makes it less likely that the central bank will hit the zero lower bound for nominal interest rates, reducing the risk of a liquidity trap. Some economists use these arguments to suggest that the Fed aim for 2 percent inflation instead of its current 2 percent target.

The cost of reducing inflation is a topic on which economists often disagree among themselves. As we discussed in [Chapter 1](#), the standard view — as described by the short-run Phillips curve — is that reducing inflation requires a period of low output and high unemployment. According to this view, the cost of reducing inflation is measured by the sacrifice ratio (the number of percentage points of a year's GDP that must be forgone to reduce inflation by 1 percentage point). But some economists think that reducing inflation can be less costly than estimates of the sacrifice ratio indicate. According to the rational-expectations approach discussed in [Chapter 1](#), if a disinflationary policy is announced in advance and is credible, people will adjust their expectations quickly, so the disinflation need not cause a recession.

Other economists believe that the cost of reducing inflation is larger than indicated by estimates of the sacrifice ratio. Theories of hysteresis discussed in [Chapter 1](#) suggest that a recession caused by disinflationary policy could raise the natural rate of unemployment.

If so, the cost of reducing inflation is not a temporary recession but a persistently higher level of unemployment.

Because the costs of inflation and disinflation remain open to debate, economists sometimes offer conflicting advice to policymakers. Perhaps with further research, we can reach consensus on the optimal rate of inflation and the best way to achieve it.

Question 4: Are government budget deficits a big problem?

Government debt is a perennial topic of debate, particularly in recent years. During the Covid-19 Recession of 2020, the U.S. budget deficit increased to \$1.3 trillion, or about 10 percent of GDP, a level not seen since World War II. Even more troubling is the long-term fiscal picture. Although the budget deficit will shrink as the economy recovers from the recession, it is projected to rise again as more of the large baby-boom generation reaches retirement age and starts drawing on the benefits that the government provides to the elderly.

Most economists take the traditional view of government debt. According to this view, when the government runs a budget deficit and issues debt, it reduces national saving, leading to lower investment and a trade deficit. In the long run, this leads to a

smaller steady-state capital stock and larger foreign debt. Those who hold the traditional view conclude that government debt places a burden on future generations.

Some economists, however, are skeptical of this assessment, as we discussed in [Chapter 1](#). Advocates of the Ricardian view of government debt stress that a budget deficit represents a substitution of future taxes for current taxes. If consumers are forward-looking, as many theories of consumption presented in [Chapter 0](#) assume, they will save today to meet their or their children's future tax liability. These economists believe that the level of government debt has a minor effect on the economy. They maintain that the government's spending decisions matter, but whether that spending is financed by taxation or by selling bonds is of secondary importance.

Still other economists assert that conventional measures of fiscal policy are too flawed to be of much use. Although the government's choices regarding taxes and spending greatly influence the welfare of different generations, not all of these choices are reflected in measures of the government debt. The level of Social Security benefits and taxes, for instance, has different implications for the welfare of elderly beneficiaries and that of working-age taxpayers, but these differences are not captured in the size of the budget deficit. Perhaps, we should focus less on the budget deficit and more on the broader generational impacts of fiscal policy.

In recent years, several prominent economists have suggested that policymakers should be less concerned about government debt because interest rates are so low. In 2009, for example, the interest rate on ten-year Treasury bonds fell to less than 1 percent with inflation running at about 2 percent, the real interest rate was negative. In this environment, crowding out of private investment may be less problematic. Perhaps the government should use this opportunity to borrow more to finance public investments, such as infrastructure and education.

Some economists are nonetheless concerned about the possibility of government default. In the eighteenth century, Alexander Hamilton argued successfully that the U.S. federal government should always honor its debts. In the early 2010s, however, Greece and several other European nations struggled to do so. In August 2011, Standard & Poor's reduced its credit rating on U.S. bonds below the top AAA level, and it remained at that reduced level in 2010, suggesting that Hamilton's rule might someday be violated even in the United States. As the U.S. political system wrestles with budget deficits, both economists and the public are divided about what should be done to return fiscal policy to a sustainable path. Reasonable people disagree about how much of the fiscal adjustment should come from increased taxes and how much should come from reduced government spending.

Conclusion

Economists and policymakers must deal with ambiguity. Macroeconomics in its current state offers many insights but also leaves many questions open. The challenge for economists is to answer these questions and expand our knowledge. The challenge for policymakers is to use the knowledge we have to improve economic performance. Both challenges are formidable, but neither is beyond our grasp.

Glossary

Accommodating policy

A policy that yields to the effect of a shock and thereby prevents the shock from being disruptive for example, a policy that raises aggregate demand in response to an adverse supply shock, sustaining the effect of the shock on prices and keeping output at its natural level.

Accounting profit

The amount of revenue remaining for the owners of a firm after all the factors of production except capital have been compensated. (Cf. economic profit, profit.)

Acyclical

Moving in no consistent direction over the business cycle. (Cf. countercyclical, procyclical.)

Adaptive expectations

An approach that assumes that people form their expectation of a variable based on recently observed values of the variable. (Cf. rational expectations.)

Adverse selection

An unfavorable sorting of individuals by their own choices for example, in efficiency-wage theory, adverse selection occurs when a wage cut induces good workers to quit and bad workers to remain with the firm.

Aggregate

The total for the whole economy.

Aggregate demand

The negative relationship between the price level and the aggregate quantity of output demanded that arises from the interaction between the goods market and the money market.

Aggregate supply

The relationship between the price level and the aggregate quantity of output firms produce.

Animal spirits

Exogenous and perhaps self-fulfilling waves of optimism and pessimism about the state of the economy that, according to some economists, influence the level of investment.

Appreciation

A rise in the value of a currency relative to other currencies in the market for foreign exchange. (Cf. depreciation.)

Arbitrage

The act of buying an item in one market and selling it at a higher price in another market in order to profit from the price differential between the two markets.

Asymmetric information

A situation in which one party in an economic transaction has some relevant information not available to the other party.

Automatic stabilizer

A policy that reduces the amplitude of economic fluctuations without discretionary changes in economic policy for example, an income tax system that automatically reduces taxes when income falls.

Average propensity to consume (APC)

The ratio of consumption to income (C/Y).

Balance sheet

An accounting statement that shows assets and liabilities.

Balanced budget

A budget in which receipts equal expenditures.

Balanced growth

The condition under which many economic variables, such as income per person, capital per person, and the real wage, all grow at the same rate.

Balanced trade

A situation in which the value of imports equals the value of exports, so net exports equal zero.

Bank capital

The resources bank owners have put into the institution.

Bond

A document representing an interest-bearing debt of the issuer, usually a corporation or the government.

Borrowing constraint

A restriction on the amount a person can borrow from financial institutions, which limits that person's ability to spend his or her future income today also called a liquidity constraint.

Budget deficit

A shortfall of receipts from expenditure.

Budget surplus

An excess of receipts over expenditure.

Business cycle

Economy-wide fluctuations in output, incomes, and employment.

Capital

1. The stock of equipment and structures used in production. . The funds to finance the accumulation of equipment and structures.

Capital budgeting

An accounting procedure that measures both assets and liabilities.

Capital requirement

A minimum amount of bank capital mandated by regulators.

Central bank

The institution responsible for the conduct of monetary policy in a country or region, such as the Federal Reserve in the United States.

Classical dichotomy

The theoretical separation of real and nominal variables in the classical model, which implies that nominal variables do not influence real variables. (Cf. neutrality of money.)

Classical model

A model of the economy derived from the ideas of the classical, or pre-Keynesian, economists a model based on the assumptions that wages and prices adjust to clear markets and that monetary policy does not influence real variables. (Cf. Keynesian model.)

Closed economy

An economy that does not engage in international trade. (Cf. open economy.)

Cobb–Douglas production function

A production function of the form $F(K, L) = AK^\alpha L^{1-\alpha}$, where K is capital, L is labor, and A and α are parameters.

Commodity money

Money that is intrinsically useful and would be valued even if it did not serve as money. (Cf. fiat money, money.)

Competition

A situation in which there are many individuals or firms, and the actions of any one of them do not influence market prices.

Conditional convergence

The tendency of economies with different initial levels of income but similar economic policies and institutions to become more similar in income over time.

Constant returns to scale

A property of a production function whereby a proportionate increase in all factors of production leads to an increase in output of the same proportion.

Consumer price index (CPI)

A measure of the overall level of prices that shows the cost of a fixed basket of consumer goods relative to the cost of the same basket in a base year.

Consumption

Goods and services purchased by consumers.

Consumption function

A relationship showing the determinants of consumption for example, a relationship between consumption and disposable income, $C = C(Y - T)$.

Contractionary policy

Policy that reduces aggregate demand, real income, and employment. (Cf. expansionary policy.)

Convergence

The tendency of economies with different initial levels of income to become more similar in income over time.

Corporate income tax

The tax levied on the accounting profit of corporations.

Cost of capital

The amount forgone by holding a unit of capital for one period, including interest, depreciation, and the gain or loss from the change in the price of capital.

Cost-push inflation

Inflation resulting from shocks to aggregate supply. (Cf. demand-pull inflation.)

Countercyclical

Moving in the opposite direction from output, income, and employment over the business cycle rising during recessions and falling during recoveries. (Cf. acyclical, procyclical.)

CPI

See consumer price index (CPI).

Creative destruction

The process whereby entrepreneurs introduce innovations that render some incumbent producers unprofitable while promoting overall economic growth.

Credit crunch

A change in conditions at financial institutions that makes it hard for potential borrowers to obtain loans.

Crowding out

The reduction in investment that results when expansionary fiscal policy raises the interest rate.

Currency

The sum of outstanding paper money and coins.

Currency board

A fixed exchange rate system under which a central bank backs all of the nation's currency with the currency of another country.

Currency-deposit ratio

The ratio of the amount of currency that people choose to hold to the amount of demand deposits they hold at banks.

Cyclical unemployment

The unemployment associated with short-run economic fluctuations the deviation of the unemployment rate from the natural rate.

Cyclically adjusted budget deficit

The budget deficit adjusted for the influence of the business cycle on government spending and tax revenue the budget deficit that would occur if the economy's production and employment were at their natural levels. Also called full-employment budget deficit.

Debt-deflation theory

A theory according to which an unexpected fall in the price level redistributes real wealth from debtors to creditors and, therefore, reduces total spending in the economy.

Debt finance

The process of obtaining funds for a business by borrowing, such as through the bond market.

Deflation

A decrease in the overall level of prices. (Cf. disinflation, inflation.)

Deflator

See GDP deflator, PCE deflator.

Demand deposits

Assets that are held in banks and can be used on demand to make transactions, such as checking accounts.

Demand-pull inflation

Inflation resulting from shocks to aggregate demand. (Cf. cost-push inflation.)

Demand shocks

Exogenous events that shift the aggregate demand curve.

Depreciation

1. The reduction in the capital stock that occurs over time due to aging and use. . A fall in the value of a currency relative to other currencies in the market for foreign exchange. (Cf. appreciation.)

Depression

A very severe recession.

Devaluation

An action by the central bank to decrease the value of a currency under a system of fixed exchange rates. (Cf. revaluation.)

Diminishing marginal product

A characteristic of a production function whereby the marginal product of a factor falls as the amount of the factor increases while all other factors are held constant.

Discount rate

The interest rate that the Fed charges when it makes loans to banks.

Discouraged workers

Individuals who have left the labor force because they believe there is little hope of finding a job.

Disinflation

A reduction in the rate at which prices are rising. (Cf. deflation, inflation.)

Disposable income

Income remaining after the payment of taxes.

Diversification

Reduction of risk by holding assets with imperfectly correlated returns.

Dollarization

The adoption of the U.S. dollar as the currency in another country.

Double coincidence of wants

A situation in which two individuals each have precisely the good that the other wants.

Economic profit

The amount of revenue remaining for the owners of a firm after all the factors of production have been compensated. (Cf. accounting profit, profit.)

Effective units of labor

A measure of the labor force that incorporates both the number of workers and the efficiency of each worker.

Efficiency of labor

A variable in the Solow growth model that measures the health, education, skills, and knowledge of the labor force.

Efficiency-wage theories

Theories of real-wage rigidity and unemployment according to which firms raise labor productivity and profits by keeping real wages above the equilibrium level.

Efficient markets hypothesis

The theory that asset prices reflect all publicly available information about the value of an asset.

Elasticity

The percentage change in a variable caused by a 1 percent change in another variable.

Endogenous growth theory

Models of economic growth that try to explain the rate of technological change.

Endogenous variable

A variable that is explained by a particular model a variable whose value is determined by the model's solution. (Cf. exogenous variable.)

Equilibrium

A state of balance between opposing forces, such as the balance of supply and demand in a market.

Equity finance

The process of obtaining funds for a business by issuing ownership shares, such as through the stock market.

Euler's theorem

The mathematical result economists use to show that economic profit must be zero if the production function has constant returns to scale and if factors of production are paid their marginal products.

***Ex ante* real interest rate**

The real interest rate anticipated when a loan is made the nominal interest rate minus expected inflation. (Cf. *ex post* real interest rate.)

***Ex post* real interest rate**

The real interest rate actually realized the nominal interest rate minus actual inflation. (Cf. *ex ante* real interest rate.)

Excess reserves

Reserves held by banks above the amount mandated by reserve requirements.

Exchange rate

The rate at which a country makes exchanges in world markets. (Cf. nominal exchange rate, real exchange rate.)

Exogenous variable

A variable that a particular model takes as given a variable whose value is independent of the model's solution. (Cf. endogenous variable.)

Expansionary policy

Policy that raises aggregate demand, real income, and employment. (Cf. contractionary policy.)

Exports

Goods and services sold to other countries.

Factor of production

An input used to produce goods and services for example, capital or labor.

Factor price

The amount paid for one unit of a factor of production.

Factor share

The proportion of total income paid to a factor of production.

Federal funds rate

The overnight interest rate at which banks lend to one another.

Federal Reserve (the Fed)

The central bank of the United States.

Fiat money

Money that is not intrinsically useful and is valued only because it is used as money. (Cf. commodity money, money.)

Financial crisis

A major disruption in the financial system that impedes the economy's ability to intermediate between those who want to save and those who want to borrow and invest.

Financial intermediaries

Institutions that facilitate the matching of savers and borrowers, such as banks.

Financial intermediation

The process by which resources are allocated from those individuals who wish to save some of their income for future consumption to those individuals and firms who wish to borrow to buy investment goods for future production.

Financial markets

Markets through which savers can directly provide resources to borrowers, such as the stock market and bond market.

Financial system

The set of institutions through which the resources of those who want to save are allocated to those who want to borrow.

Financing constraint

A limit on the quantity of funds a firm can raise—such as through borrowing—in order to buy capital.

Fire sale

A situation during a financial crisis in which financial institutions sell their assets quickly, causing a precipitous fall in the price of those assets.

Fiscal policy

The government's choice regarding levels of spending and taxation.

Fisher effect

The one-for-one influence of expected inflation on the nominal interest rate.

Fisher equation

The equation stating that the nominal interest rate is the sum of the real interest rate and expected inflation ($i = r + E\pi$).

Fixed exchange rate

An exchange rate that is set by the central bank's willingness to buy and sell the domestic currency for foreign currencies at a predetermined price. (Cf. floating exchange rate.)

Flexible prices

Prices that adjust quickly to equilibrate supply and demand. (Cf. sticky prices.)

Floating exchange rate

An exchange rate that the central bank allows to change in response to changing economic conditions and economic policies. (Cf. fixed exchange rate.)

Flow

A variable measured as a quantity per unit of time. (Cf. stock.)

Forward guidance

A central bank policy that involves announcing future monetary action and aims to influence long-term interest rates.

Fractional-reserve banking

A system in which banks keep only some of their deposits on reserve. (Cf. 100-percent-reserve banking.)

Frictional unemployment

The unemployment that results because it takes time for workers to search for the jobs that best suit their skills and tastes. (Cf. structural unemployment.)

Full-employment budget deficit

See cyclically adjusted budget deficit.

GDP

See gross domestic product (GDP).

GDP deflator

The ratio of nominal GDP to real GDP – a measure of the overall level of prices that shows the cost of the currently produced basket of goods relative to the cost of that basket in a base year.

General equilibrium

The simultaneous equilibrium of all the markets in the economy.

GNP

See gross national product (GNP).

Gold standard

A monetary system in which gold serves as money or in which all money is convertible into gold at a fixed rate.

Golden Rule

The saving rate in the Solow growth model that leads to the steady state in which consumption per worker (or consumption per effective unit of labor) is maximized.

Government purchases

Goods and services bought by the government. (Cf. transfer payments.)

Government-purchases multiplier

The change in aggregate income resulting from a one-dollar change in government purchases.

Gross domestic product (GDP)

The total income earned domestically, including the income earned by foreign-owned factors of production the total expenditure on domestically produced goods and services.

Gross national product (GNP)

The total income of all residents of a nation, including the income from factors of production used abroad the total expenditure on the nation's output of goods and services.

Growth accounting

An empirical method of decomposing the sources of growth with the aim of measuring the pace of technological progress.

High-powered money

The sum of currency and bank reserves also called the monetary base.

Human capital

The accumulation of investments in people, such as education.

Hyperinflation

Extremely high inflation, typically defined as inflation that exceeds 0 percent per month.

Hysteresis

The long-lasting influence of history, such as on the natural rate of unemployment.

Imperfect-information model

The model of aggregate supply emphasizing that individuals do not always know the overall price level because they cannot observe the prices of all goods and services in the economy.

Import quota

A legal limit on the amount of a good that can be imported.

Imports

Goods and services bought from other countries.

Impossible trinity

The fact that a nation cannot simultaneously have free capital flows, a fixed exchange rate, and independent monetary policy. Sometimes called the trilemma of international finance.

Imputed value

An estimate of the value of a good or service that is not sold in the marketplace and therefore does not have a market price.

Income velocity of money

The ratio of national income, as measured by GDP, to the money supply.

Index of leading indicators

See leading indicators.

Inflation

An increase in the overall level of prices. (Cf. deflation, disinflation.)

Inflation rate

The rate at which prices are rising.

Inflation targeting

A monetary policy under which the central bank announces a specific target or target range for the inflation rate.

Inflation tax

The revenue raised by the government through the creation of money also called seigniorage.

Inside lag

The time between a shock hitting the economy and the policy action taken to respond to the shock. (Cf. outside lag.)

Insiders

Workers who are already employed and therefore have an influence on wage bargaining. (Cf. outsiders.)

Interest on reserves

The central bank's policy of paying banks an interest rate for the deposits that they hold as reserves.

Interest rate

The market price at which resources are transferred between the present and the future the return to saving and the cost of borrowing.

Intermediation

See financial intermediation.

Investment

Goods purchased by individuals and firms to add to their stock of capital.

Investment tax credit

A provision of the corporate income tax that reduces a firm's tax when it buys new capital goods.

IS curve

The negative relationship between the interest rate and the level of income that arises in the market for goods and services. (Cf. *IS-LM* model, *LM* curve.)

IS-LM model

A model of aggregate demand that shows what determines aggregate income for a given price level by analyzing the interaction between the goods market and the money market.

(Cf. *IS* curve, *LM* curve.)

Keynesian cross

A simple model of income determination based on the ideas in Keynes's *General Theory*, which shows how changes in spending can have a multiplied effect on aggregate income.

Keynesian model

A model derived from the ideas of Keynes's *General Theory* a model based on the assumptions that wages and prices do not adjust to clear markets and that aggregate demand determines the economy's output and employment. (Cf. classical model.)

Labor-augmenting technological progress

Advances in productive capability that raise the efficiency of labor.

Labor force

People who have a job or are looking for a job.

Labor-force participation rate

The percentage of the adult population in the labor force.

Labor hoarding

The phenomenon of firms employing workers whom they do not need when the demand for their products is low so that they will still have these workers when demand recovers.

Large open economy

An open economy that can influence its domestic interest rate an economy that, by virtue of its size, can have a substantial impact on world markets and, in particular, on the world interest rate. (Cf. small open economy.)

Laspeyres price index

A measure of the level of prices based on a fixed basket of goods. (Cf. Paasche price index.)

Leading indicators

Economic variables whose fluctuations often precede and thereby signal fluctuations in the economy's output.

Lender of last resort

The role a central bank plays when it lends to financial institutions in the midst of a liquidity crisis.

Leverage

The use of borrowed money to supplement existing funds for purposes of investment.

Life-cycle hypothesis

The theory of consumption that emphasizes the role of saving and borrowing as transferring resources from those times in life when income is high to those times in life when income is low, such as from working years to retirement.

Liquid

Readily convertible into the medium of exchange easily used to make transactions.

Liquidity constraint

A restriction on the amount a person can borrow from a financial institution, which limits the person's ability to spend future income today also called a borrowing constraint.

Liquidity crisis

A situation in which a solvent bank does not have sufficient cash on hand to satisfy the withdrawal demands of depositors.

Liquidity-preference theory

See theory of liquidity preference.

Liquidity trap

A situation in which the nominal interest rate has fallen to its lower bound of zero, limiting the ability of monetary policy to further stimulate the economy.

LM curve

The positive relationship between the interest rate and the level of income (while holding the price level fixed) that arises in the market for real money balances. (Cf. *IS* curve, *IS-LM* model.)

Loanable funds

The flow of resources available to finance capital accumulation.

Lucas critique

The argument that traditional policy analysis does not adequately take into account the impact of policy changes on people's expectations.

M_1, M

Various measures of the stock of money, where larger numbers signify a broader definition of money.

Macroeconometric model

A model that uses data and statistical techniques to describe the economy quantitatively rather than just qualitatively.

Macroeconomics

The study of the economy as a whole. (Cf. microeconomics.)

Macroprudential regulation

Regulation of financial institutions that focuses on system-wide risks.

Marginal product of capital (MPK)

The amount of extra output produced by an additional unit of capital.

Marginal product of labor (MPL)

The amount of extra output produced by an additional unit of labor.

Marginal propensity to consume (MPC)

The increase in consumption resulting from a one-dollar increase in disposable income.

Market-clearing model

A model that assumes that prices freely adjust to equilibrate supply and demand.

Medium of exchange

An item widely accepted in transactions for goods and services one of the functions of money. (Cf. store of value, unit of account.)

Menu cost

The cost of changing a price.

Microeconomics

The study of individual markets and decisionmakers. (Cf. macroeconomics.)

Microprudential regulation

Regulation of financial institutions that focuses on the risks facing individual institutions.

Model

A simplified representation of reality, often using diagrams or equations, that shows how variables interact.

Monetarism

The doctrine according to which changes in the money supply are the primary cause of economic fluctuations, implying that a stable money supply leads to a stable economy.

Monetary base

The sum of currency and bank reserves also called high-powered money.

Monetary neutrality

See neutrality of money.

Monetary policy

The central bank's choice regarding the supply of money.

Monetary transmission mechanism

The process by which changes in the money supply influence the amount that households and firms wish to spend on goods and services.

Monetary union

A group of economies that have decided to share a common currency and thus a common monetary policy.

Money

The stock of assets used for transactions. (Cf. commodity money, fiat money.)

Money demand function

A function showing the determinants of the demand for real money balances for example, $(M/P)^d = L(i, Y)$.

Money multiplier

The increase in the money supply resulting from a one-dollar increase in the monetary base.

Money supply

The amount of money available, usually as determined by the central bank and the banking system.

Moral hazard

The possibility of dishonest or otherwise inappropriate behavior in situations in which behavior is imperfectly monitored for example, in efficiency-wage theory, the possibility that low-wage workers shirk their responsibilities and risk getting caught and fired.

Multiplier

See government-purchases multiplier, money multiplier, tax multiplier.

Mundell–Fleming model

The *IS–LM* model for a small open economy.

Mutual fund

A financial intermediary that holds a diversified portfolio of stock or bonds.

NAIRU

Non-accelerating inflation rate of unemployment.

National income accounting

The accounting system that measures GDP and many other related statistics.

National income accounts identity

The equation showing that GDP is the sum of consumption, investment, government purchases, and net exports.

National saving

A nation's income minus consumption and government purchases the sum of private saving and public saving.

Natural-rate hypothesis

The premise that fluctuations in aggregate demand influence output, employment, and unemployment only in the short run and that in the long run these variables return to the levels implied by the classical model.

Natural rate of unemployment

The steady-state rate of unemployment the rate of unemployment toward which the economy gravitates in the long run.

Neoclassical model of investment

The theory according to which investment depends on the deviation of the marginal product of capital from the cost of capital.

Net capital outflow

The net flow of funds being invested abroad domestic saving minus domestic investment also called net foreign investment.

Net exports

Exports minus imports.

Net foreign investment

See net capital outflow.

Net investment

The amount of investment after the replacement of depreciated capital the change in the capital stock.

Neutrality of money

The property that a change in the money supply does not influence real variables. (Cf. classical dichotomy.)

Nominal

Measured in current dollars not adjusted for inflation. (Cf. real.)

Nominal exchange rate

The rate at which one country's currency trades for another country's currency. (Cf. exchange rate, real exchange rate.)

Nominal interest rate

The return to saving and the cost of borrowing without adjustment for inflation. (Cf. real interest rate.)

Okun's law

The negative relationship between unemployment and real GDP, according to which a decrease in unemployment of 1 percentage point is associated with additional growth in real GDP of approximately percent.

100-percent-reserve banking

A system in which banks keep all deposits on reserve. (Cf. fractional-reserve banking.)

Open economy

An economy in which people can freely engage in international trade in goods and capital. (Cf. closed economy.)

Open-market operations

The purchase or sale of government bonds by the central bank for the purpose of increasing or decreasing the money supply.

Optimize

To achieve the best possible outcome subject to a set of constraints.

Outside lag

The time between a policy action and its influence on the economy. (Cf. inside lag.)

Outsiders

Workers who are not employed and therefore have no influence on wage bargaining. (Cf. insiders.)

Paasche price index

A measure of the level of prices based on a changing basket of goods. (Cf. Laspeyres price index.)

PCE deflator

The ratio of nominal personal consumption expenditure to real personal consumption expenditure a measure of the overall level of prices that shows the cost of the currently

consumed basket of goods relative to the cost of that basket in a base year.

Permanent income

Income that people expect to persist into the future normal income. (Cf. transitory income.)

Permanent-income hypothesis

The theory of consumption according to which people choose consumption based on their permanent income and use saving and borrowing to smooth consumption in response to transitory variations in income.

Phillips curve

A negative relationship between inflation and unemployment in its modern form, a relationship among inflation, cyclical unemployment, expected inflation, and supply shocks, derived from the short-run aggregate supply curve.

Pigou effect

The increase in consumer spending that results when a fall in the price level raises real money balances and thus consumers' wealth.

Political business cycle

The fluctuations in output and employment resulting from the manipulation of the economy for electoral gain.

Predetermined variable

A variable whose value was fixed in a previous period of time.

Private saving

Disposable income minus consumption.

Procyclical

Moving in the same direction as output, income, and employment over the business cycle falling during recessions and rising during recoveries. (Cf. acyclical, countercyclical.)

Production function

The mathematical relationship showing how the quantities of the factors of production determine the quantity of goods and services produced for example, $Y = F(K, L)$.

Profit

The income of firm owners – firm revenue minus firm costs. (Cf. accounting profit, economic profit.)

Public saving

Government receipts minus government spending = the budget surplus.

Purchasing-power parity

The doctrine according to which goods must sell for the same price in every country, implying that the nominal exchange rate reflects differences in price levels.

***q* theory of investment**

The theory according to which expenditure on capital goods depends on the ratio of the market value of capital to its replacement cost.

Quantitative easing

A central bank policy of increasing the money supply by buying long-term bonds, aiming to reduce long-term interest rates.

Quantity equation

The identity stating that the product of the money supply and the velocity of money equals nominal expenditure ($MV = PY$) coupled with the assumption of stable velocity, an explanation of nominal expenditure called the quantity theory of money.

Quantity theory of money

The doctrine emphasizing that changes in the quantity of money lead to changes in nominal expenditure.

Quota

See import quota.

Random variable

A variable whose value is determined by chance.

Random walk

The path followed by a variable whose changes over time are unpredictable.

Rational expectations

An approach that assumes that people optimally use all available information—including information about current and prospective policies—to forecast the future. (Cf. adaptive expectations.)

Real

Measured in constant dollars adjusted for inflation. (Cf. nominal.)

Real business cycle theory

The theory according to which economic fluctuations can be explained by real changes in the economy (such as changes in technology) and without any role for nominal variables (such as the money supply).

Real cost of capital

The cost of capital adjusted for the overall price level.

Real exchange rate

The rate at which one country's goods trade for another country's goods. (Cf. exchange rate, nominal exchange rate.)

Real interest rate

The return to saving and the cost of borrowing after adjustment for inflation. (Cf. nominal interest rate.)

Real money balances

The quantity of money expressed in terms of the quantity of goods and services it can buy the quantity of money divided by the price level (M/P).

Recession

A sustained period of falling real income.

Rental price of capital

The amount paid to rent one unit of capital.

Reserve–deposit ratio

The ratio of the amount of reserves banks choose to hold to the amount of demand deposits they have.

Reserve requirements

Regulations imposed on banks by the central bank that specify a minimum reserve–deposit ratio.

Reserves

The money that banks have received from depositors but have not used to make loans.

Revaluation

An action undertaken by the central bank to raise the value of a currency under a system of fixed exchange rates. (Cf. devaluation.)

Ricardian equivalence

The theory according to which forward-looking consumers fully anticipate the future taxes implied by government debt, implying that government borrowing today coupled with a tax increase in the future to repay the debt has the same effect on the economy as a tax increase today.

Risk aversion

A dislike of uncertainty.

Sacrifice ratio

The number of percentage points of a year's real GDP that must be forgone to reduce inflation by 1 percentage point.

Saving

See national saving, private saving, public saving.

Seasonal adjustment

The removal of the regular fluctuations in an economic variable that occur as a function of the time of year.

Sectoral shift

A change in the composition of demand among industries or regions.

Seigniorage

The revenue raised by the government through the creation of money also called the inflation tax.

Shadow banks

Financial institutions that (like banks) are at the center of financial intermediation but (unlike banks) do not take in deposits insured by the Federal Deposit Insurance Corporation.

Shock

An exogenous change in an economic relationship, such as the aggregate demand or aggregate supply curve.

Shoileather cost

The cost of inflation from reducing real money balances, such as the inconvenience of needing to make more frequent trips to the bank.

Small open economy

An open economy that takes its interest rate as given by world financial markets – an economy that, by virtue of its size, has a negligible impact on world markets and, in particular, on the world interest rate. (Cf. large open economy.)

Solow growth model

A model that shows how saving, population growth, and technological progress determine the level of and growth in the standard of living.

Solow residual

The growth in total factor productivity, measured as the percentage change in output minus the percentage change in inputs, where the inputs are weighted by their factor shares. (Cf. total factor productivity.)

Speculative attack

The massive selling of a country's currency, often because of a change in investors' perceptions, that renders a fixed exchange rate unsustainable.

Speculative bubble

A rise in the price of an asset above its fundamental value.

Stabilization policy

Public policy aimed at reducing the severity of short-run economic fluctuations.

Stagflation

A situation of falling output and rising prices the combination of stagnation and inflation.

Steady state

A condition in which key variables are not changing.

Sticky-price model

The model of aggregate supply emphasizing the slow adjustment of the prices of goods and services.

Sticky prices

Prices that adjust sluggishly and, therefore, do not always equilibrate supply and demand.
(Cf. flexible prices.)

Stock

1. A variable measured as a quantity at a point in time. (Cf. flow.) . Shares of ownership in a corporation.

Stock market

A market in which shares of ownership in corporations are bought and sold.

Store of value

A way of transferring purchasing power from the present to the future one of the functions of money. (Cf. medium of exchange, unit of account.)

Structural unemployment

The unemployment resulting from wage rigidity and job rationing. (Cf. frictional unemployment.)

Sub-prime borrower

A borrower with low income and assets and thus high risk of default.

Supply shocks

Exogenous events that shift the aggregate supply curve.

Tariff

A tax on imported goods.

Tax multiplier

The change in aggregate income resulting from a one-dollar change in taxes.

Tax smoothing

A fiscal policy that aims to keep tax rates stable over time by running budget deficits when government spending is temporarily high or national income is temporarily low.

Taylor principle

The proposition that a central bank should respond to an increase in inflation with an even greater increase in the nominal interest rate.

Taylor rule

A rule for monetary policy according to which the central bank sets the interest rate as a function of inflation and the deviation of output from its natural level.

Theory of liquidity preference

A simple model of the interest rate based on the ideas in Keynes's *General Theory*, which says that the interest rate adjusts to equilibrate the supply and demand for real money balances.

Time inconsistency

The tendency of policymakers to announce policies in advance in order to influence the expectations of private decisionmakers and then to follow different policies after those expectations have been formed and acted upon.

Time-inconsistent preferences

The possibility of consumers having objectives that change with the passage of time, so they will not follow through on previously made plans.

Tobin's q

The ratio of the market value of capital to its replacement cost.

Total factor productivity

A measure of the level of technology the amount of output per unit of input, where different inputs are combined on the basis of their factor shares. (Cf. Solow residual.)

Trade balance

The receipts from exports minus the payments for imports.

Trade deficit

An excess of imports over exports.

Trade surplus

An excess of exports over imports.

Transactions velocity of money

The ratio of the dollar value of all transactions to the money supply.

Transfer payments

Payments from the government to individuals that are not in exchange for goods and services, such as Social Security payments. (Cf. government purchases.)

Transitory income

Income that people do not expect to persist into the future current income minus normal income. (Cf. permanent income.)

Underground economy

Economic transactions that are hidden to evade taxes or conceal illegal activity.

Unemployment insurance

A government program under which unemployed workers can collect benefits for a certain period of time after losing their jobs.

Unemployment rate

The percentage of those in the labor force who do not have jobs.

Unit of account

The measure in which prices and other accounting records are recorded one of the functions of money. (Cf. medium of exchange, store of value.)

Utility

A measure of household satisfaction.

Value added

The value of a firm's output minus the value of the intermediate goods the firm purchased.

Velocity of money

The ratio of nominal expenditure to the money supply the rate at which money changes hands.

Wage

The amount paid for one unit of labor.

Wage rigidity

The failure of wages to adjust to equilibrate labor supply and labor demand.

World interest rate

The interest rate prevailing in world financial markets.

Index

Note Page numbers followed by *f* indicate figures those followed by *t* indicate tables.

Abel, Andrew B., [1n](#)

Acconcia, Antonio, [n](#)

Account, money as unit of, [—](#)

Accounting profit, [0](#)

Acemoglu, Daron, [—](#)-[—](#), [n](#)

Actual expenditure, [—](#)

AD. See [Aggregate demand \(AD\)](#)

Adaptive expectations

dynamic model of aggregate demand and aggregate supply and,
[0](#)

Phillips curve and, [0](#)-[1](#)

Admati, Anat, [n](#)

Adverse selection, [1](#), [—](#)-[—](#)

Adverse supply shocks, [—](#)

Affordable Care Act, [—](#)

Aggregate demand (*AD*), [—](#)-[—](#)

GDP and, [—](#)

IS-LM model as theory of, [1](#) - [1](#). See also [IS curve](#) [IS-LM model](#) [LM curve](#)

model of aggregate demand and aggregate supply and. See
[Dynamic model of aggregate demand and aggregate supply](#)

[Model of aggregate supply and aggregate demand](#)

quantity equation as, __, __f

shocks to, dynamic model of aggregate demand and aggregate supply and, 1 - 1, 1 f, 1 f

Aggregate demand curve

downward slope of, __ - __

dynamic, 0 - 11, 10f

shifts in, __ - __, __f, __, __f

shocks shifting, 1, __ - __, __f

Aggregate supply (AS)

imperfect-information model of, __ - __

implications of models of, __ - __, __f, __f

in long run, __ - __, __f, __f

model of aggregate demand and aggregate supply and. See

[Dynamic model of aggregate demand and aggregate supply](#)

[Model of aggregate supply and aggregate demand](#)

shocks to, dynamic model of aggregate demand and aggregate supply and, 1 - 1, 1 f, 1 f

in short run, __ - __, __f, __f

sticky-price model of, __ - __

transition from short to long run and, __ - 1, 0f

Aggregate supply curve

dynamic, 0 - 0, 0 f

international differences in, __

long-run (vertical), __ - __, __f, __f

Phillips curve derivation from, 0

shocks shifting, 1, -, f

short-run (horizontal), -, f, f

Aghion, Philippe, n

AIG, ,,

Akerlof, George A., 11, 11 n, 1

Albouy, David Y., n

Alesina, Alberto, 1, n, n

Aliber, Robert Z., n

Allegretto, Sylvia, 1 n

Amazon,

American Revolution, financing of, 10 -10

Ando, Albert, 0 n

Angeletos, George-Marios, 10n

Angell, Norman, n

Anguilla, investment and population growth in, 1 f

Animal spirits, 11, 1, 0

Appreciation of currencies, 1

Argdagna, Silvia, n

Argentina

Big Mac price and exchange rate of, 1 0t

currency board used by,

Armenia, inflation and nominal interest rate in, 10 f

ARPANET,

AS. See Aggregate supply (AS)

Asian financial crisis of 1997, -1 , -

Asset-price booms and busts, 1

Assortative mating, —

Asymmetric information, ——

Austen, Jane, 1

Australia

Big Mac price and exchange rate of, 1_0t

collective bargaining in, 1_t

government debt of, —, t

inflation and central bank independence in, f

legal tradition in, —

Austria, collective bargaining in, 1_t

Automatic stabilizers, —

Autor, David H., 1n, n

Average capital productivity, —

Average labor productivity, —

Average propensity to consume, —

Bagehot, Walter, —

Baker, Scott R., ——, n

Balanced budget, —

optimal fiscal policy vs., ——

Balanced growth, 0

Balanced trade, 1, 1_t

Balance sheet, of banks, —

Ball, Laurence M., n, n, n, n, n, n

Bangladesh, standard of living in, 1_0t

Bank(s), 1—

balance sheet of, —

capital of, __, __

capital requirement and, __

commercial, [n](#)

fractional-reserve banking and, __-__

insolvent, __

investment, [n](#)

leverage and, __-__

money creation by, __

100-percent-reserve banking and, [1](#)-__

shadow, __-__, __-__[0](#)

Bank capital, __, __

Bank of America, __

Barro, Robert J., [1](#), [1](#), [1n](#), [n](#), [n](#), __-__

Barsky, Robert B., [n](#), [10](#) [n](#)

Barter, __

Base-year prices, [1](#)

Basu, Susanto, [n](#)

Baum, L. Frank, [11](#)

BEA. See [Bureau of Economic Analysis \(BEA\)](#).

Bear Stearns, __, __, __

Behavioral economics, [10](#)

Belgium

- collective bargaining in, [1](#) [t](#)
- government debt of, [t](#)
- inflation and central bank independence in, [f](#)

Benartzi, Shlomo, [11n](#)

Bermuda, investment and population growth in, [1](#) [f](#)

Bernanke, Ben S., [1n](#), [n](#)

Bernheim, B. Douglas, [n](#)

Bhutan, investment and population growth in, [1 f](#)

Big Mac prices, purchasing-power parity and, [1 0-1 1](#), [1 0t](#)

Bitcoin, [—](#)

Black Death, factor prices and, [0](#)

Blanchard, Olivier J., [1](#), [n](#)

Blinder, Alan S., [111n](#), [1](#), [—](#)

Bloom, Nicholas, [—](#), [n](#), [—](#), [n](#)

BLS. *See* [Bureau of Labor Statistics \(BLS\)](#).

Bonds, [—](#)

 junk, [—](#)

 municipal, [—](#)

Borrowing constraints, [0](#)

 Ricardian equivalence and, [—](#)

Bragg, William, [—](#)

Brazil

 Big Mac price and exchange rate of, [1 0t](#)

 inflation and nominal interest rate in, [10 f](#)

 standard of living in, [1 0t](#)

Break-even investment, [10](#)

Bretton Woods system, [—](#), [—](#)

Britain. *See* [United Kingdom](#)

Brown, Charles, [1 n](#)

Brown, E Cary, [1n](#)

Bryan, William Jennings, [11](#)

Bubonic plague, factor prices and, [0](#)

Buchanan, James, __

Budget deficits, __, __, __. *See also* [Government debt](#)

cyclically adjusted (full-employment), [_0](#)

debate over, __ - __

Budget surpluses, __, __, __

Bulow, Jeremy I., [1_n](#)

Bundick, Brent, [_n](#)

Bureau of Economic Analysis (BEA), GDP computed by, [1](#)

Bureau of Labor Statistics (BLS)

CPI computed by, __

labor market statistics computed by, __ - __, __ - __

labor underutilization measures calculated by, [1_0](#), [1_0t](#)

Burundi, investment and population growth in, [1_f](#)

Bush, George H. W., __

government debt under, __

tax increase under, [1](#)

tax withholding under, __ - __

Bush, George W., __

on exchange rates, __

government debt under, __

tax cut under, [1](#), [1](#), [1](#)

tax rebate under, __

Business cycle(s), __, __ - __. *See also* [Covid-1 Recession](#)

[Economic fluctuations](#) [Great Depression](#) [Great Recession](#) [Real-business-cycle theory](#) [Recessions](#)

GDP and its components and, __ - __, __f, __f

government debt measurement and, [_0](#)

leading economic indicators and, [—](#)–[0](#)
model of aggregate supply and aggregate demand and, [—](#)–[—](#)
peaks and troughs of, [—](#)
political, [0](#)
stabilization policy and, [1](#)–[—](#)
unemployment and Okun's law and, [—](#), [—](#)–[—](#), [f](#), [—](#)
Business Cycle Dating Committee, [—](#)

Calvo, Guillermo, [n](#)

Cameroon, investment and population growth in, [1](#)[f](#)

Campbell, John Y., [0](#)[n](#)

Campillo, Marta, [n](#)

Canada

Big Mac price and exchange rate of, [1](#)[0t](#)

collective bargaining in, [1](#)[t](#)

government debt of, [t](#)

inflation and central bank independence in, [—](#)[f](#)

Cape Verde, investment and population growth in, [1](#)[f](#)

Capital

of bank, [—](#)

cost of, investment and, [1](#)–[1](#)

as factor of production, [—](#)

Golden Rule level of. See [Golden Rule level of capital](#)

increases in, economic growth and, [—](#)–[—](#)

international flow of. See [International flows of capital and goods](#)

marginal product of, [—](#)–[—](#)

misallocation of, ____ - ____

real rental price of, ____

rental price of, [1 - 1](#), [1 f](#)

social, ____

Capital accumulation, [1 - 0](#)

Golden Rule level of capital and. *See* [Golden Rule level of capital](#)

growth in capital stock and, [1 - 1](#), [1 f](#), [1 f](#)

saving and, [1 - 1](#), [1 f](#)

Solow growth model and. *See* [Solow growth model](#)

steady state, [1 - 1](#), [1 t](#)

supply and demand for goods and, [1 0-1](#)

Capital assets, government debt measurement and, ____ - ____

Capital budgeting, ____

Capital flow, direction of, [1 - 1](#)

Capitalism, Socialism, and Democracy (Schumpeter), ____

Capital mobility

perfect, small open economy with, ____

world interest rate and, [1 0-1 1](#)

Capital outflow

of large and small open economies, [1 - 1](#), [1 f](#)

net. *See* [Net capital outflow](#)

Capital productivity, average, ____

Capital requirement, for banks, ____

Capital share, income inequality and, [0- 1](#)

Capital stock, growth in, [1 - 1](#), [1 f](#), [1 f](#)

CARES (Coronavirus Aid, Relief, and Economic Security) Act, ____ -

____, ____

Carlin, George, __

Carlyle, Thomas, [1](#)

Carter, Jimmy, __

Central African Republic, investment and population growth in, [1 f](#)

Central banks, __

European. See [European Central Bank \(ECB\)](#).

German, [11](#)

independence of, __-__, [f](#)

inflation targeting by, __-__

as lender of last resort, __-__

monetary policy and. See [Monetary policy](#) [Money supply](#)

money supply and. See [Monetary policy](#) [Money supply](#)

of United States. See [Federal Reserve](#)

Chain-weighted measures, of real GDP, __-__

Chile

Big Mac price and exchange rate of, [1 0t](#)

collective bargaining in, [1 t](#)

China

Big Mac price and exchange rate of, [1 0t](#)

currency controversy and, __-__

investment and population growth in, [1 f](#)

misallocation of capital and labor in, __

standard of living in, [1 0t](#)

U.S. tariffs on imports from, __

U.S. trade with, __

Chodorow-Reich, Gabriel, [n](#)

Choi, James J., [11n](#)

Cigarettes, as commodity money, —

Cipolla, Carlo M., [On](#)

Circular flow, [1-1](#), [1 f](#), [1-](#), [f](#)

Citigroup, —

Clarida, Richard, —, —

Clark, John Bates, —

Classical dichotomy, [1 0](#), [1](#)

Clinton, Bill, —

government debt under, —

investment tax credit and, [1](#)

tax increase under, [1](#)

Closed economies, —

C money measure, [0](#), [0t](#)

Cobb, Charles, [1](#)

Cobb-Douglas production function, [1-](#), [f](#), [1](#)

Coibion, Olivier, [n](#)

Collective bargaining, [1-1](#), [1 t](#)

Colombia, Big Mac price and exchange rate of, [1 0t](#)

Colosio, Luis Donaldo, —

Commercial banks, [n](#)

Commodity money, —

Common-law systems, —

Competitive firms

decisions facing, [-](#)

demand for factors, [-](#)

Conditional convergence, [1](#)

Conference Board, —

Confidence, in financial institutions, falling, —–—, f

Constant returns to scale, —

Consumer behavior, permanent-income hypothesis of, 0–0

Consumer Financial Protection Bureau, 1

Consumer price index (CPI), —–1

GDP and PCE deflators compared with, —–0, 1f

overstatement of inflation by, 0–1

Consumer spending, determinants of, —–1

Consumption

average propensity to consume and, —

definition of, —

demand for goods and services and, —, f

determinants of, 1

of fixed capital. See Depreciation

instant gratification and, 0–11

life-cycle hypothesis of, 01–0

marginal propensity to consume and. See Marginal propensity to consume (MPC)

permanent-income hypothesis and, 0–0

predictable changes in income and, 0

random-walk hypothesis and, 0–0

Consumption function, —, f

anomalies affecting, 00, 01f

demand for goods and services and, 1

early empirical successes with, —–00

Keynesian, —–00, f

Keynes's conjectures and, —–—

Continental Congress, [10](#)–[10](#)

Continental Illinois, [—](#)

Contingent liabilities, [—](#)–[0](#)

Convergence, [0](#)–[1](#)

Core inflation, [—](#)

Coronavirus Aid, Relief, and Economic Security (CARES) Act, [—](#)–[—](#), [—](#)

Coronavirus pandemic, recession due to. See [Covid-1 Recession](#)

Corporate income tax, [1](#)–[1](#)

Correlation, [10](#)

Corsetti, Giancarlo, [n](#)

Cost(s)

- of expected inflation, [11](#)–[11](#)
- of hyperinflation, [11](#)–[11](#)
- social, of inflation, [110](#)–[11](#)
- of unexpected inflation, [11](#)–[11](#)

Cost of capital

- investment and, [1](#)–[1](#)
- real, [1](#)

Cost-push inflation, [1](#)–[—](#), [f](#)

Council of Economic Advisers, [1](#)

Country risk, interest rates and, [0](#)

Covid-1 Recession, [—](#)–[—](#)

- budget deficit and, [—](#), [—](#)
- CARES Act and, [—](#)–[—](#), [—](#)
- economic downturn and, [—](#)
- modeling of, [—](#)–[—](#), [f](#)

recovery and aftermath of, ____
response to, ____-____, ____, ____, 0, 1
unemployment insurance during, 1 0-1 1

CPI. *See* [Consumer price index \(CPI\)](#).

Creative destruction, ____-____

Credit cards, 1

Credit crunches, ____

Credit default swaps, ____-____

Credit risk

interest rates and, ____

TED spread and, ____, ____f

Croatia, investment and population growth in, 1 f

Crowding out, 1-____

Culture, pro-growth, ____-____

Currencies

appreciation (strengthening) of, 1 ____

Chinese, fixing of, ____-____

depreciation (weakening) of, 1 ____

devaluation of, ____

euro, debate over, ____-____, 1 ____

in money supply, 0, 0t

revaluation of, ____

Currency boards, ____

Currency-deposit ratio, ____

bank failures in 1900s and, 0-1, 1t

Currency mismatches, ____

Current Population Survey, ____-____, f

Cyclically adjusted budget deficit, [0](#)

Czech Republic, Big Mac price and exchange rate of, [1](#) [0t](#)

DAD (dynamic aggregate demand) curve, [0](#) – [11](#), [10f](#)

DAS (dynamic aggregate supply) curve, [0](#) – [0](#), [0 f](#)

Davis, Steven J., [—](#) – [—](#), [n](#)

Day of Reckoning (Friedman), [0](#)

Debit cards, [1](#)

Debt. *See also* [Budget deficits](#) [Government debt](#)

sovereign, European, crisis of, [—](#) – [—](#)

Debt-deflation theory, [—](#)

Debt finance, [—](#)

Deficits. *See* [Budget deficits](#) [Trade deficits](#)

Deflation

destabilizing effects of, [—](#) – [—](#)

stabilizing effects of, [—](#) – [—](#)

Delta (lowercase) (δ), [1](#)

Delta (upper case) (Δ), [—](#)

Demand

aggregate. *See* [Aggregate demand \(AD\)](#). [Aggregate demand curve](#) [Dynamic aggregate demand \(DAD\) curve](#) [Dynamic model of aggregate demand and aggregate supply](#)

for factors, of competitive firms, [—](#) – [—](#)

for goods and services. *See* [Demand for goods and services](#)

for investment. *See* [Investment demand](#)

for labor, [—](#) – [—](#), [f](#)

for loanable funds, [0](#)–[1](#), [1f](#)

for money. See [Money demand](#) [Money demand function](#)

Demand deposits, in money supply, [0](#), [0t](#)

Demand for goods and services, [—](#)

capital accumulation and, [1](#) [0-1](#)

consumption function and, [1](#)

determinants of, [—](#) [—](#)

in dynamic model of aggregate demand and aggregate supply,

[00-](#) [01](#)

Demand function, [—](#)

Demand-pull inflation, [1](#)-[—](#), [—f](#)

Demand shocks, [1](#), [—](#)-[—](#), [—f](#)

dynamic model of aggregate demand and aggregate supply and,

[1](#) [—](#) [1](#), [1](#) [f](#), [1](#) [f](#)

Democracy in Deficit (Buchanan and Wagner), [—](#)

Denmark

Big Mac price and exchange rate of, [1](#) [0t](#)

inflation and central bank independence in, [—f](#)

Department of Commerce, housing values and, [0](#)

Depreciation, [—](#), [1](#) [—](#) [1](#)

capital stock and, [1](#) [—](#) [1](#), [1](#) [f](#)

Depreciation of currencies, [1](#)

Depreciation rate, [1](#)

Depressions. See [Great Depression](#)

Devaluation, [—](#)

Dickens, William T., [11](#) [n](#)

Digital money, [—](#) [—](#)

Diminishing marginal product, [—](#)

Discount rate, __-__

Discount window, __

Discouraged workers, __, [1_0](#)

Discretionary policy, time inconsistency of, [0-](#)__

Disinflation

- painless, possibility of, __-__
- sacrifice ratio and, __-__
- Volcker, __-__, [f](#)

Disposable income, __

Distribution, neoclassical theory of, __

Diversification, __

Dodd-Frank Act of 2010, [0](#), [1](#)

Dollarization, __

Domestic fiscal policy

- in a large open economy, [1](#), [1_0f](#), [1_1](#)
- real exchange rate and, [1](#), [1_f](#)
- trade balance and, [1](#)

Dominguez, Kathryn M., [n](#)

Dorn, David, [n](#)

Dornbusch, Rüdiger, [11_n](#)

Double coincidence of wants, __

Douglas, Paul, [1](#)

DSGE (dynamic stochastic general equilibrium) models, __-__

Dual mandate, __

Dynamic aggregate demand (*DAD*) curve, [0](#)-[11](#), [10f](#)

Dynamic aggregate supply (*DAS*) curve, [0](#)-[0](#), [0_f](#)

Dynamic model of aggregate demand and aggregate supply, __-__[0](#)

elements of, [00- 0](#)
long-run growth and, [1 - 1](#), [1 f](#)
numerical calibration and simulation of, [1](#)
shift in monetary policy and, [1 - 1](#), [1 f](#), [of](#)
shocks to aggregate demand and, [1 - 1](#), [1 f](#), [1 f](#)
shocks to aggregate supply and, [1 - 1](#), [1 f](#), [1 f](#)
solving, [0 - 1](#), [0 t](#)
Taylor principle and, [— —](#), [f](#)
tradeoff between output variability and inflation variability and,
[— 1-—](#), [f](#)
Dynamic stochastic general equilibrium (DSGE) models, [— —](#)

Earned Income Tax Credit (EITC), [1](#)
ECB. *See* [European Central Bank \(ECB\)](#).
Economic fluctuations, [— —](#). *See also* [Business cycle\(s\)](#). [Covid-1](#)
[Recession](#) [Great Depression](#) [Great Recession](#) [Real-business-cycle](#)
[theory](#) [Recessions](#)
Economic forecasting, [— —](#)
mistakes in, [— —](#), [f](#)
Economic growth. *See also* [Growth accounting](#)
convergence of, [0- 1](#)
culture and, [— —](#)
encouraging technological progress and, [— — 0](#)
endogenous, theory of. *See* [Endogenous growth theory](#)
fostering of, by financial system, [— — 0](#)
free trade and, [— — 0](#)
of Germany, [1 -1](#)

Golden Rule level of capital and. See [Golden Rule level of capital](#) of Japan, [1 - 1](#)

long-run, dynamic model of aggregate demand and aggregate supply and, [1 - 1](#), [1 f](#)
policies to promote, [0- 0](#)
saving and, [1 - 1](#), [1 f](#)

Solow growth model and. See [Capital accumulation](#) [Solow growth model](#)

Economic indicators

leading, [— 0](#), [—](#)
stock market as, [1 - 0](#), [0f](#)

Economic models. See [Model\(s\)](#). *specific models*

Economic policies. See also [Fiscal policy](#) [Monetary policy](#)
[Stabilization policy](#) [Trade policy](#)

discretionary, time inconsistency of, [0- —](#)
distrust of policymakers and political processes and, [— — 0](#)
income inequality and, [—](#)
in Mundell-Fleming model, [—](#), [0f](#)
to prevent financial crises, [— — 1](#)
promoting growth, [0- 0](#)
responses to crises, [— —](#)
rule vs. discretion for conducting, [— —](#)
trade balance and, [1 - 1](#), [1 f](#)
uncertainty regarding, effects of, [— —](#), [— f](#)

Economic profit, [— 0](#)

Economic Stimulus Act of 00 , [0](#)

Economies

closed, [—](#)

convergence of, [—0—1](#)

open. *See* [Large open economies](#) [Open economies](#) [Small open economies](#)

underground, [—0](#)

Economists. *See also* *specific economists*

Nobel Prize-winning, early lives of, [10–11](#)

tools of, [—11](#)

traditional view of government debt and, [—0—](#), [—](#)

Education, technology vs., [1](#)

Edward III, King of England, [—0](#)

Effective investment rate, [1](#)

Efficiency

informational, [—0](#)

of labor, in Solow growth model, [1 – 1](#)

production, economic growth and, [—1—](#)

Efficiency wages, [1 – 1](#)

Efficient markets hypothesis, [—0](#)

Eggertsson, Gauti B., [—n](#)

Egypt

Big Mac price and exchange rate of, [1_0t](#)

inflation and nominal interest rate in, [10_f](#)

investment and population growth in, [1_f](#)

standard of living in, [1_0t](#)

Eichengreen, Barry, [—n](#)

EITC (Earned Income Tax Credit), [1](#)

El Salvador, investment and population growth in, [1_f](#)

Employment Act of 1947, [1947](#)

Endogenous growth theory, [1](#)–[1](#)

basic model of, [1](#)–[0](#)

creative destruction and, [—](#)–[—](#)

research and development and, [1](#)–[—](#)

two-sector model and, [0](#)–[1](#)

Endogenous variables, [—](#), [f](#), [0](#)

England. *See* [United Kingdom](#)

Enron, [1](#)

Equilibrium, [—](#)–[—](#)

in financial markets, [0](#)–[1](#), [1f](#)

fiscal policy effects and, [1](#)–[—](#)

investment demand changes and, [—](#)–[—](#), [f](#), [f](#)

Keynesian cross and, [—](#)–[—](#), [f](#)

long-run. *See* [Long-run equilibrium](#)

in market for goods and services, [—](#)

short-run. *See* [Short-run equilibrium](#)

Equity finance, [—](#)

Errors-in-variables problem, [0](#)

An Essay on the Principle of Population as It Affects the Future Improvement of Society (Malthus), [1](#)–[1](#)

Establishment survey, [—](#)

Ethiopia, standard of living in, [1](#)–[0t](#)

Euler's theorem, [—](#)

Euro, debate over, [—](#)–[—](#)

Euro area. *See also* [Europe](#) specific countries

Big Mac price and exchange rate of, [1](#)–[0t](#)

Europe. See also [Euro area](#) [specific countries](#)

Black Death and factor prices in, [0](#)
euro and, [—](#)
leisure in, rise of, [1](#)–[1](#), [1](#)f
sovereign debt crisis in, [—](#)
unemployment in, rise in, [1](#) [1](#)–[1](#), [1](#) f
unemployment in, variation in, [1](#)–[1](#)

European Central Bank (ECB), [—](#)

Federal Reserve System vs., [—](#)

European Union, standard of living in, [1](#) 0t

Eurozone crisis, [—](#)

Ex ante real interest rate, [10](#)–[10](#)

Excess reserves, [—](#)

Exchange, money as medium of, [—](#)

Exchange rate(s), [1](#)–[1](#) 1. See also [Fixed exchange rates](#) [Floating exchange rates](#) [Nominal exchange rate](#) [Real exchange rate](#)

expected changes in, interest rates and, [0](#)
purchasing power parity and, [1](#)–[1](#) 1, [1](#)f

Exogenous variables, [—](#), [f](#), [0](#)

Expectations

adaptive. See [Adaptive expectations](#)

exchange-rate, interest rates and, [0](#)

Lucas critique and, [—](#)

rational, [0](#)

Expected inflation, [0](#)

costs of, [11](#)–[11](#)

Expenditure. See also [Gross domestic product \(GDP\)](#).

actual, —

circular flow and, [1 - 1](#), [1 f](#)

components of, — —

planned, Keynesian cross and, — —, [f](#)

Exports, net. See [Net exports](#)

Ex post real interest rate, [10 - 10](#)

Extractive institutions, —

Factor prices, — —, [f](#)

Black Death and, [0](#)

Factors of production, —

accumulation of, economic growth and, [1 -](#) —

increases in, economic growth and, — —

national income distribution to, — —

prices of. See [Factor prices](#)

Fair, Ray C., [n](#)

Fair Labor Standards Act of 1 , [1](#)

Fajgelbaum, Pablo D., [1 n](#)

Fama, Eugene F., [0n](#)

Fannie Mae, —

Favorable supply shocks, —

Fazzari, Steven M., [1n](#)

FDIC (Federal Deposit Insurance Corporation), [1](#), —, —, [0](#)

The Fed and Lehman Brothers (Ball), —

Federal Deposit Insurance Corporation (FDIC), [1](#), —, —, [0](#)

Federal funds rate, [1 - 1](#), [0](#)

Federal Open Market Committee (FOMC), —, [1 - 1](#), [0](#)

Federal Reserve, [—](#)
changes to monetary base made by, [—](#)
changes to reserve-deposit ratio made by, [—](#)
Covid-1 Recession and, [—](#)
discount rate and, [—](#)
dual mandate of, [—](#)
European Central Bank vs., [—](#)
Fed watchers and, [10](#)
Great Recession and, [—](#), [—](#), [—](#), [—](#)
independence of, [—](#), [f](#)
as lender of last resort, [—](#)
monetary policy and. *See* [Monetary policy](#)
money supply and. *See* [Monetary policy](#) [Money supply](#)
response to Great Recession, [—](#), [—](#)
tradeoff between output variability and inflation variability and,
[—](#)[1](#)[—](#), [f](#)

Federal Reserve Notes, [—](#)
Fed watchers, [10](#)
Feldstein, Martin, [—](#)
Fiat money, [—](#)
Finance, field of, [—](#)
Financial crises, [—](#)[1](#)[—](#). *See also* [Covid-1 Recession](#) [Great Depression](#) [Great Recession](#)
anatomy of, [—](#)[1](#)[—](#)
Asian, of 1 [—](#)[1](#), [—](#)[—](#)
Eurozone, [—](#)[—](#)
Mexican, of 1 [—](#)[1](#), [—](#)[—](#)

policies to prevent, 1

policy responses to, —

of 00 - 00 , Fed vs. ECB and, —

Financial institutions. *See also* [Bank\(s\)](#).

falling confidence in, —, f

insolvencies at, 1-—

restriction on size of, 0

Financial intermediaries, —

Financial intermediation, —

Financial markets, —

Financial Stability Oversight Council, 1

Financial system, —

asymmetric information and, —-—

crises and. *See* Covid-1 Recession Financial crises Great Depression Great Recession

fostering of economic growth by, —-0

functions of, —-0

investment and, —-—

risk allocation by, —-—

Financing constraints, 0-1

Fire sales, —

Firms. *See also* Factor entries [Labor](#) [Production entries](#)

competitive. *See* [Competitive firms](#)

production, 1

rental, 1

First Report on the Public Credit (Hamilton), —

Fiscal policy, —. *See also* [Tax\(es\)](#).

domestic. See [Domestic fiscal policy](#)
fixed exchange rates and, __, __f
floating exchange rates and, __1-__, __1f
foreign. See [Foreign fiscal policy](#)
interaction with monetary policy, [11](#), [1 f](#)
in large open economies, __-__, __f
multiplier and, __-__, __f, __0f
optimal, balanced budget vs., __-__
response to Great Recession and, __-__
saving and, [1-](#)
shifts of *IS* curve and, __-__, __f, [0 - 0](#)
short-run Phillips curve and, __
troubling long-term outlook for, __-__

Fischer, Stanley, [10 n](#), [11 n](#)

Fisher, Irving, [10](#), __

Fisher effect, [10 -10](#), [10 f](#), [10 f](#), [10](#), [110](#)

Fisher equation, [10](#), [10 -110](#), [01- 0](#)

Fisher indexes, [0n](#)

Fixed capital, consumption of. See [Depreciation](#)

Fixed exchange rates, __-__

fiscal policy and, __, __f

monetary policy and, __-__, __f

operation of, __-__, __f

pros and cons of, __-__

trade policy and, __-__, __f

Fleming, J. Marcus, [n](#)

Floating exchange rates, [0-](#)__

fiscal policy and, 1-1, 1f
monetary policy and, 1-1, 1f
pros and cons of, 1-1
trade policy and, 1, 1f

Flows, stocks vs., 1, 1f

FOMC (Federal Open Market Committee), 1, 1-1, 0

Ford, Gerald, 1

Ford, Henry, 1

Ford Motor Company, 1

Foreign exchange market, 1, 1f

Foreign fiscal policy

real exchange rate and, 1, 1f

trade balance and, 1, 1f

Foreign investment, net, 1-1

Forward guidance, 1

Fractional-reserve banking, 1-1

France

government debt of, 1t

inflation and central bank independence in, 1f

legal tradition in, 1

management and productivity in, 1-1

monetary contraction in, 0-1

unemployment rate in, 1-1, 1f

Frankel, Jeffrey, 1-0

Fraumeni, Barbara M., 1n

Freddie Mac, 1

Free Silver movement, 11

Free trade, economic growth and, —–0

Frictional unemployment, 1–11

causes of, 1–1

public policy and, 1–11

Friedman, Benjamin, 0

Friedman, Milton, 1n

on consumption, 00, 0

early life of, 10

on inflation, 10, 11

on money hypothesis, —

permanent-income hypothesis of, 0–0

on stabilization policy, 1

on tradeoff between inflation and unemployment, 1

Froot, Kenneth A., 1n

Full-employment budget deficit, —0

Full-employment level of output, —

Gal, Jordi, —, —

Galor, Oded, 1n

Ganong, Peter, 11n

Gayer, Ted, —n

GDP. See Gross domestic product (GDP).

GDP deflator, —

CPI compared with, —–0, 1f

Genakos, Christos, —n

Gender, labor-force participation and, —–—, f

General equilibrium model, —

The General Theory of Employment, Interest and Money (Keynes), ___,
___, ___, ___

Geography

economic growth and, ___ - ___ 0

impact on institutions, ___

Germany

central bank of, 11

collective bargaining in, 1 t

economic growth of, 1 - 1

government debt of, ___ t

hyperinflation in, __, 11, 11, 11 f

inflation and central bank independence in, __, ___ f

management and productivity in, ___ - ___

standard of living in, ___ 0

unemployment rate in, 1 1 - 1, 1 lf, 1, __, __

Gertler, Mark, ___, ___

Ghana, investment and population growth in, 1 f

Gini coefficient, ___ - ___ 0, ___ f

Glaeser, Edward, 1

Globalization, income inequality and, 1 - ___

GNP (gross national product), ___

Godoey, Anna, 1 n

Goldberg, Pinelopi K., 1 n

Golden Rule level of capital, 1 - 0

finding, 01 - 0, 0 t

steady state consumption per worker and, 1 - 01, 00f, 0 f

transition to, 0 - 0, 0 f, 0 f

Goldin, Claudia, [1](#)

Goldman Sachs, [—](#)

Gold standard, [—](#)

Goods and services

capital accumulation and, [1](#)–[1](#)

demand for. *See* [Demand for goods and services](#)

equilibrium in market for, [—](#)

intermediate, exclusion from GDP, [1](#)–[0](#)

international flow of. *See* [International flows of capital and goods](#)

production of, determinants of, [—](#)–[—](#)

supply of. *See* [Supply of goods and services](#)

used, exclusion from GDP, [1](#)

Goods market

IS curve and. *See* [IS curve](#)

*IS** curve and, [—](#)–[—](#), [f](#)

Gordon, David, [n](#)

Gordon, Robert J., [n](#), [n](#)

Gorodnichenko, Yuriy, [n](#)

Gourinchas, Pierre-Olivier, [01n](#)

Government, quality of, [—](#)

Government debt. *See also* [Budget deficits](#)

balanced budgets versus optimal fiscal policy and, [—](#)–[—](#)

fiscal effects on monetary policy and, [—](#)–[—](#)

international perspective on, [0](#)

measurement of, problems in, [—](#)–[0](#)

political process and, [—](#)–[0](#)

Ricardian view of, ———

size of, ———

traditional view of, 0——

Government funds, injections of, in response to financial crises,
———

Government purchases

definition of, —

demand for goods and services and, —

increase in, saving and, 1——, f

IS curve and, 0—0, 0 f

Keynesian cross and, ———, f, ———

Government-purchases multiplier, ———

Grassley, Charles, 1 1

Great Britain. See United Kingdom

Great Depression, 1——, 0t

Bagehot's recommendations for, —

causes of, —

failure to forecast, —

Great Recession compared with, —, f

money hypothesis of, 1——, f

money supply during, 0—1, 1t

possibility of recurrence of, ———

productivity acceleration following, —

recovery from, —

spending hypothesis of, 0—1

unemployment during, —

Great Recession, —, —, ———, f, —

credit crunch during, ____
Fed response to, ___, ___
forecasting of, ___-___, ___f
Great Depression compared with, ___, ___f
housing market and, 1__, 1__
investment spending during, 1__
policy response to, 0__, 1__
responsibility for, ___-___

Greece

collective bargaining in, 1__t
European sovereign debt crisis and, ___
government debt of, ___, ___t
inflation and nominal interest rate in, 10__f
seigniorage in, 10__
unemployment rate in, ___, ___

Greenspan, Alan, ___, ___

Griliches, Zvi, ___n

Gross domestic product (GDP), 1__-__. *See also Output*
aggregate demand and, ___
business cycles and, ___-___, ___f, ___f
circular flow and, 1__-1__, 1__f
components of, ___-___, ___t. *See also Consumption Government purchases Investment Net exports*
computation of, 1__, 1__-1__
as flow variable, 1__, 1__f
implicit price deflator for. *See GDP deflator*
income and expenditure and, 1__-1__, 1__f

nominal. *See* [Nominal GDP](#)

Okun's law and, [—](#), [f](#)

production function and, [—](#)

real. *See* [Real GDP](#)

standard of living and, [—](#)

supply of goods and services and, [—](#)

unemployment and, [—](#), [f](#)

views of, [1](#)

Gross national product (GNP), [—](#)

Growth accounting, [—](#), [—](#), [0](#)

growth sources in United States and, [—](#), [f](#)

increases in factors of production and, [—](#)

slowdown in productivity growth and, [—](#)

Solow residual in the short run and, [—](#), [0](#)

technological progress and, [—](#)

Growth effect, [1](#)

Growth theories. *See* [Endogenous growth theory](#) [Solow growth model](#)

Guatemala, investment and population growth in, [1](#), [f](#)

Guinea-Bissau, investment and population growth in, [1](#), [f](#)

Hall, Robert E., [1](#), [n](#), [1](#), [n](#), [0](#), [0](#), [1](#), [n](#)

Hamilton, Alexander, [—](#), [—](#), [—](#), [—](#)

Hamilton, James D., [—](#), [n](#)

Hansen, Gary D., [1](#), [n](#)

Hanson, Gordon H., [—](#), [n](#)

Hanson, Samuel G., [—](#), [1](#), [n](#)

Hayashi, Fumio, [1_n](#)

Hellwig, Martin, [n](#)

Hicks, John R., [n](#)

High-powered money, [—](#)

Holmes, Sherlock, [1](#)

Homebuyers, Great Recession and, [—](#)

Homo economicus, [10](#)

Honda, [—](#)

Hong Kong, Big Mac price and exchange rate of, [1_0t](#)

Hoover, Herbert, [—](#), [—](#)

House, Christopher, [1](#)

Housing, imputed value of, [0](#)

Housing market, Great Recession and, [1](#), [—](#), [—](#), [1](#)

Howitt, Peter, [n](#)

Hsieh, Chang-Tai, [—](#)

Hubbard, R. Glenn, [1n](#)

Human capital, [1](#), [1](#), [—](#)

Hume, David, [—](#)

Hungary

Big Mac price and exchange rate of, [1_0t](#)

investment and population growth in, [1_f](#)

Hurd, Michael D., [0_n](#)

Hyperinflation, [—](#), [11](#)–[11](#)

causes of, [11](#)

costs of, [11](#)–[11](#)

in Germany, [—](#), [11](#), [11](#), [11_f](#)

in Venezuela, [—](#)

in Zimbabwe, __, [11](#)–[11](#)

Hysteresis, __

Identities, __

 national income accounts identity as, __–__, __

 quantity theory as, __

Idiosyncratic risk, __–__

Imperfect information model, of aggregate supply, __–__

Implicit price deflator for GDP. *See* [GDP deflator](#)

Impossible trinity, __–__, __^f

Impulse response functions, [1](#)

Imputed value, [0](#)–[1](#)

Incentives, taxes and, __

Inclusive institutions, __

Income. *See also* [Gross domestic product \(GDP\)](#).

 circular flow and, [1](#)–[1](#), [1](#)^f

 disposable, __

 LM curve and, [00](#), [00f](#)

 measures of, __–__. *See also* [Gross domestic product \(GDP\)](#).

 national. *See* [Gross domestic product \(GDP\)](#). [National income](#)

 permanent, [0](#)–[0](#)

 permanent-income hypothesis and, [0](#)–[0](#)

 personal, __

 predictable changes in, consumption and, [0](#)

 quantity theory of money and, __–[100](#)

 transitory, [0](#)–[0](#)

Income inequality

capital share and, [0-1](#)
education vs. technology and, [1-](#)
globalization and, [1-](#)
marriage and, [-](#)
policy response to, [—](#)

Income velocity of money, [100](#)

Index of leading economic indicators, [—](#)
India

Big Mac price and exchange rate of, [1_0t](#)
legal tradition in, [—](#)
misallocation of capital and labor in, [—](#)
standard of living in, [1_0t](#)

Indonesia

Big Mac price and exchange rate of, [1_0t](#)
financial crisis of 1 -1 and, [—](#)
standard of living in, [1_0t](#)

Inflation, [—1](#). See also [Deflation](#) [Disinflation](#) [Hyperinflation](#)

benefit of, [11](#)
cold-turkey solution to, [—](#)
core, [—](#)
cost of reducing, [—-](#)
cost-push, [1-](#), [f](#)
costs of, [—](#)
demand-pull, [1-](#), [f](#)

dynamic model of aggregate demand and aggregate supply and,
[0 - 0](#)

economists' view of, [111](#)

expected. See [Expected inflation](#)

extreme. See [Hyperinflation](#)

government debt measurement and, __

inertia exhibited by, [_0-__1](#)

interest rates and, __, [10 -110](#)

laypersons' view of, [111](#)

money growth and, [10 -10](#), [10 f](#), [10 f](#)

of 1 0s, causes of, __-__

nominal exchange rates and, [1](#), [1 f](#)

overstatement of, by Laspeyres indexes, __, [0-__1](#)

quantity theory of money and. See [Quantity theory of money](#)

seigniorage and, [10 -10](#)

social costs of, [110-11](#)

unemployment and. See [Phillips curve](#)

unexpected, costs of, [11 -11](#)

in United States. See [U.S. inflation](#)

variability of, tradeoff between output variability and, [__1-](#),
[__f](#)

Inflation rate

definition of, __, __

money growth and, __-__

in United States, __, [f](#)

Inflation targeting, __-__

Inflation tax, __, [10](#)

Informational efficiency, [__0](#)

Infrastructure, __

Inside lag, __

Insiders, [1](#)

Institutions

establishing, economic growth and, [—](#)—

inclusive and extractive, [—](#)

modern, colonial origins of, [—](#)—

Instrumental variables, [0](#)

Interest on reserves, [—](#)

Interest rate(s), [—](#), [10](#)—[110](#)

differences among, [—](#)

discount, [—](#)—

federal funds, [1](#)—[1](#), [0](#)

Fisher effect and, [10](#)—[10](#)

inflation and, [10](#)—[110](#)

IS curve and, [—](#)—, [f](#)

of large open economies, [1](#)—[1](#)

liquidity traps and, [—](#)—

monetary tightening and, [—](#)

natural, [01](#)

negative, [—](#)

nominal. *See* [Nominal interest rate](#)

real. *See* [Real interest rate](#)

theory of liquidity preference and, [—](#)—, [f](#), [f](#)

world, capital mobility and, [1](#)—[0](#)—[1](#)—[1](#)

zero lower bound and, [—](#)

Interest rate differentials, [0](#)—[—](#)

country risk and exchange-rate expectations and, [0](#)

in Mundell-Fleming model, [1](#)—[—](#), [f](#)

Intergenerational redistribution, balanced budgets and, [1](#)

Intermediate goods, exclusion from GDP, [1](#) – [0](#)

International flows of capital and goods, [1](#) – [1](#) [0](#)

example of, [1](#)

net exports and, [1](#) – [1](#)

trade balances and, [1](#) – [1](#), [1](#) [t](#), [1](#) – [1](#) [0](#)

International Monetary Fund (IMF), Mexican financial crisis of

[1](#) – [1](#) and, [1](#)

Inventories, in GDP, [1](#)

Investment, [1](#)

allocating, [1](#) – [1](#)

break-even, [10](#)

capital stock and, [1](#)

cost-benefit calculus of, [1](#) – [1](#), [1](#) [f](#)

cost of capital and, [1](#) – [1](#)

crowding out of, [1](#) – [1](#)

definition of, [1](#)

demand for. See [Investment demand](#)

demand for goods and services and, [1](#) – [1](#), [1](#) [f](#)

determinants of spending on, [1](#) – [1](#)

financing constraints and, [1](#) – [1](#)

financing of, [1](#) – [1](#)

IS curve and, [1](#) – [1](#), [1](#) [f](#)

neoclassical model of, [1](#) – [1](#)

net, [1](#)

population growth and, around the world, [1](#) – [1](#), [1](#) [f](#)

rental price of capital and, [1](#) – [1](#), [1](#) [f](#)

in a small open economy, [1](#) [0](#)-[1](#)

stock market and Tobin's q and, [1](#) - [0](#)

taxes and, [1](#) - [1](#)

Investment banks, [n](#)

Great Recession and, [—](#)

Investment demand, shifts in, [—](#) - [—](#), [f](#), [f](#), [1](#), [1](#) f

in a large open economy, [1](#) [1](#), [1](#) [1](#)f

real exchange rate and, [1](#) - [1](#), [1](#) f

Investment rate, effective, [1](#)

Investment tax credit, [1](#)

Ireland, investment and population growth in, [1](#) f

IS curve, [—](#)

interest rate and investment and, [—](#) - [—](#), [f](#)

Keynesian cross and, [—](#) - [—](#)

shifting of, by fiscal policy, [—](#) - [—](#), [f](#), [0](#) - [0](#)

taxes and, [0](#), [0](#) f

IS* curve, goods market and, [—](#) - [—](#), [f](#)

IS-LM model, [—](#), [—](#), [0](#) - [—](#)

fluctuations with, [0](#) - [1](#)

Great Depression and, [1](#) - [—](#), [0](#)t

shocks in, [11](#), [1](#) - [1](#)

in short and long run, [1](#) - [1](#), [1](#) f

as theory of aggregate demand, [1](#) - [1](#)

Israel

Big Mac price and exchange rate of, [1](#) 0t

inflation and nominal interest rate in, [10](#) f

Italy

collective bargaining in, [1_t](#)
government debt of, __, [t](#)
inflation and central bank independence in, [f](#)
legal tradition in, __
seigniorage in, [10](#)
unemployment rate in, [1_1-1](#), [1_1f](#), __

Jamaica, inflation and nominal interest rate in, [10_f](#)

Japan

Big Mac price and exchange rate of, [1_0t](#)
collective bargaining in, [1_t](#)
economic growth of, [1_-1](#), __
government debt of, __, [t](#)
inflation and central bank independence in, [f](#)
Ministry of International Trade and Industry of, __
standard of living in, [1_0t](#)

Jardim, Ekaterina, [1_n](#)

Job finding, natural rate of unemployment and, [1_-1](#), [1_f](#)

Job loss, natural rate of unemployment and, [1_-1](#), [1_f](#)

Job search, frictional unemployment and. See [Frictional unemployment](#)

Johnson, Simon, __-__, [n](#)

Johnson, David S., [0_n](#)

Johnson, Lyndon B.

tax cut under, __, [0](#)

tax surcharge under, [0](#)

Jones, Charles I., [1n](#), [n](#)

Jorgenson, Dale W., [1 n](#)

JPMorgan Chase, [—](#)

Junk bonds, [—](#)

Kashyap, Anil K., [1n](#)

Katz, Lawrence F., [1](#), [1 0n](#), [1 n](#)

Kennedy, John F., [—](#), [—](#)

tax cut under, [1](#)

Kennedy, Patrick J., [1 n](#)

Kennickell, Arthur, [0 n](#)

Keynes, John Maynard, [—](#), [—](#), [—](#), [1](#), [—](#)

animal spirits and, [11](#), [1](#)

beauty contest of, [0](#)

consumption function and, [—](#)–[—](#)

The General Theory of Employment, Interest and Money, [—](#), [—](#),

[—](#), [—](#)

on theory of economics, [—](#)

theory of liquidity preference and, [—](#)–[—](#), [f](#), [f](#)

Keynesian cross, [—](#)–[—](#)

equilibrium and, [—](#)–[—](#), [f](#)

government purchases and, [—](#)–[—](#), [f](#), [—](#)–[—](#)

planned expenditure and, [—](#)–[—](#), [f](#)

taxes and, [—](#)–[—](#), [0f](#)

Khandewal, Amit K., [1 n](#)

Kindleberger, Charles P., [—n](#)

King, Stephen R., [—n](#)

Klenow, Peter J., [1n](#), [—](#)

Knowledge spillovers, ____
Kremer, Michael, [1](#) - [1](#)
Krishnamurthy, Arvind, [On](#)
Krugman, Paul R., [1](#), [1](#), [1](#) n, ___, ___ n
Kuznets, Simon, [00](#), [0](#)
Kydland, Finn E., [n](#)

Labor. *See also* [Unemployment](#) [Unemployment rate](#) [Unions](#)
[Wage\(s\)](#)

demand for, __ - __, [f](#)
efficiency of, in Solow growth model, [1](#) - [1](#)
as factor of production, __
increases in, economic growth and, __ - __
marginal product of, __ - __, [f](#)
misallocation of, __ - __

Labor-augmenting technological progress, [1](#)

Labor force

definition of, __
transitions into and out of, [1](#) [0](#), [1](#) [0t](#)

Labor-force participation rate

definition of, __
trends in, __ - __, [f](#)

Labor hoarding, __

Labor productivity
average, __
as key determinant of real wages, __ - __, [t](#)

Lags

in implementation and effects of policies, ____-____
inside and outside, ____

Laibson, David I., [10](#), [11n](#)

Landefeld, J. Steven, [n](#)

La Porta, Rafael, [n](#)

Large open economies, [1](#)-[1](#)

domestic fiscal policy in, [1](#), [1_0f](#), [1_1](#)

interest rates of, [1](#)-[1](#)

model of, [1](#)-[1](#)

net capital outflow and, [1](#)-[1](#), [1_f](#)

shifts in investment demand and, [1_1](#), [1_1f](#)

shifts in net capital outflow and, [1](#)-[1](#), [1_f](#)

short-run model of, ____-____, [0_f](#)

trade policies in, [1](#), [1_f](#)

United States as, [1_1](#)-[1](#)

Laspeyres indexes, [0](#), [0-1](#)

Latin America. *See also specific countries*

legal tradition in, ____

Law of one price, [1](#)

Leading indicators, ____-____, [0](#)

Learning by doing, ____

Legal tradition, institutions and, ____

Lehman Brothers, [0](#), [0](#), [0](#)

Leisure, European, rise of, [1](#)-[1](#), [1_f](#)

Lender of last resort, ____

Fed as, ____

Level effect, [1](#)

Leverage, __-__, __

Leverage ratio, __, __

Liabilities

contingent, __-__0

uncounted, government debt measurement and, __-__0

Life-cycle hypothesis, 01-0

implications of, 0-0, 0f-0f

Liquidity, __

Liquidity crises, __

Liquidity preference, theory of, __-__, __f, __f

Liquidity traps, __-__

Littlefield, Henry M., 11 n

Living standard. *See Standard of living*

LM curve, __

income and money demand and, 00, 00f

money market and, __-__01

shifts of, monetary policy and, 10-11, 10f

LM* curve, money market and, __-__0, __f

Loanable funds

demand for, 0-1, 1f

market for, 1-1, 1f

Lombard Street (Bagehot), __

Long, Mark C., 1 n

Long run

aggregate supply in, __-__, __f, __f

IS-LM model in, 1-1, 1f

short run vs., 0-__

transition from short run to, aggregate supply and, 1,
of

Long-run aggregate supply curve (LRAS), 1-1, f, f

Long-run aggregate supply (LRAS) curve

Covid-1 pandemic and, 1-1, f

Long-run economic growth, dynamic model of aggregate demand
and aggregate supply and, 1-1, 1 f

Long-run equilibrium

dynamic model of aggregate demand and aggregate supply and,
0-0

steady state as, 1

Lopez-de-Silanes, Florencio, n

Loss function, 1

Lucas, Robert E., Jr., 11, 1 n, 1 n, 1, 1, 1 n, 1

Lucas critique, 1

Luddites, 1

Macroeconomic models, 1

Macroeconomics

definition of, 1

four most important lessons of, 1-1

four most important unresolved questions of, 1-1

linkage with microeconomics, 10

questions studied by, 1-1

Macroprudential regulation, 1

Madison, James, 1

Madrian, Brigitte C., 11n

Malaysia, Big Mac price and exchange rate of, [1_0t](#)

Maldives, investment and population growth in, [1_f](#)

Malthus, Thomas Robert, [1 - 1](#)

Management practices, good, as source of productivity, [— —](#)

Mankiw, N. Gregory, [1n](#), [0n](#), [1n](#), [n](#), [n](#), [n](#), [0 n](#)

Mann, Catherine L., [1_n](#)

Marginal product of capital (*MPK*), [— —](#)

Cobb-Douglas production function and, [1-—](#), [f](#)

Marginal product of labor (*MPL*), [— —](#), [f](#)

Cobb-Douglas production function and, [1-—](#), [f](#)

Marginal propensity to consume (*MPC*), [—](#)

Keynes's views on, [—](#)

tax cuts and, [—](#)

Market clearing, [—](#)

Marriage, income inequality and, [— —](#)

Martin, William McChesney, [1](#)

Marx, Karl, [—](#), [0](#)

Mauro, Paulo, [n](#)

Mazumder, Sandeep, [n](#)

McClelland, Robert, [0 n](#)

McKinley, William, [11](#)

McKinney, Stewart, [—](#)

Medium of exchange, money as, [—](#)

Menu costs, [11](#)

Metrick, Andrew, [11n](#)

Mexico

Big Mac price and exchange rate of, [1_0t](#)

financial crisis in, ____ - ____

standard of living in, [1.0t](#)

Meyer, Bruce D., [1.0n](#)

Microeconomics

definition of, [10](#)

linkage with macroeconomics, [10](#)

Microprudential regulation, [1](#)

Minimum-wage laws, [1.-1](#)

Miron, Jeffrey A., [n](#), [n](#)

Mishkin, Frederic S., [n](#)

M1 money measure, [0](#), [0t](#). See also [Monetary base](#)

M money measure, [0](#), [0t](#). See also [Monetary base](#)

Model(s), ___, [f-f](#). See also specific models

comprehensive, ____ - ____, [f](#)

general equilibrium, stochastic, dynamic, ____ - ____

macroeconomic, ____

multiple, __

simplifying assumptions and, __-

Model of aggregate supply and aggregate demand. See also [Aggregate demand \(AD\)](#) [Aggregate supply \(AS\)](#).

business cycles and, ____ - ____

dynamic. See [Dynamic model of aggregate demand and aggregate supply](#)

Modigliani, Franco, [10-11](#), [00](#), [01](#), [0](#), [0](#)

Monetarists, ____

Monetary base, ____

bank failures in 1900s and, [0-1](#), [1t](#)

changing of, by Fed, -

quantitative easing and, - 0, f

A Monetary History of the United States, 1861-1967 (Friedman and Schwartz),

Monetary neutrality, 10, 1

Monetary policy, . See also Money supply

definition of,

dynamic model of aggregate demand and aggregate supply and, 1-

fiscal effects on, -

fixed exchange rates and, - , f

floating exchange rates and, - , f

instruments of, - 0

interaction with fiscal policy, 11, 1f

in large open economies, - , f

LM curve and, 10-11, 10f

money supply and interest rate as instruments of, 1 - 1

response to Great Recession and, -

rules for, -

shift in, dynamic model of aggregate demand and aggregate supply and, 1 - 1, 1f, 0f

shift of *LM* curve and, 00-01, 01f

short-run Phillips curve and,

tight, to bring interest rates down,

unconventional,

Monetary-policy rule, 0 - 0

Monetary system, __-___. See also [Bank\(s\)](#). [Central banks](#) [Money supply](#)

banks' role in, [1-](#)

credit cards and debit cards in, [1](#)

Monetary transmission mechanism, [10-11](#)

Monetary union, __

Money, __-[1](#)

commodity, __

cost of holding, [10-10](#)

creation by banks, __

creation of, seigniorage and, [10-10](#)

definition of, __-__

demand for. See [Money demand](#)

digital, __-__

fiat, __-__

functions of, __

future, current prices and, [10-110](#), [10_f](#)

high-powered, __-__

on Island of Yap, __

in POW camps, __

quantity of. See [Money supply](#)

quantity theory of. See [Quantity theory of money](#)

supply of. See [Money supply](#)

Money demand

LM curve and, [00](#), [00f](#)

nominal interest rate and, [10-110](#)

Money demand function, [100](#)

Money hypothesis, of Great Depression, [1](#)-[1](#), [f](#)

Money market

LM curve and, [1](#)-[01](#)

*LM** curve and, [1](#)-[0](#), [f](#)

Money multiplier, [1](#)

Money supply, [1](#)-[1](#). *See also* [Monetary policy](#)

bank failures in 1900s and, [0](#)-[1](#), [1t](#)

contraction of, French, [0](#)-[1](#)

control of, [1](#)-[0](#). *See also* [Monetary policy](#)

definition of, [1](#)

growth of, inflation and, [10](#)-[10](#), [10](#) f, [10](#) f

growth of, inflation and unemployment and, [1](#)-[1](#)

measurement of, [0](#), [0t](#)

model of, [1](#)-[1](#)

Monopoly power, [0](#)

Monopsony power, [0](#)

Moral hazard, [1](#), [1](#)-[1](#)

Morgan Stanley, [1](#)

Morocco, investment and population growth in, [1](#) f

Mortgage(s), Great Recession and, [1](#)

Mortgage brokers, Great Recession and, [1](#)

MPC. *See* [Marginal propensity to consume \(MPC\)](#)

MPK. *See* [Marginal product of capital \(MPK\)](#)

MPL. *See* [Marginal product of labor \(MPL\)](#)

Mugabe, Robert, [11](#)

Multipliers

estimating using regional data, [1](#)-[1](#)

fiscal policy and, —, f, of

government-purchases, —

money, —

tax, 0——

Mundell, Robert, —

Mundell-Fleming model, —, 0, of

with changing price level, —, 0, of, 1f

goods market and IS^* curve and, —, f

interest rate differentials in, 1——, f

key assumption of, —

money market and LM^* curve and, —, 0, f

policy in, summary of, —, of

Municipal bonds, —

Mussa, Michael, 11 n

Mutual funds, —

Myopia, Ricardian equivalence and, —

NAFTA (North American Free Trade Agreement), —

NAIRU. See Natural rate of unemployment (NAIRU).

Nakamoto, Satoshi, —

Nakamura, Emi, n, ———

Napoleonic Code, —

National Bureau of Economic Research (NBER), —

National income, —. See also Gross domestic product (GDP).

distribution of, —, 0

distribution to factors of production, ———

gap between rich and poor and, —, f

National income accounting, [1](#). See also [Gross domestic product \(GDP\)](#), [Real GDP](#)

National income accounts identity, [—](#), [—](#)

National saving, [0](#). See also [Saving](#)

National Science Foundation, [—](#)

Natural level of output, [—](#)

Natural-rate hypothesis, challenge to, [—](#)

Natural rate of interest, [01](#)

Natural rate of unemployment (NAIRU), [1](#)

accuracy of estimates of, [—](#)

job loss and job finding and, [1](#)–[1](#), [1](#) f

NBER (National Bureau of Economic Research), [—](#)

Negative interest rates, [—](#)

Neoclassical model of investment, [1](#) – [1](#)

cost-benefit calculus of investment and, [1](#) – [1](#), [1](#) f

cost of capital and, [1](#) – [1](#)

financing constraints and, [0](#)–[1](#)

rental price of capital and, [1](#) – [1](#), [1](#) f

stock market and Tobin's q and, [1](#) – [0](#)

taxes and, [1](#) – [1](#)

Neoclassical theory of distribution, [—](#)

Nepal, investment and population growth in, [1](#) f

Net capital outflow, [1](#) – [1](#)

in a large open economy, [1](#) – [1](#), [1](#) f

Net exports. See also [Trade balance](#)

definition of, [—](#) – [—](#), [1](#)

international flows of capital and goods and, [1](#) – [1](#)

Net foreign investment, [1](#)–[1](#)

Netherlands

collective bargaining in, [1](#)–[t](#)

government debt of, [1](#)–[t](#)

inflation and central bank independence in, [1](#)–[f](#)

Net investment, [1](#)

Net national product (NNP), [1](#)

Nevins, Alan, [1](#)

Newton, Isaac, [1](#)

New Zealand

Big Mac price and exchange rate of, [1](#)–[0t](#)

inflation and central bank independence in, [1](#), [1](#)–[f](#)

Nicaragua, investment and population growth in, [1](#)–[f](#)

Nickell, Stephen, [1](#)–[n](#)

Nigeria

inflation and nominal interest rate in, [10](#)–[f](#)

investment and population growth in, [1](#)–[f](#)

standard of living in, [1](#)–[0t](#), [1](#)–[0](#)

Nixon, Richard, [1](#)

wage and price controls under, [1](#)

Noel, Pascal J., [1](#)–[1n](#)

Nominal exchange rates, [1](#)

determinants of, [1](#)–[1](#)

inflation and, [1](#)–[1](#)–[f](#)

Nominal GDP, real GDP vs., [1](#)

Nominal interest rate, [1](#), [10](#)

demand for money and, [10](#)–[110](#)

dynamic model of aggregate demand and aggregate supply and,

0 - 0

inflation and, 10 - 10, 10 f, 10 f

Nominal variables, 1 0

Nordhaus, William, 0n

North American Free Trade Agreement (NAFTA), —

North Korea, institutions in, —-—

Norway

Big Mac price and exchange rate of, 1 0t

inflation and central bank independence in, —f

investment and population growth in, 1 f

Obama, Barack, —

on exchange rates, —

government debt under, —

stimulus package under, —-—, —, —, 0 - 0

tax rebates under, 0 - 0

Obstfeld, Maurice, —n

Okun, Arthur M., —n, —n

Okun's law, —-—, —f

100 experience rated programs, 1 0

100-percent-reserve banking, 1-

On the Principles of Political Economy and Taxation (Ricardo), —

OPEC (Organization of Petroleum Exporting Countries), stagflation caused by, —-—

Open economies, 1 —1

exchange rates and. *See* [Exchange rate\(s\)](#). [Fixed exchange rates](#) [Floating exchange rates](#) [Nominal exchange rate](#) [Real exchange rate](#)

international flows of capital and goods and, [1](#)–[1](#) [0](#)
large. *See* [Large open economies](#)

Mundell-Fleming model and. *See* [Mundell-Fleming model](#)
small. *See* [Small open economies](#)

Open-market operations, [—](#) [0](#), [—](#)

Optimization, [10](#)

Orderly liquidation authority, [—](#) [0](#)

Organization of Petroleum Exporting Countries (OPEC), stagflation caused by, [—](#) [—](#)

Output. *See also* [Gross domestic product \(GDP\)](#). [National income](#)

full-employment (natural) level of, [—](#)

production function and, implicit price deflator for. *See* [GDP deflator](#)

promotion of growth in natural level of, [—](#) [0](#)–[—](#) [1](#)

variability of, tradeoff between inflation variability and, [—](#) [1](#)–[—](#), [—](#) [f](#)

Outside lag, [—](#)

Outsiders, [1](#)

Paasche indexes, [—](#) [0](#)

Pakistan

Big Mac price and exchange rate of, [1](#) [0t](#)

standard of living in, [1](#) [0t](#), [—](#) [0](#)

Parker, Jonathan A., [01n](#), [0](#) [n](#), [0](#) [n](#)

Partially experience rated programs, [1](#) [0](#)

PCE deflator, CPI compared with, [0](#), [1f](#)

Peaks, [—](#)

Percentage changes, [—](#)

Permanent income, [0](#) – [0](#)

Permanent-income hypothesis, [0](#) – [0](#)
implications of, [0](#) – [0](#)

Perry, George L., [n](#), [11](#) [n](#)

Personal consumption expenditures (PCEs), [0](#)

Personal income, [—](#)

Peru, Big Mac price and exchange rate of, [1](#) [0t](#)

Petersen, Bruce C., [1n](#)

Phelps, Edmund, [1](#) [n](#)
early life of, [11](#)

Philippines
Big Mac price and exchange rate of, [1](#) [0t](#)
investment and population growth in, [1](#) [f](#)
standard of living in, [1](#) [0t](#)

Philippon, Thomas, [0n](#)

Phillips, A. W., [0](#)

Phillips curve, [1](#), [—](#) – [—](#)
adaptive expectations and inflation inertia and, [0](#) – [1](#)
causes of rising and falling inflation and, [1](#) – [—](#)
derivation from the aggregate supply curve, [—](#) – [0](#)
disinflation and the sacrifice ratio and, [—](#) – [—](#)
dynamic model of aggregate demand and aggregate supply and,
[0](#) – [0](#)

history of, [0](#)

hysteresis and the challenge to the natural-rate hypothesis and,

rational expectations and, [—](#)–[—](#)

short-run, [—](#)–[—](#), [f](#), [—](#)

time inconsistency and, [—](#)–[1](#)

in United States, [—](#)–[—](#), [f](#)

Pigou, Arthur, [—](#)

Pigou effect, [—](#)

Planned expenditure, Keynesian cross and, [—](#)–[—](#), [f](#)

Plosser, Charles I., [on](#)

Plotnick, Robert, [1](#) [n](#)

Poland, Big Mac price and exchange rate of, [1](#) [0t](#)

Policymakers

distrust of, [—](#)–[0](#)

Great Recession and, [—](#)–[—](#)

Political business cycle, [0](#)

Political process

distrust of, [—](#)–[0](#)

government debt and, [—](#)–[0](#)

Population growth, [0](#)–[1](#)

effects of, [11](#)–[1](#), [1](#) [f](#)

investment and, around the world, [1](#)–[1](#), [1](#) [f](#)

Kremerian model of, [1](#)–[1](#)

Malthusian model of, [1](#)–[1](#)

steady state with, [10](#)–[11](#), [11](#)[f](#)

Portugal

government debt of, __, [t](#)

unemployment rate in, __, __

POW camps, commodity money in, __

Predetermined variables, [0](#)

Prescott, Edward C., [1](#), [1 n](#), __ - __, [0n](#), [n](#)

Price(s). *See also* [Consumer price index \(CPI\)](#). [Deflation](#) [Disinflation](#)

[Hyperinflation](#) [Inflation](#)

base-year, [1](#)

current, future money and, [10](#) - [110](#), [10 f](#)

of factors of production. *See* [Factor prices](#)

falling, money hypothesis of Great Depression and, __ - __,
[f](#)

law of one price and, [1](#)

rental, of capital, [1](#) - [1](#), [1 f](#)

sticky. *See* [Sticky price\(s\)](#)

Price levels. *See also* [Consumer price index \(CPI\)](#). [Deflation](#)

[Disinflation](#) [Hyperinflation](#) [Inflation](#)

changing, Mundell-Fleming model with, __ - __, [0f](#), [1f](#)

Price shocks, [1](#), __ - __, [f](#)

Primogeniture, management practices and, __

Prisoner of war (POW) camps, commodity money in, __

Private saving, [0](#)

Producer price index, __

Production

determinants of, __ - __

efficiency of, economic growth and, [1](#) - __

factors of, __

Production firms, [1](#)

Production function, [—](#)

Cobb-Douglas, [1](#), [f](#)

diminishing marginal product and, [—](#), [f](#)

supply of goods and, [1](#), [1f](#)

Productivity, good management as source of, [—](#)

Productivity slowdown, [—](#)

Profit

accounting, [0](#)

definition of, [—](#)

economic, [—](#), [0](#)

The Protestant Ethic and the Spirit of Capitalism (Weber), [—](#)

Public saving, [—](#), [0](#). See also [Budget deficits](#) [Budget surpluses](#)

Purchases, government. See [Government purchases](#)

Purchasing power parity, [1](#), [1](#), [1f](#)

Quantitative easing, [—](#), [0](#), [f](#), [—](#)

Quantity equation, [—](#)

as aggregate demand, [—](#), [f](#)

Quantity theory of money, [—](#), [10](#)

constant velocity assumption and, [100–101](#)

income and, [—](#), [100](#)

money, prices, and inflation and, [101–10](#)

money demand function and, [100](#)

transactions and, [—](#)

The Race Between Education and Technology (Goldin and Katz), [1](#)

Radford, R. A., [n](#)

Raff, Daniel M. G., [1](#) [n](#)

Random variables, [01](#)

Random walk, [0](#), [0](#)

Random-walk hypothesis, [0](#) - [0](#)

 implications of, [0](#)

 predictable changes in income and, [0](#)

Rating agencies. *See also* [Standard & Poor's](#)

 Great Recession and, [—](#), [—](#)

Rational expectations, [—](#) - [—](#), [0](#)

Reagan, Ronald, [—](#), [—](#)

 government debt under, [—](#) - [—](#)

 tax cut under, [1](#), [1](#), [—](#)

Real-business-cycle theory, [—](#)

Real cost of capital, [1](#)

Real exchange rate, [1](#) - [1](#) [0](#)

 determinants of, [1](#) [1](#) - [1](#), [1](#) [f](#)

 policy influence on, [1](#) - [1](#)

 purchasing-power parity and, [1](#) - [1](#) [1](#), [1](#) [f](#)

 trade balance and, [1](#) [0](#) - [1](#) [1](#), [1](#) [1](#) [f](#)

Real GDP

 chain-weighted measures of, [—](#) - [—](#)

 definition of, [—](#)

 nominal GDP vs., [1](#)

 per person, in United States, [—](#) -, [f](#)

 seasonal adjustment of, [—](#) - [—](#)

Real interest rates, [—](#) - [—](#), [f](#), [10](#)

dynamic model of aggregate demand and aggregate supply and,

01- 0

ex ante and *ex post*, 10 -10

Real money balances, 100

Real rental price of capital,

Real variables, 1 0

Real wages,

labor productivity as key determinant of, - , t

rigidity of, structural unemployment and, 1 1-1, 1 f

Recessions, . See also Covid-1 Recession Great Recession
financial crises and,

U.S., of 001, 1 - 1

Redlick, Charles J., n

Regulation, to prevent financial crises, 0- 1

Regulators, Great Recession and,

Reich, Michael, 1 n

Reifschneider, Dave, n

Reinhart, Carmen M., n

Reis, Ricardo, n

Rental firms, 1

Repetto, Andrea, 10n

Replacement rate, 1

Research and development

endogenous growth theory and, 1-

subsidization of,

Reserve(s),

excess,

fractional-reserve banking and, [—](#)
interest on, [—](#)
[100](#)-percent-reserve banking and, [1](#)-
Reserve Bank of New Zealand Act of 1986, [—](#)
Reserve-deposit ratio, [—](#)
bank failures in 1980s and, [0](#)-[1](#), [1t](#)
changing of, by Fed, [—](#)
Reserve requirements, [—](#)
Revaluation, [—](#)
Revenue Act of 1913, [1](#)
Ricardian equivalence, [—](#), [—](#)-
basic logic of, [—](#)
consumers and future taxes and, [—](#)-
Ricardo's views on, [—](#)
traditional view of government debt vs., [—](#)
Ricardo, David, [—](#)
 Ricardian equivalence and, [—](#), [—](#)
Risk
 country, interest rates and, [0](#)
 credit. *See* [Credit risk](#)
 idiosyncratic, [—](#)-
 systematic, [—](#)
Risk allocation, by financial system, [—](#)-
Risk averse persons, [—](#)
Risk taking, excessive, reducing, [0](#)
Robinson, James A., [—](#), [n](#)
Rockoff, Hugh, [11](#) [n](#)

Rodriguez-Clare, Andres, [1n](#)

Rogers, Will, [—](#)

Rogoff, Kenneth S., [1](#) [n](#), [—](#) [n](#), [—](#) [n](#)

Romer, David, [1n](#), [—](#) [n](#), [—](#) [0](#), [—](#) [n](#)

Romer, Paul M., [0](#), [1](#) [n](#), [—](#) [n](#)

Roosevelt, Franklin, [—](#)

Rosen, Harvey S., [—](#) [n](#)

Rotemberg, Julio, [—](#) [n](#)

Russia

Big Mac price and exchange rate of, [1](#) [0t](#)

standard of living in, [1](#) [0t](#)

Sacerdote, Bruce, [1](#) [—](#)

Sachs, Jeffrey, [—](#), [—](#) [n](#)

Sacrifice ratio, [—](#) [—](#), [—](#) [f](#)

disinflation and, [—](#) [—](#)

Sadun, Raffaella, [—](#) [n](#)

Sala-i-Martin, Xavier, [1n](#)

Samuelson, Paul, [0](#), [1](#)

Sargent, Thomas J., [11](#) [n](#), [—](#) [—](#)

Saudi Arabia, Big Mac price and exchange rate of, [1](#) [0t](#)

Saving

changing rate of, [1](#) [—](#) [—](#)

economic growth and, [1](#) [—](#) [1](#), [1](#) [f](#)

encouraging, [10](#) [—](#) [11](#)

evaluating rate of, [0](#) [—](#) [1](#)

fiscal policy and, [1](#) [—](#) [—](#)

national, [0](#)
private, [0](#)
public, [0](#). See also [Budget deficits](#) [Budget surpluses](#)
in a small open economy, [1](#) [0-1](#)

Schumpeter, Joseph, [—](#), [—](#)

Schwartz, Christine R., [n](#)

Schwartz, Anna J., [10](#), [1](#) [n](#)
on money hypothesis, [—](#)

Seasonal adjustment, of real GDP, [—](#) [—](#)

Sectoral shifts, [1](#)

Secular stagnation, [00](#)

Securitization, [—](#)

Seigniorage, [10](#) [—10](#)

Services. See [Demand for goods and services](#) [Goods and services](#)
[Supply of goods and services](#)

Seskin, Eugene P., [n](#)

Shadow banks, [—](#) [—](#), [—](#) [—](#) [0](#)

Shapiro, Matthew D., [1n](#), [n](#), [n](#), [1](#)

Shaw, George Bernard, [—](#)

Shiller, Robert J., [11](#), [111](#), [0n](#)

Shleifer, Andrei, [n](#)

Shocks, [1](#) [—](#)
to aggregate demand, dynamic model of aggregate demand and
aggregate supply and, [1](#) [—](#) [1](#), [1](#) [f](#), [1](#) [f](#)
to aggregate supply, dynamic model of aggregate demand and
aggregate supply and, [1](#) [—](#) [1](#), [1](#) [f](#), [1](#) [f](#)
demand, [1](#), [—](#) [—](#), [f](#)

in *IS-LM* model, 11, 1 - 1

supply (price), 1, — - —, f

U.S. recession of 2001 and, 1 - 1

Shoeleather cost, 11

Short run

aggregate supply in, — - —, f, f

IS-LM model in, 1 - 1, 1 f

long run vs., 0 - —

transition to long run from, aggregate supply and, — - 1, of

Short-run aggregate supply curve (*SRAS*), — - —, f, f

Covid-19 pandemic and, — - —, f

Short-run equilibrium, 01 - 0, 0 f

dynamic model of aggregate demand and aggregate supply and,

11 - 1

Short-run Phillips curve, — - —, f, —

Simonelli, Saverio, n

Simplifying assumptions, — - —

Sims, Christopher A., 11, —

Singapore

investment and population growth in, 1 f

legal tradition in, —

Skill-based technological change, 1

Slemrod, Joel, n

Small open economies

capital mobility and world interest rate and, 1 0-1 1

economic policy analysis and, 1

under fixed exchange rates, — - —

under floating exchange rates, [0-](#)
model of, [1](#) [1-1](#), [1](#) [t](#)
net capital outflow and, [1](#) [-1](#), [1](#) [f](#)
with perfect capital mobility, [—](#)
policy influence on trade balance in, [1](#) [-1](#), [1](#) [f](#)
saving and investment in, [1](#) [0-1](#)

Smith, Adam, [—](#), [—](#), [—](#), [—](#)

Social capital, [—](#)

Social Security, [11](#), [—](#), [10](#)

Solow, Robert M., [1](#) [0](#), [1](#) [On](#), [—](#)

balanced growth and, [0](#)

convergence and, [0-](#) [1](#)

early life of, [11](#)

factor accumulation vs. production efficiency and, [1-](#) [—](#)

Solow growth model, [1](#) [—](#) [0](#)

capital accumulation and. See [Capital accumulation](#)

capital stock growth and steady state and, [1](#) [-1](#), [1](#) [f](#), [1](#) [f](#),
[1](#) [t](#)

Golden Rule level of capital and. See [Golden Rule level of capital](#)

policies to promote growth and, [0-](#) [0](#)

population growth and. See [Population growth](#)

saving rate and growth and, [1](#) [-1](#), [1](#) [f](#)

supply and demand for goods and, [1](#) [0-1](#)

technological progress in, [1](#) [-1](#)

Solow residual, [—](#)

in short run, [—](#)-[0](#)

Solyndra, [—](#)

Souleles, Nicholas S., [0_n](#), [0_n](#)

South Africa, Big Mac price and exchange rate of, [1_0t](#)

South Korea

Big Mac price and exchange rate of, [1_0t](#)

collective bargaining in, [1_t](#)

economic growth of, [__](#)

financial crisis of 1 -1 and, [__](#)

institutions in, [__-__](#)

investment and population growth in, [1_f](#)

trade deficit of, [1_](#)

Sovereign debt, European, crisis of, [__-__](#)

Spain

collective bargaining in, [1_t](#)

government debt of, [__t](#)

inflation and central bank independence in, [__](#), [__f](#)

investment and population growth in, [1_f](#)

legal tradition in, [__](#)

unemployment rate in, [1_](#), [__](#), [__](#)

Speculative attacks, [__](#)

Speculative bubbles, [1](#)

Spending hypothesis, of Great Depression, [0-1](#)

Spiegelman, Robert G., [1_0n](#)

SRAS. See [Short-run aggregate supply curve \(SRAS\)](#)

Stabilization policy, [1-__](#), [1-__](#)

active vs. passive, [__-__](#)

balanced budgets and, [__](#)

economic forecasting and, [__-__](#)

historical record of, ___-___
lags in implementation and effects of, ___-___
Lucas critique and, ___
rule vs. discretion for conducting, ___-___
shocks to aggregate demand and, ___-___, ___f
shocks to aggregate supply and, ___-___, ___f
tools for, ___1-___

Stagflation, ___
OPEC and, ___-___
Staiger, Douglas O., ___
Standard of living
convergence and, ___0-___1

differences in, among countries, ___1, ___0t
GDP and, ___-___

Standard & Poor's, ___-___, ___

Stansbury, Anna, ___0n

Statistical discrepancy, ___

Steady state

capital accumulation and, ___1-___1, ___1_t
Golden Rule level of capital and, ___1-___01, ___00f, ___0_f
as long-run equilibrium, ___1
with population growth, ___10-___11, ___11f
with technological progress, ___1, ___1_f

Stein, Jeremy C., ___1n

Steinsson, J n, ___n, ___-___

Stewart, Dugald, ___n

Sticky price(s), _, ___1, ___t, ___

Sticky-price model, of aggregate supply, —–—

Sticky wages, _

Stimulus package

under Bush, —

under Obama, —–—, —, —

Stock, James H., —

Stock market

as economic indicator, 1 – 0, 0f

Tobin's q and, 1 – 0

Stocks (quantities), —

flows vs., 1, 1 f

Store of value, money as, _

Strengthening of currencies, 1

Stress tests, 0

Structural unemployment, wage rigidity and, 1 1–1, 1 f

Subprime borrowers, —, 1

Substitution bias, _, 0

Summers, Lawrence H., 0n, 1 n, 1n, _n, _n, 1 n

Supply

aggregate. See Aggregate supply (AS). Aggregate supply curve Dynamic aggregate supply (DAS) curve Dynamic model of aggregate demand and aggregate supply

of goods and services. See Supply of goods and services

of loanable funds, 0–1, 1f

of money. See Money supply

Supply-and-demand diagram, —–—, f, f

Supply function, _

Supply of goods and services, __, __
capital accumulation and, [1_0-1](#)
production function and, [1_1-1](#), [1_1f](#)

Supply shocks, [1](#), __-__, __f
dynamic model of aggregate demand and aggregate supply and,
[1 - 1](#), [1 f](#), [1 f](#)

Phillips curve and, [0](#)

Supply-siders, [1](#), __

Swagel, Phillip, [1_1](#)

Sweden
Big Mac price and exchange rate of, [1_0t](#)
collective bargaining in, [1_t](#), [1_](#)
inflation and central bank independence in, __f

Switzerland
Big Mac price and exchange rate of, [1_0t](#)
collective bargaining in, [1_t](#)
government debt of, __, __t
inflation and central bank independence in, __, __f
inflation in, exchange rate and, [1](#), [1_f](#)

Syria, investment and population growth in, [1_f](#)

Systematic risk, __

Taiwan, Big Mac price and exchange rate of, [1_0t](#)

Tajikistan, investment and population growth in, [1_f](#)

Tariff(s)
retaliatory, against United States, [1](#)
under Trump, [1 - 1](#)

Tariff of 1 , __

TARP (Troubled Asset Relief Program), __

Tax(es)

corporate, 1 - 1

decrease in, saving and, __

earned income tax credit and, 1

future, Ricardian equivalence and, __ - __

incentives and, __

inflation, __, 10

interest rates and, __

investment and, 1 - 1

IS curve and, 0, 0 f

Keynesian cross and, __ - __, __ of

withholding for, __ - __

Tax cuts

under G. W. Bush, 1, 1, 1

under Johnson, __, 0

under Kennedy, 1

marginal propensity to consume and, __

under Reagan, 1

to stimulate the economy, 1 - __

under Trump, 1, __

Tax Cuts and Jobs Act of 01 , 1

Tax increases

under Clinton, 1

under G. H. W. Bush, 1

Tax multiplier, 0 - __

Tax Reform Act of 1986, [1](#)

Tax smoothing, balanced budgets and, [—](#)

Taylor, John B., [0](#) [n](#), [1](#)

Taylor principle, dynamic model of aggregate demand and aggregate supply and, [—](#)-[—](#), [f](#)

Taylor rule, [0](#) - [0](#), [0](#) [f](#)

Technological externalities, [—](#)

Technological progress

economic growth and, [—](#)-[—](#)

efficiency of labor and, [1](#) - [1](#)

encouraging, [—](#)-[0](#)

government promotion of, [—](#)

labor-augmenting, [1](#)

in Solow growth model, [1](#) - [1](#)

steady state with, [1](#), [1](#) [f](#)

Technology, education vs., [1](#)

TED spread, [—](#), [f](#)

Term, interest rates and, [—](#)

Term Auction Facility, [—](#)

Terms of trade, [1](#)

Terrorist attacks of 9/11/ 2001, U.S. recession of 2001 and, [1](#)

Thailand

Big Mac price and exchange rate of, [1](#) [0t](#)

financial crisis of 1997-1998 and, [—](#)

Thaler, Richard H., [11](#)

Theory of liquidity preference, [—](#)-[—](#), [f](#), [—](#) [f](#)

Time horizons, [0](#)-[—](#). See also [Long run](#) [Short run](#)

Time inconsistency

of discretionary policy, [0-](#) [0](#)

Phillips curve and, [-](#) [1](#)

Time-inconsistent preferences, [10](#)

Tobacman, Jeremy, [10n](#)

Tobin, James, [10](#), [1](#), [1](#)

Tobin's q , [1](#) - [0](#)

Total factor productivity, [—](#)

Trade

balanced, [1](#), [1](#) t

free, economic growth and, [-](#) [0](#)

terms of, [1](#)

Trade balances

bilateral, irrelevance of, [1](#) - [1](#) 0

international capital flows and, [1](#) - [1](#), [1](#) t, [1](#) - [1](#) 0

policy influence on, [1](#) - [1](#), [1](#) f

real exchange rate and, [1](#) 0 - [1](#) 1, [1](#) 1f

Trade deficits, [1](#), [1](#) t

of United States, [1](#) - [1](#), [1](#) f

Trade policy

fixed exchange rates and, [-](#) [—](#), [1](#) f

floating exchange rates and, [—](#), [1](#) f

in a large open economy, [1](#), [1](#) f

macroeconomic effects of, [1](#) - [1](#), [1](#) f

Transactions, quantity theory of money and, [-](#) [—](#)

Transactions velocity of money, [—](#)

Transitory income, [0](#) - [0](#)

Trilemma of international finance, ___-___, ___f

Troubled Asset Relief Program (TARP), ___

Troughs, ___

Trump, Donald, ___

on Chinese currency, ___

Coronavirus-1 pandemic and, ___

on exchange rates, ___

government debt under, ___

public investment under, ___

tax cut under, ___1, ___

trade policy of, 1-1, ___

Turkey

Big Mac price and exchange rate of, 1_0t

collective bargaining in, 1_t

Twin deficits, 1_

Unconventional monetary policy, ___

Underground economy, 0

Underwater borrowers, ___-___, ___

Unemployment, 1-1

business cycles and, ___, ___-___, ___f, ___f

Covid-1 pandemic and, ___, ___

euro and, ___

European, rise in, 1_1-1, 1_1f

European, variation in, 1-1

frictional. See [Frictional unemployment](#)

GDP and, ___-___, ___f

during Great Depression, —
during Great Recession, —
inflation and. *See* [Phillips curve](#)
natural rate of. *See* [Natural rate of unemployment \(NAIRU\)](#).

Okun's law and, — —, — f
structural. *See* [Structural unemployment](#)
tradeoff between inflation and. *See* [Phillips curve](#)
in United States, duration of, [1](#) — [1](#)

Unemployment insurance

during Covid-19 pandemic, [1](#) [0](#)—[1](#) [1](#)
duration of unemployment and, [1](#) — [1](#), [1](#) f
frictional unemployment and, [1](#) — [1](#) [1](#)

Unemployment rate, — —

definition of, — , —
establishment survey and, — —
household survey and, — —, — f
money growth and, — —
natural. *See* [Natural rate of unemployment](#)
in United States, —, [f](#), [1](#)
in United States during 1900-00, [1](#), [1](#) f
in United States, variation across demographic groups, [1](#), [1](#) t

Unions, [1](#) — [1](#), [1](#) t

United Kingdom

Big Mac price and exchange rate of, [1](#) [0](#) t
collective bargaining in, [1](#) t
government debt of, — t
inflation and central bank independence in, — f

investment and population growth in, [1 f](#)
management and productivity in, [—](#)—
unemployment rate in, [1 1-1](#), [1 1f](#)

United States

allocation of capital and labor in, [—](#)
Big Mac price and exchange rate of, [1 0t](#)
central bank of. *See* [Federal Reserve](#)
Chinese currency controversy and, [—](#)—
collective bargaining in, [1 —1](#), [1 t](#)
corporate income tax in, [1](#)
economic growth in, sources of, [—](#), [—t](#)
government debt of, [—](#), [—t](#)
historical performance of economy of, [—](#), [f-f](#)
inflation in. *See* [U.S. inflation](#)
as large open economy, [1 1-1](#)
legal tradition in, [—](#)
management and productivity in, [—](#)—
Mexican financial crisis of 1994 and, [—](#)
minimum wage in, [1](#), [1](#)
presidential election of 1992 in, [11](#)
real GDP per person in, [—](#), [f](#)
recession of 2001 in, [1 —1](#)
standard of living in, [1 0t](#), [—0](#)
tariffs of, [1 —1](#)
trade balance of, [1 —1](#)
trade deficit of, [1 —1](#), [1 f](#)
trade with China, [—](#)

transitions into and out of the labor force in, [1_0](#), [1_0t](#)
unemployment duration in, [1_-1](#), [1_f](#)
unemployment in, inflation and, [__-__](#), [__f](#)
unemployment rate in. See [Unemployment rate, in United States](#)

U.S. inflation

central bank independence and, [__](#), [__f](#)
exchange rate and, [1_](#), [1_f](#)
nominal interest rate and, [10_f](#)
rate of, [__](#), [f](#)
unemployment and, [__-__](#), [__f](#)

Unit of account, money as, [__](#)

Used goods, exclusion from GDP, [1_](#)

Utility, [10](#)

Value

imputed, [0-1](#)
money as store of, [__](#)

Value added, [0](#)

van Inwegen, Emma, [1_n](#)

Van Reenen, John, [__-__](#), [__n](#), [__n](#)

Variables

endogenous and exogenous, [__](#), [f](#), [0](#)
flow, [1_](#), [1_f](#)
instrumental, [0](#)
nominal, [1_0](#)
predetermined, [0](#)
random, [01](#)

real, [1_0](#)

stock, [1](#), [1_f](#)

Vavra, Joseph S., [1_1n](#)

Velde, François R., [1](#)

Velocity of money

constant, assumption of, [100–101](#)

income, [100](#)

transactions, [1](#)

Venezuela, hyperinflation in, [1](#)

Vietnam, economic growth of, [1](#)

Vishny, Robert, [1_n](#)

Vissing-Jorgensen, Annette, [1_0n](#)

Volcker, Paul, [1](#), [1](#), [1](#), [1](#), [1](#), [1](#), [1_0](#)

Volcker disinflation, [1](#)–[1](#), [1_f](#)

Volcker rule, [1_0](#)

Wage(s)

efficiency, [1_1](#)–[1_1](#)

minimum-wage laws and, [1_1](#)–[1_1](#)

real. See [Real wages](#)

sticky, [1](#)

Wage rigidity

efficiency wages and, [1_1](#)–[1_1](#)

minimum-wage laws and, [1_1](#)–[1_1](#)

structural unemployment and, [1_1](#)–[1_1](#), [1_f](#)

unions and, [1_1](#)–[1_1](#), [1_t](#)

Wagner, Richard, [1](#)

Walmart, —

Warner, Andrew, —

Wascher, William, —n

Watson, Mark W., —

Weakening of currencies, 1—

The Wealth of Nations (Smith), —

Webb, Michael, —n

Weber, Max, —

Weil, David N., 1—n, 1—n, 1—n, —n

Weinberg, Stephen, 10—n

Wething, Hilary, 1—n

Wicksell, Knut, —

Wilcox, David W., 1—n, —n

The Wizard of Oz (Baum), 11

Woodbury, Stephen A., 1—0—n

Woodford, Michael, —n, —n

Worker power, 0

WorldCom, 1

World interest rate, capital mobility and, 1—0—1—1

World War II, productivity acceleration following, —

Yap Island, money on, —

Yellen, Janet L., 1—n

Yermack, David, —n

Zambia

 inflation and nominal interest rate in, 10—f

investment and population growth in, [1 f](#)

Zeckhauser, Richard J., [1n](#)

Zero lower bound,

Zimbabwe

hyperinflation in, , [11 -11](#)

investment and population growth in, [1 f](#)

Notes

Chapter 1

¹The first five quotations are from William Breit and Barry T. Hirsch, eds., *Lives of the Laureates*, 4th ed. (Cambridge, MA: MIT Press, 2004). The sixth, eighth, and ninth are from the Nobel website. The seventh is from Arnold Heertje, ed., *The Makers of Modern Economics*, vol. II (Aldershot, U.K.: Edward Elgar Publishing, 1995).

Chapter 2

¹ *Mathematical note:* The proof of this arithmetic fact begins with the product rule from calculus:

$$d(PY) = Y dP + P dY.$$

Now divide both sides of this equation by PY to obtain:

$$d(PY)/(PY) = dP/P + dY/Y.$$

Notice that all three terms in this equation are percentage changes.

² Robert B. Barsky and Jeffrey A. Miron, “The Seasonal Cycle and the Business Cycle,” *Journal of Political Economy* 97 (June 1989): 503–534.

³ To learn more about the construction of GDP, see J. Steven Landefeld, Eugene P. Seskin, and Barbara M. Fraumeni, “Taking the Pulse of the Economy: Measuring GDP,” *Journal of Economic Perspectives* 22 no. 2 (2008): 193–216.

⁴ Because a Laspeyres index overstates inflation and a Paasche index understates it, one might strike a compromise by taking an average of the two measured rates of inflation. This is the approach taken by another type of index, called a *Fisher index*.

⁵ For further discussion of these issues, see Matthew D. Shapiro and W. David Wilcox, “Mismeasurement in the Consumer Price Index: An Evaluation,” *NBER Macroeconomics Annual* 11 (1996): 93–142 and the symposium on “Measuring the CPI” in the Winter 1998 issue of the *Journal of Economic Perspectives*.

⁶ George Perry, “Gauging Employment: Is the Professional Wisdom Wrong?” *Brookings Papers on Economic Activity* no. 2 (2005): 285–321.

Chapter 3

1 This statement is a simplification. In the real world, the ownership of capital is indirect because firms own capital, and households own the firms. That is, real firms have two functions: owning capital and producing output. To help us understand how the factors of production are compensated, however, we assume that firms only produce output and that households own capital directly.

2 *Mathematical note:* We prove Euler's theorem using multivariate calculus. Begin with the definition of constant returns to scale: $zY = F(zK, zL)$. Now differentiate with respect to z to obtain:

$$Y = F_1(zK, zL) K + F_2(zK, zL) L,$$

where F_1 and F_2 denote partial derivatives with respect to the first and second arguments of the function. Evaluating this expression at $z = 1$ and noting that the partial derivatives equal the marginal products yields Euler's theorem.

3 Carlo M. Cipolla, *Before the Industrial Revolution: European Society and Economy, 1000–1700*, 2nd ed. (New York: Norton, 1980), 200–202.

4 *Mathematical note:* To prove that the Cobb–Douglas production function has constant returns to scale, examine what happens when we multiply capital and labor by a constant z :

$$F(zK, zL) = A(zK)^\alpha (zL)^{1-\alpha}.$$

Expanding terms on the right,

$$F(zK, zL) = Az^\alpha K^\alpha z^{1-\alpha} L^{1-\alpha}.$$

Rearranging to bring like terms together, we get

$$F(zK, zL) = Az^\alpha z^{1-\alpha} K^\alpha L^{1-\alpha}.$$

Since $z^\alpha z^{1-\alpha} = z$, our function becomes

$$F(zK, zL) = zAK^\alpha L^{1-\alpha}.$$

But $AK^\alpha L^{1-\alpha} = F(K, L)$. Thus,

$$F(zK, zL) = zF(K, L) = zY.$$

Hence, the amount of output Y increases by the same factor z , implying that this production function has constant returns to scale.

5 Mathematical note: Obtaining the formulas for the marginal products from the production function requires a bit of calculus. To find the MPL , differentiate the production function with respect to L : Multiply it by the exponent $(1-\alpha)$ and then subtract 1 from the old exponent to obtain the new exponent, $-\alpha$. Similarly, to obtain the MPK , differentiate the production function with respect to K .

6 Mathematical note: To check these expressions for the marginal products, substitute in the production function for Y to show that these expressions are equivalent to the earlier formulas for the marginal products.

7 Mathematical note: The Gini coefficient can be interpreted as follows: If you randomly select two incomes from the population, the absolute value of their difference, as a share of the population's average income, is expected to be twice the Gini coefficient.

8 Thomas Philippon, *The Great Reversal: How America Gave Up on Free Markets* (Cambridge, MA: Belknap Press, 2019); Susanto Basu, “Are Price-Cost Markups Rising in the United States? A Discussion of the Evidence,” *Journal of Economic Perspectives* 33, no. 3 (2019): 3–22; Anna Stansbury and Lawrence Summers, “Declining Worker Power and American Economic Performance,” *Brookings Papers on Economic Activity*, Spring 2020.

⁹ Claudia Goldin and Lawrence F. Katz, *The Race Between Education and Technology* (Cambridge, MA: Belknap Press, 2011). See also David H. Autor, “Skills, Education, and the Rise of Earnings Inequality Among the ‘Other 99 Percent,’ ” *Science* 344, no. 6186 (2014): 843–851.

¹⁰ David H. Autor, David Dorn, and Gordon H. Hanson, “The China Syndrome: Local Labor Market Effects of Import Competition in the United States,” *American Economic Review* 103, no. 6 (October 2013): 2121–2168.

¹¹ Christine R. Schwartz, “Earnings Inequality and the Changing Association Between Spouses’ Earnings,” *American Journal of Sociology* 115, no. 5 (2010): 1524–1557.

Chapter 4

1 R. A. Radford, “The Economic Organisation of a P.O.W. Camp,” *Economica* (November 1945): 189–201. The use of cigarettes as money is not limited to this example. In the Soviet Union in the late 1980s, packs of Marlboros were preferred to the ruble in the large underground economy.

2 Norman Angell, *The Story of Money* (New York: Frederick A. Stokes Company, 1929), 88–89.

3 To read more about bitcoin, see David Yermack, “Is Bitcoin a Real Currency?” in David K.C. Lee, ed., *The Handbook of Digital Currency* (London: Elsevier, 2015), 31–44.

4 *Mathematical note:* The last step in the derivation of the total money supply uses an algebraic result for the sum of an infinite geometric series: If x is a number between -1 and 1 , then

$$1 + x + x^2 + x^3 + \dots = 1/(1 - x).$$

In this application, $x = (1 - rr)$.

5 On the case for greater capital requirements, see Anat Admati and Martin Hellwig, *The Bankers’ New Clothes: What’s Wrong with Banking and What to Do About It* (Princeton, NJ: Princeton University Press, 2013).

6 To read more about quantitative easing, see Arvind Krishnamurthy and Annette Vissing-Jorgensen, “The Ins and Outs of LSAPs,” Economic Policy Symposium, Jackson Hole, Wyoming, Federal Reserve Bank of Kansas, 2013.

Chapter 5

¹ Milton Friedman and Anna J. Schwartz, *A Monetary History of the United States, 1867–1960* (Princeton, NJ: Princeton University Press, 1963); Milton Friedman and Anna J. Schwartz, *Monetary Trends in the United States and the United Kingdom: Their Relation to Income, Prices, and Interest Rates, 1867–1975* (Chicago: University of Chicago Press, 1982).

² Stanley Fischer, “Seigniorage and the Case for a National Money,” *Journal of Political Economy* 90 (April 1982): 295–313.

³ *Mathematical note:* This equation relating the real interest rate, nominal interest rate, and inflation rate is only an approximation. The exact formula is $(1 + r) = (1 + i)/(1 + \pi)$. The approximation in the text is reasonably accurate if r , i , and π are relatively small (say, less than 20 percent per year).

⁴ Robert B. Barsky, “The Fisher Hypothesis and the Forecastability and Persistence of Inflation,” *Journal of Monetary Economics* 19 (January 1987): 3–24.

⁵ See, for example, Chapter 2 of Alan S. Blinder, *Hard Heads, Soft Hearts: Tough-Minded Economics for a Just Society* (Reading, MA: Addison Wesley, 1987).

⁶ Robert J. Shiller, “Why Do People Dislike Inflation?” in *Reducing Inflation: Motivation and Strategy*, edited by Christina D. Romer and David H. Romer (Chicago: University of Chicago Press, 1997), 13–65.

⁷ The movie made about 40 years later hid much of the allegory by changing Dorothy’s slippers from silver to ruby. For more on this topic, see Henry M. Littlefield, “*The Wizard of Oz: Parable on Populism*,” *American Quarterly* 16 (Spring 1964): 47–58; and Hugh Rockoff, “*The Wizard of Oz as a Monetary Allegory*,” *Journal of Political Economy* 98 (August 1990): 739–760. It should be noted that there is no direct evidence that Baum intended his work as a monetary allegory, so some people believe that the parallels are the work of economic historians’ overactive imaginations.

⁸ For an examination of this benefit of inflation, see George A. Akerlof, William T. Dickens, and George L. Perry, “The Macroeconomics of Low Inflation,” *Brookings Papers on Economic Activity* no. 1 (1996): 1–76. Another argument for positive inflation is that it allows for the possibility of

negative real interest rates. This issue is considered in [Chapter 13](#), in a discussion of the liquidity trap.

[⁹](#) For more on these issues, see Thomas J. Sargent, “The End of Four Big Inflations,” in *Inflation: Causes and Effects*, edited by Robert Hall (Chicago: University of Chicago Press, 1983), 41–98; and Rudiger Dornbusch and Stanley Fischer, “Stopping Hyperinflations: Past and Present,” *Weltwirtschaftliches Archiv* 122 (April 1986): 1–47.

[¹⁰](#) The data on newspaper prices are from Michael Mussa, “Sticky Individual Prices and the Dynamics of the General Price Level,” *Carnegie-Rochester Conference Series on Public Policy* 15 (Autumn 1981): 261–296.

Chapter 6

[1](#) For more on this topic, see Catherine L. Mann, *Is the U.S. Trade Deficit Sustainable?* Institute for International Economics, 1999.

[2](#) For more on this topic, see Robert E. Lucas, “Why Doesn’t Capital Flow from Rich to Poor Countries?” *American Economic Review* 80 (May 1990): 92–96.

[3](#) Pablo D. Fajgelbaum, Pinelopi K. Goldberg, Patrick J. Kennedy, and Amit K. Khandelwal, “The Return to Protectionism,” *The Quarterly Journal of Economics* 135, no. 1 (February 2020): 1–55.

[4](#) To learn more about purchasing-power parity, see Kenneth A. Froot and Kenneth Rogoff, “Perspectives on PPP and Long-Run Real Exchange Rates,” in *Handbook of International Economics*, vol. 3, edited by Gene M. Grossman and Kenneth Rogoff (Amsterdam: North Holland, 1995).

Chapter 7

¹ Robert E. Hall, “A Theory of the Natural Rate of Unemployment and the Duration of Employment,” *Journal of Monetary Economics* 5 (April 1979): 153–169.

² Lawrence F. Katz and Bruce D. Meyer, “Unemployment Insurance, Recall Expectations, and Unemployment Outcomes,” *Quarterly Journal of Economics* 105 (November 1990): 973–1002.

³ Stephen A. Woodbury and Robert G. Spiegelman, “Bonuses to Workers and Employers to Reduce Unemployment: Randomized Trials in Illinois,” *American Economic Review* 77 (September 1987): 513–530.

⁴ Peter Ganong, Pascal J. Noel, and Joseph S. Vavra, “U.S. Unemployment Insurance Replacement Rates During the Pandemic,” NBER Working Paper No. 27,216, May 2020; letter from Phillip Swagel to Charles Grassley, June 4, 2020, posted at CBO’s website.

⁵ Charles Brown, “Minimum Wage Laws: Are They Overrated?” *Journal of Economic Perspectives* 2 (Summer 1988): 133–146.

⁶ Michael Reich, Sylvia Allegretto, and Anna Godoey, “Seattle’s Minimum Wage Experience 2015–16,” University of California at Berkeley, June 2017.

⁷ Ekaterina Jardim, Mark C. Long, Robert Plotnick, Emma van Inwegen, Jacob Vigdor, and Hilary Wething, “Minimum Wage Increases, Wages, and Low-Wage Employment: Evidence from Seattle,” NBER Working Paper No. 23,532, June 2017.

⁸ For more extended discussions of efficiency wages, see Janet L. Yellen, “Efficiency Wage Models of Unemployment,” *American Economic Review Papers and Proceedings* (May 1984): 200–205; and Lawrence F. Katz, “Efficiency Wage Theories: A Partial Evaluation,” *NBER Macroeconomics Annual* (1986): 235–276.

⁹ Jeremy I. Bulow and Lawrence H. Summers, “A Theory of Dual Labor Markets with Application to Industrial Policy, Discrimination, and Keynesian Unemployment,” *Journal of Labor Economics* 4 (July 1986): 376–414; Daniel M. G. Raff and Lawrence H. Summers, “Did Henry Ford Pay Efficiency Wages?” *Journal of Labor Economics* 5 (October 1987, Part 2): S57–S86.

10 For more discussion of these issues, see Paul R. Krugman, “Past and Prospective Causes of High Unemployment,” in *Reducing Unemployment: Current Issues and Policy Options*, Federal Reserve Bank of Kansas City, August 1994.

11 Stephen Nickell, “Unemployment and Labor Market Rigidities: Europe Versus North America,” *Journal of Economic Perspectives* 11 (Summer 1997): 55–74.

12 To read more about this topic, see Edward C. Prescott “Why Do Americans Work So Much More Than Europeans?” *Federal Reserve Bank of Minneapolis Quarterly Review* 28, no. 1 (July 2004): 2–13; Alberto Alesina, Edward Glaeser, and Bruce Sacerdote, “Work and Leisure in the U.S. and Europe: Why So Different?” *NBER Macroeconomics Annual* (2005): 1–64; and Olivier Blanchard, “The Economic Future of Europe,” *Journal of Economic Perspectives* 18 (Fall 2004): 3–26.

Chapter 8

1 The Solow growth model is named after the economist Robert Solow and was developed in the 1950s and 1960s. In 1987, Solow won the Nobel Prize in economics for his work on economic growth. The model was introduced in Robert M. Solow, “A Contribution to the Theory of Economic Growth,” *Quarterly Journal of Economics* (February 1956): 65–94.

2 Edmund Phelps, “The Golden Rule of Accumulation: A Fable for Growthmen,” *American Economic Review* 51 (September 1961): 638–643. In 2006, Phelps won the Nobel Prize in economics.

3 *Mathematical note:* Another way to derive the condition for the Golden Rule uses some calculus. Recall that $c^* = f(k^*) - \delta k^*$. To find the k^* that maximizes c^* , differentiate to find $dc^*/dk^* = f'(k^*) - \delta$ and set this derivative equal to zero. Noting that $f'(k^*)$ is the marginal product of capital, we obtain the Golden Rule condition in the text.

4 *Mathematical note:* To derive this formula, note that the marginal product of capital is the derivative of the production function with respect to k .

Chapter 9

1 *Mathematical note:* Formally deriving the equation for the change in k requires some calculus. Note that the change in k per unit of time is $dk/dt = d(K/L)/dt$. After applying the standard rules of calculus, we can express it as $dk/dt = (1/L)(dK/dt) - (K/L^2)(dL/dt)$. Now use the following facts to substitute into this equation: $dK/dt = I - \delta K$ and $(dL/dt)/L = n$. Performing some straightforward manipulation yields the equation in the text.

2 For modern analyses of the Malthusian model, see Oded Galor and David N. Weil, “Population, Technology, and Growth: From Malthusian Stagnation to the Demographic Transition and Beyond,” *American Economic Review* 90 (September 2000): 806–828; and Gary D. Hansen and Edward C. Prescott, “Malthus to Solow,” *American Economic Review* 92 (September 2002): 1205–1217.

3 Michael Kremer, “Population Growth and Technological Change: One Million B.C. to 1990,” *Quarterly Journal of Economics* 108 (August 1993): 681–716. In 2019, Kremer won the Nobel Prize in economics.

4 *Mathematical note:* This model with technological progress is a generalization of the model analyzed earlier. In particular, if the efficiency of labor is constant at $E = 1$, then $g = 0$, and the definitions of k and y reduce to our previous definitions. In this case, the more general model considered here simplifies to the [Section 9-1](#) version of the Solow model.

5 This section provides a brief introduction to the large and fascinating literature on endogenous growth theory. Early and important contributions to this literature include Paul M. Romer, “Increasing Returns and Long-Run Growth,” *Journal of Political Economy* 94 (October 1986): 1002–1037; and Robert E. Lucas, Jr., “On the Mechanics of Economic Development,” *Journal of Monetary Economics* 22 (1988): 3–42. The reader can learn more about this topic in the undergraduate textbook David N. Weil, *Economic Growth*, 3rd ed. (New York: Pearson, 2013).

6 For an overview of the empirical literature on the effects of research, see Zvi Griliches, “The Search for R&D Spillovers,” *Scandinavian Journal of Economics* 94 (1991): 29–47.

7 Robert J. Gordon, “Why Was Europe Left at the Station When America’s Productivity Locomotive Departed?” NBER Working Paper No. 10661, 2004.

8 Philippe Aghion and Peter Howitt, “A Model of Growth Through Creative Destruction,” *Econometrica* 60 (1992): 323–351.

Chapter 10

¹ Robert Barro and Xavier Sala-i-Martin, “Convergence Across States and Regions,” *Brookings Papers on Economic Activity* 1 (1991): 107–182; N. Gregory Mankiw, David Romer, and David N. Weil, “A Contribution to the Empirics of Economic Growth,” *The Quarterly Journal of Economics* 107 (May 1992): 407–437.

² Robert E. Hall and Charles I. Jones, “Why Do Some Countries Produce So Much More Output per Worker Than Others?” *The Quarterly Journal of Economics* 114 (February 1999): 83–116; Peter J. Klenow and Andres Rodriguez-Clare, “The Neoclassical Revival in Growth Economics: Has It Gone Too Far?” *NBER Macroeconomics Annual* 12 (1997): 73–103.

³ Nicholas Bloom and John Van Reenen, “Measuring and Explaining Management Practices Across Firms and Countries,” *The Quarterly Journal of Economics* 122 (November 2007): 1351–1408. In more recent work, Bloom, Van Reenen, and coauthors have extended their surveys to other nations. They report that, on average, American, Japanese, and German firms are the best managed, whereas firms in developing countries, such as Brazil, China, and India, tend to be poorly managed. See Nicholas Bloom, Christos Genakos, Raffaella Sadun, and John Van Reenen, “Management Practices Across Firms and Countries,” NBER Working Paper No. 17850, February 2012.

⁴ Note the word *approximately* here. This answer is only an approximation because the marginal product of capital varies: It falls as the amount of capital increases. An exact answer would take into account the fact that each unit of capital has a different marginal product. If the change in K is not too large, however, the approximation of a constant marginal product is very accurate.

⁵ *Mathematical note:* To see that this is equivalent to the previous equation, note that we can multiply both sides of this equation by Y and thereby cancel Y from three places in which it appears. We can cancel the K in the top and bottom of the first term on the right-hand side and the L in the top and bottom of the second term on the right-hand side. These algebraic manipulations turn this equation into the previous one.

⁶ Robert M. Solow, “Technical Change and the Aggregate Production Function,” *Review of Economics and Statistics* 39 (1957): 312–320. It is natural to ask how growth in labor efficiency E relates to growth in total factor productivity. One can show that $\Delta A/A = (1 - \alpha)\Delta E/E$, where

α is capital's share. Thus, technological change as measured by the Solow residual is proportional to technological change as measured by growth in the efficiency of labor.

⁷ For various views on productivity trends and their measurement, see the symposiums in the Fall 1988, Fall 2000, and Spring 2017 issues of *Journal of Economic Perspectives*. For recent work supporting the depletion-of-ideas hypothesis, see Nicholas Bloom, Charles I. Jones, John Van Reenen, and Michael Webb, “Are Ideas Getting Harder to Find?” *American Economic Review* 110, no. 4 (April 2020): 1104–1144.

⁸ To read more about this topic, see Edward C. Prescott, “Theory Ahead of Business Cycle Measurement,” and Lawrence H. Summers, “Some Skeptical Observations on Real Business Cycle Theory,” both in *Federal Reserve Bank of Minneapolis Quarterly Review* 10 (Fall 1986); N. Gregory Mankiw, “Real Business Cycles: A New Keynesian Perspective,” *Journal of Economic Perspectives* 3 (Summer 1989): 79–90; and Charles I. Plosser, “Understanding Real Business Cycles,” *Journal of Economic Perspectives* 3 (Summer 1989): 51–77.

⁹ For more on this topic and some international evidence, see Andrew B. Abel, N. Gregory Mankiw, Lawrence H. Summers, and Richard J. Zeckhauser, “Assessing Dynamic Efficiency: Theory and Evidence,” *Review of Economic Studies* 56 (1989): 1–19.

¹⁰ In [Chapter 9](#), when we were interpreting K as only physical capital, human capital was folded into the efficiency-of-labor variable E . The alternative approach suggested here is to include human capital as part of K instead so that E represents technology but not human capital. If K is given this broader interpretation, then much of what we call labor income really reflects the return to human capital. As a result, the true capital share is much larger than the traditional Cobb–Douglas value of about 1/3. For more on this topic, see N. Gregory Mankiw, David Romer, and David N. Weil, “A Contribution to the Empirics of Economic Growth,” *The Quarterly Journal of Economics* 107 (May 1992): 407–437.

¹¹ Paul Romer, “Crazy Explanations for the Productivity Slowdown,” *NBER Macroeconomics Annual* 2 (1987): 163–202.

¹² Chang-Tai Hsieh and Peter J. Klenow, “Misallocation and Manufacturing TFP in China and India,” *The Quarterly Journal of Economics* 124 (November 2009): 1403–1448.

¹³ Rafael La Porta, Florencio Lopez-de-Silanes, Andrei Shleifer, and Robert Vishny, “Law and Finance,” *Journal of Political Economy* 106 (1998): 1113–1155; Ross Levine and Robert G. King,

“Finance and Growth: Schumpeter Might Be Right,” *The Quarterly Journal of Economics* 108 (1993): 717–737.

14 Paulo Mauro, “Corruption and Growth,” *The Quarterly Journal of Economics* 110 (1995): 681–712.

15 Dugald Stewart, *Account of the Life and Writings of Adam Smith, LL.D.*, collected in *Biographical Memoirs* (Edinburgh: Royal Society of Edinburgh, 1811).

16 Daron Acemoglu, Simon Johnson, and James A. Robinson, “The Colonial Origins of Comparative Development: An Empirical Investigation,” *American Economic Review* 91, no. 5 (December 2001): 1369–1401. For a critique of this work, see David Y. Albouy, “The Colonial Origins of Comparative Development: Comment,” *American Economic Review* 102, no. 6 (October 2012): 3059–3076.

17 Jeffrey D. Sachs and Andrew Warner, “Economic Reform and the Process of Global Integration,” *Brookings Papers on Economic Activity* (1995): 1–95; Jeffrey A. Frankel and David Romer, “Does Trade Cause Growth?” *American Economic Review* 89, no. 3 (June 1999): 379–399.

Chapter 11

¹ Note that [Figure 11-1](#) plots growth in real GDP from four quarters earlier rather than from the immediately preceding quarter. During the 2001 recession, this measure declined but never turned negative.

² Arthur M. Okun, “Potential GNP: Its Measurement and Significance,” in *Proceedings of the Business and Economics Statistics Section, American Statistical Association* (Washington, DC: American Statistical Association, 1962), 98–103; reprinted in Arthur M. Okun, *Economics for Policymaking* (Cambridge, MA: MIT Press, 1983), 145–158.

³ To read more about this study, see Alan S. Blinder, “On Sticky Prices: Academic Theories Meet the Real World,” in N. G. Mankiw, ed., *Monetary Policy* (Chicago: University of Chicago Press, 1994), 117–154. For more recent evidence about the frequency of price adjustment, see Emi Nakamura and Jón Steinsson, “Five Facts About Prices: A Reevaluation of Menu Cost Models,” *The Quarterly Journal of Economics* 123 (November 2008): 1415–1464. Nakamura and Steinsson examine the microeconomic data that underlie the consumer and producer price indexes. They report that, including temporary sales, 19 to 20 percent of prices change every month. If sales are excluded, however, the frequency of price adjustment falls to about 9 to 12 percent per month. This latter finding is broadly consistent with Blinder’s conclusion that the typical firm adjusts its prices about once a year.

⁴ François R. Velde, “Chronicles of a Deflation Unforetold,” *Journal of Political Economy* 117 (August 2009): 591–634.

⁵ Some economists have suggested that changes in oil prices played a major role in economic fluctuations even before the 1970s. See James D. Hamilton, “Oil and the Macroeconomy Since World War II,” *Journal of Political Economy* 91 (April 1983): 228–248.

⁶ Note that in this figure, the shift in the *AD* curve and the shift in the *LRAS* curve are of equal magnitude. This supposition is reasonable if the closure of businesses during the pandemic reduced customers’ spending as much as it reduced the ability of the businesses to meet customers’ demand. But it is also possible that the shifts could differ in size, in which case the economy would find itself at the intersection of the *AD* curve and the *SRAS* curve.

Chapter 12

1 The *IS-LM* model was introduced in a classic article by the Nobel Prize-winning economist John R. Hicks, “Mr. Keynes and the Classics: A Suggested Interpretation,” *Econometrica* 5 (1937): 147–159.

2 *Mathematical note:* We prove this algebraic result as follows. For $|x| < 1$, let

$$z = 1 + x + x^2 + \dots$$

Multiply both sides of this equation by x :

$$xz = x + x^2 + x^3 + \dots$$

Subtract the second equation from the first:

$$z - xz = 1.$$

Rearrange this last equation to obtain

$$z(1 - x) = 1,$$

which implies

$$z = 1/(1 - x).$$

This completes the proof.

3 *Mathematical note:* The government-purchases multiplier is most easily derived using a little calculus. Begin with the equation

$$Y = C(Y - T) + I + G.$$

Holding T and I fixed, differentiate to obtain

$$dY = C'dY + dG$$

and then rearrange to find

$$dY/dG = 1/(1 - C').$$

This is the equation in the text.

4 *Mathematical note:* As before, the multiplier is most easily derived using a little calculus. Begin with the equation

$$Y = C(Y - T) + I + G.$$

Holding I and G fixed, differentiate to obtain

$$dY = C'(dY - dT),$$

and then rearrange to find

$$dY/dT = -C'/(1 - C').$$

This is the equation in the text.

⁵ Alberto Alesina and Silvia Ardagna, “Large Changes in Fiscal Policy: Taxes Versus Spending,” *Tax Policy and the Economy* 24 (2010): 35–68. Another study reporting a tax multiplier that exceeds the spending multiplier is Robert J. Barro and Charles J. Redlick, “Macroeconomic Effects from Government Purchases and Taxes,” *The Quarterly Journal of Economics* 126 (2011): 51–102.

⁶ Emi Nakamura and Jón Steinsson, “Fiscal Stimulus in a Monetary Union: Evidence from US Regions,” *American Economic Review* 104 (March 2014): 753–792. Similar results are reported in Antonio Acconcia, Giancarlo Corsetti, and Saverio Simonelli, “Mafia and Public Spending: Evidence on the Fiscal Multiplier from a Quasi-experiment,” *American Economic Review* 104 (July 2014): 2185–2209. For a review of this literature, see Gabriel Chodorow-Reich, “Geographic Cross-Sectional Fiscal Spending Multipliers: What Have We Learned?” *American Economic Journal: Economic Policy* 11 (May 2019): 1–34.

⁷ Note that r is being used to denote the interest rate here, as it was in our discussion of the *IS* curve. More accurately, it is the nominal interest rate that determines money demand and the real interest rate that determines investment. To keep things simple, we are ignoring expected inflation, which creates the difference between real and nominal interest rates. For short-run analysis, it is often realistic to assume that expected inflation is constant, in which case real and nominal interest rates move together. The role of expected inflation in the *IS-LM* model is explored in [Chapter 13](#).

Chapter 13

1 For a flavor of the debate, see Milton Friedman and Anna J. Schwartz, *A Monetary History of the United States, 1867–1960* (Princeton, NJ: Princeton University Press, 1963); Peter Temin, *Did Monetary Forces Cause the Great Depression?* (New York: W. W. Norton, 1976); the essays in Karl Brunner, ed., *The Great Depression Revisited* (Boston: Martinus Nijhoff, 1981); and the symposium on the Great Depression in the Spring 1993 issue of the *Journal of Economic Perspectives*.

2 Ben Bernanke, “Non-Monetary Effects of the Financial Crisis in the Propagation of the Great Depression,” *American Economic Review* 73 (June 1983): 257–276.

3 E. Cary Brown, “Fiscal Policy in the Thirties: A Reappraisal,” *American Economic Review* 46 (December 1956): 857–879.

4 We discussed the reasons for this large decrease in the money supply in [Chapter 4](#), where we examined the money supply process in more detail. In particular, see the [Case Study “Bank Failures and the Money Supply in the 1930s”](#).

5 To read more about the liquidity trap, see Paul R. Krugman, “It’s Baaack: Japan’s Slump and the Return of the Liquidity Trap,” *Brookings Papers on Economic Activity* no. 2 (1998): 137–205; Gauti B. Eggertsson and Michael Woodford, “The Zero Bound on Interest Rates and Optimal Monetary Policy,” *Brookings Papers on Economic Activity* no. 1 (2003): 139–233. To read more about the argument for increasing the inflation target as a way to avoid the liquidity trap, see Laurence M. Ball, “The Case for Four Percent Inflation,” *Central Bank Review* 13 (May 2013): 17–31.

Chapter 14

¹ The quotation is from Maurice Obstfeld and Kenneth Rogoff, *Foundations of International Macroeconomics* (Cambridge, MA: MIT Press, 1996), a leading graduate-level textbook in open-economy macroeconomics. The Mundell–Fleming model was developed in the early 1960s. Mundell’s contributions are collected in Robert A. Mundell, *International Economics* (New York: Macmillan, 1968). For Fleming’s contribution, see J. Marcus Fleming, “Domestic Financial Policies Under Fixed and Under Floating Exchange Rates,” *IMF Staff Papers* 9 (November 1962): 369–380. Fleming died in 1976, so he was not eligible to share in the Nobel award.

² This assumption — and thus the Mundell–Fleming model — does not apply exactly to a large open economy such as that of the United States. In the conclusion to this chapter (and more fully in the appendix), we consider what happens in the more complex case in which international capital mobility is less than perfect or a nation is so large that it can influence world financial markets.

³ For more on how the gold standard worked, see the essays in Barry Eichengreen, ed., *The Gold Standard in Theory and History* (New York: Methuen, 1985).

⁴ Barry Eichengreen and Jeffrey Sachs, “Exchange Rates and Economic Recovery in the 1930s,” *Journal of Economic History* 45 (December 1985): 925–946.

⁵ Dollarization may also lead to a loss in national pride from seeing American portraits on the currency. The U.S. government could fix this problem by leaving blank the center space that now has portraits of George Washington, Abraham Lincoln, and others. Each nation using U.S. currency could insert the faces of its own local heroes.

Chapter 15

1 *Mathematical note:* The firm cares most about its relative price, which is the ratio of its nominal price to the price level. If we interpret p and P as the logarithms of the firm's price and the price level, then this equation states that the desired relative price depends on the deviation of output from its natural level.

2 For a more advanced development of the sticky-price model, see Julio Rotemberg, "Monopolistic Price Adjustment and Aggregate Output," *Review of Economic Studies* 49 (1982): 517–531; and Guillermo Calvo, "Staggered Prices in a Utility-Maximizing Framework," *Journal of Monetary Economics* 12 (1983): 383–398.

3 To read Lucas's description of his model, see Robert E. Lucas, Jr., "Understanding Business Cycles," *Carnegie-Rochester Conference Series on Public Policy* 5 (1977): 7–29. Lucas was building on the work of Milton Friedman, another Nobel Prize winner. See Milton Friedman, "The Role of Monetary Policy," *American Economic Review* 58 (March 1968): 1–17. For recent work emphasizing the role of information-processing constraints, see Michael Woodford, "Imperfect Common Knowledge and the Effects of Monetary Policy," in P. Aghion, R. Frydman, J. Stiglitz, and M. Woodford, eds., *Knowledge, Information, and Expectations in Modern Macroeconomics* (Princeton, NJ: Princeton University Press, 2003); N. Gregory Mankiw and Ricardo Reis, "Sticky Information Versus Sticky Prices: A Proposal to Replace the New Keynesian Phillips Curve," *The Quarterly Journal of Economics* 117 (November 2002): 1295–1328; and Olivier Coibion and Yuriy Gorodnichenko, "What Can Survey Forecasts Tell Us about Information Rigidities?" *Journal of Political Economy* 120, no. 1 (February 2012): 116–159.

4 Robert E. Lucas, Jr., "Some International Evidence on Output–Inflation Tradeoffs," *American Economic Review* 63 (June 1973): 326–334.

5 Laurence Ball, N. Gregory Mankiw, and David Romer, "The New Keynesian Economics and the Output–Inflation Tradeoff," *Brookings Papers on Economic Activity* no. 1 (1988): 1–65.

6 *Mathematical note:* This statement is not precise because inflation is really the percentage change in the price level. To make the statement more precise, interpret P as the logarithm of the price level. By the properties of logarithms, the change in P is roughly the inflation rate. The reason is that $dP = d(\log \text{price level}) = d(\text{price level})/\text{price level}$.

⁷ A. W. Phillips, “The Relation Between Unemployment and the Rate of Change of Money Wages in the United Kingdom, 1861–1957,” *Economica* 25 (November 1958): 283–299.

⁸ For a study of inflation during the deep recession of 2008–2009, see Laurence Ball and Sandeep Mazumder, “Inflation Dynamics and the Great Recession,” *Brookings Papers on Economic Activity* no. 2 (2011): 337–381.

⁹ Douglas O. Staiger, James H. Stock, and Mark W. Watson, “How Precise Are Estimates of the Natural Rate of Unemployment?” in Christina D. Romer and David H. Romer, eds., *Reducing Inflation: Motivation and Strategy* (Chicago: University of Chicago Press, 1997), 195–246; Dave Reifschneider, William Wascher, and David Wilcox, “Aggregate Supply in the United States: Recent Developments and Implications for the Conduct of Monetary Policy,” Federal Reserve Working Paper, 2013.

¹⁰ Two classic studies of the sacrifice ratio are Arthur M. Okun, “Efficient Disinflationary Policies,” *American Economic Review* 68 (May 1978): 348–352; and Robert J. Gordon and Stephen R. King, “The Output Cost of Disinflation in Traditional and Vector Autoregressive Models,” *Brookings Papers on Economic Activity* no. 1 (1982): 205–242.

¹¹ Thomas J. Sargent, “The Ends of Four Big Inflations,” in Robert E. Hall, ed., *Inflation: Causes and Effects* (Chicago: University of Chicago Press, 1982), 41–98.

¹² Laurence Ball, “What Determines the Sacrifice Ratio?” in N. Gregory Mankiw, ed., *Monetary Policy* (Chicago: University of Chicago Press, 1994), 155–193.

¹³ Olivier J. Blanchard and Lawrence H. Summers, “Beyond the Natural Rate Hypothesis,” *American Economic Review* 78 (May 1988): 182–187; Laurence Ball, “Disinflation and the NAIRU,” in Christina D. Romer and David H. Romer, eds., *Reducing Inflation: Motivation and Strategy* (Chicago: University of Chicago Press, 1997), 167–185; Laurence Ball, “Long-Term Damage from the Great Recession in OECD Countries,” NBER Working Paper No. 20, 185, 2014.

Chapter 16

¹ John B. Taylor, “Discretion Versus Policy Rules in Practice,” *Carnegie-Rochester Conference Series on Public Policy* 39 (1993): 195–214.

² These estimates are derived from Table VI of Richard Clarida, Jordi Galí, and Mark Gertler, “Monetary Policy Rules and Macroeconomic Stability: Evidence and Some Theory,” *The Quarterly Journal of Economics* 115, no. 1 (February 2000): 147–180.

³ For a brief introduction to this topic, see Argia Sbordone, Andrea Tambalotti, Krishna Rao, and Kieran Walsh, “Policy Analysis Using DSGE Models: An Introduction,” *Federal Reserve Bank of New York Economic Policy Review* 16, no. 2 (2010): 23–43. An important early paper in the development of DSGE models is Julio Rotemberg and Michael Woodford, “An Optimization-Based Econometric Framework for the Evaluation of Monetary Policy,” *NBER Macroeconomics Annual* 12 (1997): 297–346. A good textbook introduction to this literature is Jordi Galí, *Monetary Policy, Inflation, and the Business Cycle* (Princeton, NJ: Princeton University Press, 2008).

Chapter 17

¹Kathryn M. Dominguez, Ray C. Fair, and Matthew D. Shapiro, “Forecasting the Depression: Harvard Versus Yale,” *American Economic Review* 78 (September 1988): 595–612. This article shows how badly economic forecasters did during the Great Depression, and it argues that they could not have done any better with the modern forecasting techniques available today.

²Robert E. Lucas, Jr., “Econometric Policy Evaluation: A Critique,” *Carnegie-Rochester Conference Series on Public Policy* 1 (1976): 19–46. Lucas won the Nobel Prize for this and other work in 1995.

³This case study is based on Scott R. Baker, Nicholas Bloom, and Steven J. Davis, “Measuring Economic Policy Uncertainty,” *The Quarterly Journal of Economics* 131 (November 2016): 1593–1636. For updates on this work, see <https://www.policyuncertainty.com>. For other work on the macroeconomics of uncertainty, see Nicholas Bloom, “Fluctuations in Uncertainty,” *Journal of Economic Perspectives* 28 (2014): 153–176; and Susanto Basu and Brent Bundick, “Uncertainty Shocks in a Model of Effective Demand,” *Econometrica* 85 (May 2017): 937–958.

⁴William Nordhaus, “The Political Business Cycle,” *Review of Economic Studies* 42 (1975): 169–190; Edward Tufte, *Political Control of the Economy* (Princeton, NJ: Princeton University Press, 1978).

⁵See Ben S. Bernanke and Frederic S. Mishkin, “Inflation Targeting: A New Framework for Monetary Policy?” *Journal of Economic Perspectives* 11 (Spring 1997): 97–116.

⁶For a more complete presentation of these findings and references to the large literature on central-bank independence, see Alberto Alesina and Lawrence H. Summers, “Central Bank Independence and Macroeconomic Performance: Some Comparative Evidence,” *Journal of Money, Credit, and Banking* 25 (May 1993): 151–162. For a study that questions the link between inflation and central-bank independence, see Marta Campillo and Jeffrey A. Miron, “Why Does Inflation Differ Across Countries?” in Christina D. Romer and David H. Romer, eds., *Reducing Inflation: Motivation and Strategy* (Chicago: University of Chicago Press, 1997), 335–362.

⁷The material in this appendix is derived from Finn E. Kydland and Edward C. Prescott, “Rules Rather Than Discretion: The Inconsistency of Optimal Plans,” *Journal of Political Economy* 85 (June 1977): 473–492; and Robert J. Barro and David Gordon, “A Positive Theory of Monetary

Policy in a Natural Rate Model,” *Journal of Political Economy* 91 (August 1983): 589–610. Kydland and Prescott won the Nobel Prize for this and other work in 2004.

⁸*Mathematical note:* The second derivative $d^2L/d\pi^2 = 2\gamma$ is positive, ensuring that we are finding a minimum of the loss function rather than a maximum.

⁹This corollary is based on Kenneth Rogoff, “The Optimal Degree of Commitment to an Intermediate Monetary Target,” *The Quarterly Journal of Economics* 100 (November 1985): 1169–1189.

Chapter 18

¹To read more about how taxes affect the economy through incentives, the best place to start is an undergraduate textbook in public finance, such as Harvey S. Rosen and Ted Gayer, *Public Finance*, 10th ed. (New York: McGraw-Hill, 2014).

²For a survey of the debate over Ricardian equivalence, see B. Douglas Bernheim, “Ricardian Equivalence: An Evaluation of Theory and Evidence,” *NBER Macroeconomics Annual* (1987): 263–304. See also the symposium on budget deficits in the Spring 1989 issue of the *Journal of Economic Perspectives*.

³Matthew D. Shapiro and Joel Slemrod, “Consumer Response to the Timing of Income: Evidence from a Change in Tax Withholding,” *American Economic Review* 85 (March 1995): 274–283.

⁴Robert J. Barro, “Are Government Bonds Net Wealth?” *Journal of Political Economy* 82 (1974): 1095–1117.

⁵Recent work on the *fiscal theory of the price level* reemphasizes the linkages between monetary and fiscal policy. For an introduction, see Christopher A. Sims, “Paper Money,” *American Economic Review* 103 (April 2013): 563–584.

Chapter 19

1Throughout this chapter, the word *bank* should normally be taken to mean *commercial bank*, which is the most common type of bank. By contrast, an *investment bank* is a financial institution that helps firms and governments issue stocks and bonds and advises corporations on mergers and acquisitions. Investment banks not only serve different functions from commercial banks but, because they do not accept insured deposits, are also subject to less regulatory oversight.

2A classic reference on the efficient markets hypothesis is Eugene F. Fama, “Efficient Capital Markets: A Review of Theory and Empirical Work,” *Journal of Finance* 25 (1970): 383–417. For the alternative view, see Robert J. Shiller, “From Efficient Markets Theory to Behavioral Finance,” *Journal of Economic Perspectives* 17 (Winter 2003): 83–104.

3To read more about the history of financial crises, see Charles P. Kindleberger and Robert Z. Aliber, *Manias, Panics, and Crashes: A History of Financial Crises*, 6th ed. (New York: Palgrave Macmillan, 2011); and Carmen M. Reinhart and Kenneth S. Rogoff, *This Time Is Different: Eight Centuries of Financial Folly* (Princeton, NJ: Princeton University Press, 2009).

4A corollary: Financial regulation is a thankless task because the more successful it is, the less the public is aware of it. If a crisis comes along, we blame the regulators. If it doesn’t, no one thinks to credit them for preventing it.

5For more on macroprudential policy, see Samuel G. Hanson, Anil K. Kashyap, and Jeremy C. Stein, “A Macroprudential Approach to Financial Regulation,” *Journal of Economic Perspectives* 25 (Winter 2011): 3–28.

6To learn more about this topic, see Philip R. Lane, “The European Sovereign Debt Crisis,” *Journal of Economic Perspectives* 26 (Summer 2012): 49–68.

Chapter 20

¹For references to work on the life-cycle hypothesis, start with the lecture Modigliani gave when he won the Nobel Prize: Franco Modigliani, “Life Cycle, Individual Thrift, and the Wealth of Nations,” *American Economic Review* 76 (June 1986): 297–313. For an example of more recent research in this tradition, see Pierre-Olivier Gourinchas and Jonathan A. Parker, “Consumption over the Life Cycle,” *Econometrica* 70 (January 2002): 47–89.

²To read more about the consumption and saving of the elderly, see Albert Ando and Arthur Kennickell, “How Much (or Little) Life Cycle Is There in Micro Data?” in Rudiger Dornbusch, Stanley Fischer, and John Bossons, eds., *Macroeconomics and Finance: Essays in Honor of Franco Modigliani* (Cambridge, MA: MIT Press, 1986): 159–223; and Michael D. Hurd, “Research on the Elderly: Economic Status, Retirement, and Consumption and Saving,” *Journal of Economic Literature* 28 (June 1990): 565–637.

³Milton Friedman, *A Theory of the Consumption Function* (Princeton, NJ: Princeton University Press, 1957).

⁴Jonathan A. Parker, Nicholas S. Souleles, David S. Johnson, and Robert McClelland, “Consumer Spending and the Economic Stimulus Payments of 2008,” *American Economic Review* 103 (October 2013): 2530–2553.

⁵Robert E. Hall, “Stochastic Implications of the Life Cycle–Permanent Income Hypothesis: Theory and Evidence,” *Journal of Political Economy* 86 (December 1978): 971–987.

⁶John Y. Campbell and N. Gregory Mankiw, “Consumption, Income, and Interest Rates: Reinterpreting the Time-Series Evidence,” *NBER Macroeconomics Annual* (1989): 185–216; Jonathan A. Parker, “The Reaction of Household Consumption to Predictable Changes in Social Security Taxes,” *American Economic Review* 89 (September 1999): 959–973; Nicholas S. Souleles, “The Response of Household Consumption to Income Tax Refunds,” *American Economic Review* 89 (September 1999): 947–958.

⁷For more on this topic, see David I. Laibson, “Golden Eggs and Hyperbolic Discounting,” *The Quarterly Journal of Economics* 112 (May 1997): 443–477; and George-Marios Angeletos, David Laibson, Andrea Repetto, Jeremy Tobacman, and Stephen Weinberg, “The Hyperbolic

Consumption Model: Calibration, Simulation, and Empirical Evaluation,” *Journal of Economic Perspectives* 15 (Summer 2001): 47–68.

[8](#)James J. Choi, David Laibson, Brigitte C. Madrian, and Andrew Metrick, “Defined Contribution Pensions: Plan Rules, Participant Decisions, and the Path of Least Resistance,” *Tax Policy and the Economy* 16 (2002): 67–113; Richard H. Thaler and Shlomo Benartzi, “Save More Tomorrow: Using Behavioral Economics to Increase Employee Saving,” *Journal of Political Economy* 112 (2004): S164–S187.

[9](#)Economists often measure capital goods in units such that the price of 1 unit of capital equals the price of 1 unit of other goods and services ($P_K = P$). This approach was taken implicitly in [Chapters 8](#) and [9](#), for example. In this case, the steady-state condition says that the marginal product of capital net of depreciation $MPK - \delta$ equals the real interest rate r .

[10](#)A classic study of how taxes influence investment is Robert E. Hall and Dale W. Jorgenson, “Tax Policy and Investment Behavior,” *American Economic Review* 57 (June 1967): 391–414. For the study of recent corporate tax changes, see Christopher L. House and Matthew D. Shapiro, “Temporary Investment Tax Incentives: Theory with Evidence from Bonus Depreciation,” *American Economic Review* 98 (June 2008): 737–768.

[11](#)To read more about the relationship between the neoclassical model of investment and q theory, see Fumio Hayashi, “Tobin’s Marginal q and Average q : A Neoclassical Interpretation,” *Econometrica* 50 (January 1982): 213–224; and Lawrence H. Summers, “Taxation and Corporate Investment: A q -Theory Approach,” *Brookings Papers on Economic Activity* no. 1 (1981): 67–140.

[12](#)For empirical work supporting the importance of these financing constraints, see Steven M. Fazzari, R. Glenn Hubbard, and Bruce C. Petersen, “Financing Constraints and Corporate Investment,” *Brookings Papers on Economic Activity* no. 1 (1988): 141–195.

Eight Key Variables of Macroeconomics

Real GDP Growth

Data from: U.S. Department of Commerce.

Inflation Rate (GDP Deflator)

Data from: U.S. Department of Commerce.

Unemployment Rate

Data from: U.S. Department of Labor.

**Nominal Interest Rate
(Three-Month Treasury Bills)**

Data from: U.S. Federal Reserve.

U.S. Federal Government Budget Deficit

Data from: Office of Management and Budget and
U.S. Department of Commerce.

U.S. Net Exports of Goods and Services

Data from: U.S. Department of Commerce.

Money Growth (M2)

Data from: U.S. Federal Reserve.

U.S. Trade-Weighted Real Exchange Rate

Data from: U.S. Federal Reserve.

Cover image: clivewa/Shutterstock

worth publishers
Macmillan Learning

macmillanlearning.com

Extended Descriptions

- A page of text is shown describing the utility of the Achieve Essentials system for Macroeconomics
- A screenshot shows a quiz from the LearningCurve engine
- A graph is shown that depicts the Equilibrium real exchange rate with associated explanatory text
- A screenshot shows text on the left half and a snapshot of a video on the right half
- A screenshot shows a graph with associated text under the heading, Economic Growth I – End of Chapter Problem.
- A line graph depicts the Real G D P per person in the U S Economy from 1 00 to 01 . Specific periods are highlighted as well
- A line graph depicts the inflation rate percentage in the U S Economy from 1 00 to 01 . Specific periods are highlighted as well
- A line graph depicts the Unemployment Rate percent in the U S Economy from 1 00 to 01 . Specific periods are highlighted as well
- A graph depicts a simple model of supply and demand of pizza
- Two graphs, titled (a) A Shift in Demand and (b) A Shift in Supply plots Price of pizzas versus Quantity of pizza

- A circular flow diagram depicts the flows between firms and households
- A graph depicts three measures of inflation, CPI, GDP deflator, PCE deflator
- A pie-chart titled Population . million (1 years and older), depict the three groups of population
- A graph depicts Labor-force participation rates for Men and Women from 1 0 to 01
- A circular flow chart depicts the flow of dollars through the economy
- A graph plots Factor price versus Quantity of factor
- A graph is shown that depicts a production function
- A graph depicts the marginal production of a labor schedule
- A graph plots the ratio of labor income to total income
- A graph depicts the consumption function
- A graph represents an investment function
- A graph represents saving, investment, and interest rate
- A graph is shown representing a reduction in saving
- A graph represents an increase in the demand for investment
- A graph represents an increase in investment demand when saving depends on the interest rate
- A graph depicting inequality in income
- A graph represents Monetary base by plotting Monetary base versus Year
- A scatterplot depicts money growth and inflation
- A scatterplot plots Inflation rate versus Growth in money supply, depicting the inflation and money growth

- A graph depicts inflation and nominal interest rates between 1 and 01
- A scatterplot depicts the nominal interest rate and inflation rate among the different countries, out of which countries are highlighted
- A flow chart depicts the relationships among money, prices, and interest rates
- A cartoon is drawn showing a hotdog stand and two women walked away from it talking. A sign on the stand reads, Hot Dogs, dollars.
- A double bar graph depicts imports and exports as a percentage of output for different countries in year 01
- A graph depicts saving and investment in a small open economy
- A graph depicts a fiscal expansion at home
- A graph depicts a fiscal expansion abroad
- A graph depicts a shift in investment in a small open economy
- Two graphs, titled (a) The U S Trade Balance and (b) US Saving and Investment depicts the trade balance, saving and investment
- A graph depicts Real exchange rate and net exports
- A graph depicts the determination of real exchange rate
- A graph depicts the impact of expansionary fiscal policy at home
- A graph depicts the impact of expansionary fiscal policy abroad
- A graph depicts the impact of an increase in investment demand on the real exchange rate
- A graph depicts a protectionist trade policy

- A scatterplot depicts the relationship between inflation and the nominal exchange rate
- A graph depicts purchasing power parity
- A graph depicts relation between net capital outflow and interest rate
- Two graphs titled (a) The Closed Economy and (b) The Small Open Economy with Perfect Capital Mobility
- A graph depicts the market for loanable funds in the open economy
- A graph depicts the market for foreign currency exchange in largeopen economy
- Three graphs titled, (a) The Market for Loanable Funds , (b). Net Capital Outflow and (c) The Market for Foreign Exchange, depicts the equilibrium in the large open economy
- Three graphs titled, (a) The Market for Loanable Funds , (b). Net Capital Outflow , and (c) The Market for Foreign Exchange , depicts a reduction in national saving in the large open economy
- Three graphs titled, (a) The Market for Loanable Funds , (b). Net Capital Outflow , and (c) The Market for Foreign Exchange , depicts an increase in investment demand in the large open economy
- Three graphs titled, (a) The Market for Loanable Funds , (b). Net Capital Outflow , and (c) The Market for Foreign Exchange , depicts an import restriction in the large open economy

- Three graphs titled, (a) The Market for Loanable Funds , (b). Net Capital Outflow , and (c) The Market for Foreign Exchange , depicts a fall in the net capital outflow in the large open economy
- A graph depicts the unemployment rate and natural rate of unemployment in U S
- A circular flow chart depicts transitions between employment and unemployment
- A graph depicts how real-wage rigidity leads to job rationing
- A graph depicts median duration of unemployment
- A graph depicts four curves representing unemployment in four largest countries in Europe
- A graph depicts three curves representing annual hours worked per person in U S, Germany, and France
- A line graph depicts the production function
- A line graph depicts the relationship between output, consumption, and investment
- A graph plots represents Investment, depreciation, and the steady state
- A graph plots depicts the impact of increase in the saving rate
- A graph depicts the steady-state consumption
- A graph is shown representing the saving rate and the golden rule
- A graph depicts the impact of reducing saving when capital is more than in the golden rule steady state
- A graph depicts the impact of reducing saving when capital is less than in the golden rule steady state

- A graph plots depicts population growth in the Solow model
- A graph depicts the impact of population growth
- A scatterplot represents International evidence on the solow model
- A graph depicts Technological progress and the Solow Growth Model
- A graph represents growth in output and the Solow residual
- A cartoon depicts two men talking to each other, one man is wearing a hat and the other man is holding a hat in his hand. The text at the bottom reads, Well, so long Eddie, the recession's over.
- A graph depicts Real G D P growth , Average G D P growth and Recession
- Two graphs titled, (a) Growth in Consumption and (b) Growth in Investment , depicts growth in consumption and investment
- A graph depicts Unemployment rate
- A scatterplot depicts Okun's Law
- A graph depicts an aggregate demand curve
- Two graphs, titled (a) Inward Shifts in the Aggregate Demand Curve and (b) Outward Shifts in the Aggregate Demand Curve depicts the shift in aggregate demand curve
- A graph depicts long run aggregate supply curve
- A graph depicts change in equilibrium due to change in aggregate demand
- A graph depicts the short-run aggregate supply curve
- A graph depicts shift in aggregate demand in the short run
- A graph depicts long run equilibrium

- A graph depicts reduction in aggregate demand
- A graph depicts an increase in aggregate demand
- A graph depicts an adverse supply shock
- A graph depicts accommodation of an adverse supply shock
- A graph depicts shifts in aggregate demand
- A graph depicts the planned-expenditure function
- A graph depicts the Keynesian Cross
- A graph depicts the adjustment to equilibrium in the Keynesian Cross
- A graph depicts an increase in government purchases in the Keynesian Cross
- A graph depicts a decrease in taxes in the Keynesian Cross
- A cartoon shows a King's court, the king is sitting on his throne and another person is sitting in front of him. Two commanders are holding a big map behind him. The text at the bottom reads, Your Majesty, my voyage will not only forge a new route to the spices of the East but also create over three thousand new jobs.
- Three graphs, titled (a) The Investment Function , (b) The Keynesian Cross , and (c) The I S Curve depicts the I S curve
- Two graphs, titled (a) The Keynesian Cross and (b) The I S Curve depicts an increase in government purchases and outward shift in I S curve
- A graph depicts the theory of liquidity preference
- A graph depicts a reduction in the money supply in the theory of liquidity preference
- Two graphs, titled (a) The Market for Real Money Balances and (b) The L M Curve , depicts the derivation of the L M curve

- Two graphs, titled (a) The Market for Real Money Balances and (b) The L M Curve, depicts a reduction in the money supply, that shifts the L M curve upwards
- A graph depicts an equilibrium in the I S-L M model
- A graph depicts an impact of government purchases in the I S-L M model
- A graph depicts an impact of a decrease in taxes in the I S-L M model
- A graph depicts an impact of increase in money supply in the I S-L M model
- Three graphs titled, (a) Fed Holds Money Supply Constant , (b) Fed Holds Interest Rate Constant , and (c) Fed Holds Income Constant shows the tax increase and its impact on the economy
- A comic strip with four panels is shown
- Two graphs titled, (a) The I S-L M Model and (b) The Aggregate Demand Curve depicts the derivation of the aggregate demand curve with the I S-L M model
- Four graphs depict the effects of expansionary monetary and fiscal policy on aggregate demand with the I S-L M model. The first two graphs are titled, (a) Expansionary Monetary Policy and the next two graphs are titled (b) Expansionary Fiscal Policy
- Two graphs titled (a) The I S-L M Model and (b) The Model of Aggregate Supply and Aggregate Demand , depict the short-run and long-run equilibria

- A graph depicts the impact of expected deflation in the I S-L M model
- A graph depicts a comparison of industrial production of the great recession and the great depression
- Three graphs, titled (a) The Net-Exports Schedule , (b) The Keynesian Cross and (c) The I S asterisk Curve depicts the derivation of the I S asterisk curve
- Two graphs titled (a) The L M Curve and (b) The L M asterisk Curve depicts the derivation of the L M asterisk curve
- A graph depicts the Mundell–Fleming Model
- A graph depicts the fiscal expansion under floating exchange rate
- A graph depicts the monetary expansion under floating exchange rates
- Two graphs titled, (a) The Shift in the Net-Exports Schedule and (b) The Change in the Economy's Equilibrium depicts trade restriction under floating exchange rates
- Two graphs titled, (a) The Equilibrium Exchange Rate Is Greater Than the Fixed Exchange Rate and (b) The Equilibrium Exchange Rate Is Less Than the Fixed Exchange Rate , depicts the regulation of money supply through fixed exchange rate
- A graph depicts fiscal expansion under fixed exchange rates
- A graph depicts monetary expansion under fixed exchange rates
- A graph depicts the trade restriction under fixed exchange rates

- A graph depicts the increase in interest rate due to increase in risk premium
- A cartoon shows four tribal men sitting on the bank of a river and discussing. The text below reads, Then it's agreed. Until the dollar firms up, we let the clamshell float.
- A triangular diagram depicts the impossible trinity
- Two graphs titled, (a) The Mundell–Fleming Model and (b). The Aggregate Demand Curve depict the Mundell–Fleming as a theory of aggregate demand
- Two graphs titled, (a) The Mundell–Fleming Model and (b). The Model of Aggregate Supply and Aggregate Demand depicts the short-run and long-run equilibria in a small open economy
- Three graphs titled, (a) The I S–L M Model , (b) Net Capital Outflow , and (c) The Market for Foreign Exchange depict a short run model of a large open economy
- Three graphs titled, (a) The I S–L M Model , (b) Net Capital Outflow , and (c) The Market for Foreign Exchange depict fiscal expansion in a large open economy
- A graph depicts short run aggregate supply curve
- A graph depicts short run fluctuations due to shift in aggregate demand
- A graph depicts inflation and unemployment in U S from 1_0 to _01
- A graph depicts tradeoff between inflation and unemployment in the short run
- A graph depicts the low and high expected inflation
- A flow chart depicts the relation between different models

- A graph depicts two curves for Taylor rule and Actual rate
- A graph depicts the dynamic aggregate supply curve
- A graph depicts the dynamic aggregate demand curve
- A graph depicts the short-run equilibrium
- A graph depicts the impact of long run growth
- A graph depicts the impact of supply shock on dynamic aggregate supply
- Five graphs titled, (a) Supply Shock, (b) Output, (c) Real Interest Rate, (d) Inflation, and (e) Nominal Interest Rate, depict the different responses of supply shock
- A graph depicts the impact of demand shock
- Five graphs titled, (a) Demand Shock, (b) Output, (c) Real Interest Rate, (d) Inflation, and (e) Nominal Interest Rate, depict the different responses of demand shock
- A graph depicts the impact of reduction in target inflation
- Five graphs titled, (a) Inflation Target, (b) Output, (c) Real Interest Rate, (d) Inflation, and (e) Nominal Interest Rate, depicts the impact of the reduction in target inflation
- Two graphs titled, (a) DAD Curve Is Flat and (b) DAD Curve Is Steep, depicts the two possible responses to a supply shock
- A graph depicts the impact of demand shock due to non-compliance of Taylor Principle
- A cartoon shows a king holding court with his courtiers
- A graph depicts the Actual Unemployment Rate from the year 00 to 010
- A graph shows the changes in the Policy Uncertainty indices from the year 1 to the year 01

- A scatter plot depicts average inflation versus the index of central-bank independence for 1 countries
- A graph shows the change in the Debt G D P ratio over the years from 1 1 to 01
- A graph shows the change in the T E D spread, basis points over the years from 00 to 00
- A flowchart depicts the anatomy of a financial crisis
- A line graph depicts the Keynesian Consumption function
- A graph depicts the short-run consumption function and the long-run consumption function
- A graph depicts the Life cycle of consumption function
- A graph depicts, the shift in consumption function due to changes in wealth
- A graph depicts the Life Cycle of Consumption, Income, and Wealth
- A graph depicts the real rental price of the capital stock
- Two graphs, titled (a) The Downward-Sloping Investment Function and (b) A Shift in the Investment Function , depict the Investment function
- A graph shows the percent change in stock prices and the percent change in real G D P over the years from 1 0 to 0 0
- Four line graphs depict Real G D P Growth, Inflation Rate (G D P Deflator), Unemployment Rate, and Nominal Interest Rate (Three-Month Treasury Bills).
- Four line graphs depict U S Federal Government Budget Deficit, U S Net Exports of Goods and Services, Money Growth (M), and U S Trade-Weighted Real Exchange Rate

Extended description for A page of text is shown describing the utility of the Achieve Essentials system for Macroeconomics

Achieve
ESSENTIALS

Pricing and bundling options are available at the
Macmillan student store: store.macmillanlearning.com

Engage Every Macroeconomics Student

Achieve is a comprehensive set of interconnected teaching and assessment tools that supports students and instructors at each stage in the learning path. Our resources were co-designed with instructors and students, using a foundation of learning research and rigorous testing, and offer unparalleled data and analytics on student performance.

Engaging students for better outcomes

Pre-built assignments include a variety of activities to engage students both inside and outside of class. Research shows that the more engagement a student has with Achieve, the higher their final exam scores.

Supporting students of all levels

Achieve is designed for all students, from high achievers to those who need extra support. Students less academically prepared who engage in 80% or more of their assigned Achieve activities close the performance gap with more prepared peers by about half. Students more academically prepared see a boost of about nine percentage points on final exam scores at 80% or higher engagement with Achieve activities.

ACHIEVE FOR ECONOMICS INCLUDES

- An interactive **e-book** that is searchable, accessible, and downloadable. It is mobile-friendly and accessibility-compliant.
- **Step-by-Step Graphs** break the graphing process down into manageable components, much as an instructor does in the classroom. Also available in Lecture Slides.
- **LearningCurve Adaptive Quizzing** offers individualized question sets and feedback tailored to each student based on correct and incorrect responses. Questions link to the e-book, encouraging students to read and use the resources at hand.
- **Work It Out** activities pair sample end-of-chapter problems with targeted feedback and video explanations to help students solve problems one step at a time.
- **Online End-of-Chapter Problems** include new questions from Professor Mankiw available only in Achieve. Problems are analytic, numerical, and FRED data-based, and feature rich feedback for wrong and right responses along with intuitive graphing.
- **EconoFact Memos with Unique Exercises.** Policy memos by EconoFact, “a non-partisan publication designed to bring key facts and incisive analysis to the national debate on economic and social policies,” are included throughout Achieve for *Macroeconomics*, paired with unique assessments available only with this text.

An image titled *Achieve, ESSENTIALS* is displayed on top left along with Macmillan logo. A text on top right reads Pricing and Bundling options are available at the Macmillan student store store.macmillanlearning.com. The text on the page is separated into four sections

1. The first section is titled **Engage Every Macroeconomics Student** and reads Achieve is a comprehensive set of interconnected teaching and assessment tools that supports students and instructors at each stage in the learning path. Our resources were co-designed with instructors and students, using a foundation of learning research and rigorous testing, and offer unparalleled data and analytics on student performance.
- . The second section is titled **Engaging students for better outcomes** and reads Pre-built assignments include a variety of activities to engage students both inside and outside of class. Research shows that the more engagement a student has with Achieve, the higher their final exam scores.
- . The third section is titled **Supporting students of all levels** and reads, Achieve is designed for all students, from high achievers to those who need extra support. Students less academically prepared who engage in 0 or more of their assigned Achieve activities close the performance gap with more prepared peers by about half. Students more academically prepared see a boost of about nine percentage points on final exam scores at 0 or higher engagement with Achieve activities.

- . The fourth section is a list titled **ACHIEVE FOR ECONOMICS INCLUDES** The list contains six bullet points as follows
 - The first bullet point reads An interactive **e-book** that is searchable, accessible, and downloadable. It is mobile-friendly and accessibility-compliant.
 - The second bullet point reads **Step-by-Step Graphs** break the graphing process down into manageable components, much as an instructor does in the classroom. Also available in Lecture Slides.
 - The third bullet point reads **Learning Curve Adaptive Quizzing** offers individualized question sets and feedback tailored to each student based on correct and incorrect responses. Questions link to the e-book, encouraging students to read and use the resources at hand.
 - The fourth bullet point reads **Work It Out** activities pair sample end-of-chapter problems with targeted feedback and video explanations to help students solve problems one step at a time.
 - The fifth bullet point reads **Online End-of-Chapter Problems** include new questions from Professor Mankiw available only in Achieve. Problems are analytic, numerical, and FRED data-based, and feature rich feedback for wrong and right responses along with intuitive graphing.

- The sixth bullet point reads **EconoFact Memos with Unique Exercises.** Policy memos by EconoFact, ‘a non-partisan publication designed to bring key facts and incisive analysis to the national debate on economic and social policies,’ are included throughout Achieve for *Macroeconomics*, paired with unique assessments available only with this text.

[Return to A page of text is shown describing the utility of the Achieve Essentials system for Macroeconomics.](#)

Extended description for A screenshot shows a quiz from the LearningCurve engine

The screenshot shows a LearningCurve quiz interface. At the top, there is a navigation bar with a left arrow labeled "Back to Study Plan", a score indicator "Score: 34/450" next to a progress bar, and a "Question Value: 25 points" label.

The main content area displays a question: "The government budget is balanced when:" followed by four multiple-choice options:

- $G + Taxes = Transfers,$
- $Taxes + Transfers = G,$
- $G + Transfers = Taxes,$
- $G - T = Taxes + Transfers.$

At the bottom of the screen, there is a grey bar with the text "Need help on this question?". Below this bar are three buttons:

- [Read the ebook page on this topic
\(no penalty\)](#)
- [Get a hint
\(fewer points\)](#)
- [Show answer
\(no points\)](#)

At the top left portion of the screenshot is a leftward arrow with the text beside it reading Back to Study Plan. To the right of it is a bar with . percent of it filled. The text before it reads Score over 0. To the right of the bar is the text reading Question Value points.

The text in the center portion of the screenshot reads, The government budget is balanced when

Four radio buttons are shown below, each with a text beside it. The first option reads, G plus Taxes equals Transfers. The second option reads, Taxes plus Transfers equals G . The third option reads, G plus Transfers equals Taxes. The fourth option reads, G minus T equals Taxes plus Transfers.

The text on the bottom portion of the screenshot reads, **Need help on this question?** Below it are three boxes with links. The first box reads, Read the ebook page on this topic (no penalty). An icon of a document is in front of the text in this box. The second box reads, Get a hint (fewer points). The third box reads, Show answer (no points).

[Return to A screenshot shows a quiz from the LearningCurve engine.](#)

Extended description for A graph is shown that depicts the Equilibrium real exchange rate with associated explanatory text

The real exchange rate is determined by the intersection of the vertical line representing saving minus investment and the downward-sloping net-exports schedule. At this intersection, the quantity of dollars supplied for the flow of capital abroad equals the quantity of dollars demanded for the net export of goods and services.

The horizontal axis of the graph is labeled **Net exports, NX** , and the vertical axis is labeled **Real exchange rate, ϵ** . A vertical line is drawn from the horizontal axis and labeled S minus I . A concave up decreasing curve labeled $NX(\epsilon)$ starts near the top of the vertical axis, decreases toward the horizontal axis, and intersects the vertical line at a point. A dotted horizontal line drawn from the intersection point to the vertical axis is labeled *Equilibrium real exchange rate*. The text at the bottom reads, The real exchange rate is determined by the intersection of the vertical line representing saving minus investment and the downward-sloping net-exports schedule. At this intersection, the quantity of dollars supplied for the flow of capital abroad equals the quantity of dollars demanded for the net export of goods and services.

[Return to A graph is shown that depicts the Equilibrium real exchange rate with associated explanatory text.](#)

Extended description for A screenshot shows text on the left half and a snapshot of a video on the right half

Economic Growth I — Work It Out Question 1

Country A and country B both have the production function.

$$Y = F(K, L) = K^{\frac{1}{2}} L^{\frac{1}{2}}$$

Constant Returns to Scale:
Capital: zK and Labor: $zL \rightarrow$ Output: zY

$$\begin{aligned}[zK]^{0.5} [zL]^{0.5} &= ? \\ z^{0.5} K^{0.5} z^{0.5} L^{0.5} &= ? \\ z^{0.5+0.5} K^{0.5} L^{0.5} &= ? \\ zK^{0.5} L^{0.5} &= zY\end{aligned}$$

The text on the left portion of the screenshot reads, **Economic Growth I — Work It Out Question 1.** Country A and country B both have the production function. Y equals F of (K, L) equals $(K$ to the power of one half) times (L to the power of one-half).

The snapshot of a video shows seven lines. The lines read as follows

Line 1 Constant Returns to Scale.

Line Capital z times K and Labor z times L gives Output z times Y .

Line blank

Line $([z \text{ times } K] \text{ to the power of } 0.) \text{ times } ([z \text{ times } L] \text{ to the power of } 0.)$ equals question mark.

Line $(z \text{ to the power of } 0.) \text{ times } (K \text{ to the power of } 0.) \text{ times } (z \text{ to the power of } 0.) \text{ times } (L \text{ to the power of } 0.)$ equals question mark.

Line $(z \text{ to the power of } [0. \text{ plus } 0.]) \text{ times } (K \text{ to the power of } 0.) \text{ times } (L \text{ to the power of } 0.)$ equals question mark.

Line $z \text{ times } (K \text{ to the power of } 0.) \text{ times } (L \text{ to the power of } 0.)$ equals z times Y .

[Return to A screenshot shows text on the left half and a snapshot of a video on the right half.](#)

Extended description for A screenshot shows a graph with associated text under the heading, “Economic Growth I – End of Chapter Problem.”

Economic Growth I — End of Chapter Problem

Use the accompanying graph to illustrate the impact on steady state capital per worker when a change in consumer preferences increases the saving rate.

To manipulate the graph, click on the endpoint of the curve you wish to pivot and place the endpoint in its proper location.

Text is shown next to a graph that reads, Use the accompanying graph to illustrate the impact on steady state capital per worker when a change in consumer preferences increases the saving rate. *To manipulate the graph, click on the endpoint of the curve you wish to pivot and place the endpoint in its proper location.*

The horizontal axis of the accompanying graph is labeled **Capital per worker**. The vertical axis is labeled **Investment, Break-even Investment**. An increasing concave down curve labeled s times f of k emerges from the origin. The curve takes an upward trend and ends at the top right portion of the graph. A line labeled $(\delta + n)$ times k emerges from the origin and ends at the top right corner of the graph. The line intersects the curve and ends at a point above the curve.

[Return to A screenshot shows a graph with associated text under the heading, Economic Growth I – End of Chapter Problem.](#)

Extended description for A line graph depicts the Real G D P per person in the U S Economy from 1900 to 2019. Specific periods are highlighted as well

The vertical axis labeled **Real G D P per person (01 dollars)** shows the points ,000, 1 ,000, ,000, ,000, and ,000 starting from the origin. The horizontal axis labeled **Year** ranges from 1 00 to 010 in increments of 10 years, with an additional marking at 01 at the end. A curve passes through the following approximate points

(1 00, ,000) (1 0, ,000) (1 , ,000) (1 0, ,000) (1 , 1 ,000)
(1 0, 1 ,000) (00 , ,000) (010, 0,000) and (01 , ,000).

Periods of recession or depression are displayed with shaded vertical bars. The vertical bars are located at years 1 1 to 1 1 , 1 to 1 , 1 1 to 1 , 1 0 to 1 , 1 to 1 1, 1 to 1 , 1 to 1 , 001, and 00 to 010. These bars are labeled *World War 1*, *Great Depression*, *World War* , *Korean War*, *Vietnam War*, *First oil-price shock*, *Second oil-price shock*, *11 terrorist attack*, and *Financial crisis*, respectively.

[Return to A line graph depicts the Real G D P per person in the U S Economy from 1 00 to 01 . Specific periods are highlighted as well.](#)

Extended description for A line graph depicts the inflation rate percentage in the US Economy from 1900 to 2019. Specific periods are highlighted as well

The vertical axis labeled **Percent** ranges from negative 0 percent to 0 percent in increments of . The horizontal axis labeled **Year** ranges from 1 00 to 010 in increments of 10 years with an additional marking at 01 at the end. A horizontal line parallel to

the horizontal axis extends from 0 on the vertical axis. The curve passes through the following approximate points (1 00, . percent) (1 10, 0 percent) (1 1 , percent) (1 1, negative 1 percent) (1 , 0 percent) (1 1, negative 1 percent) (1 , percent) (1 , negative percent) (1 1, percent) (1 , 1 percent) (1 0, 0 percent) (1 0, 10 percent) (010, 1 percent) and (01 , percent).

Periods of recession or depression are displayed with shaded vertical bars. The vertical bars are located at the years 1 1 to 1 1 , 1 to 1 , 1 1 to 1 , 1 0 to 1 , 1 to 1 1, 1 to 1 , 1 to 1 , 001, and 00 to 010. These bars are labeled *World War 1*, *Great Depression*, *World War* , *Korean War*, *Vietnam War*, *First oil-price shock*, *Second oil-price shock*, *11 terrorist attack*, and *Financial crisis*, respectively. 0 percent to 0 percent on the vertical axis is labeled *Inflation* and 0 to negative 0 percent on the vertical axis is labeled *Deflation*.

[Return to A line graph depicts the inflation rate percentage in the U S Economy from 1 00 to 01 . Specific periods are highlighted as well.](#)

Extended description for A line graph depicts the Unemployment Rate percent in the U S Economy from 1900 to 2019. Specific periods are highlighted as well

The vertical axis labeled **Percent unemployed** ranges from 0 to percent in increments of . The horizontal axis labeled **Year** ranges

from 1 00 to 010 in increments of 10 years with an additional marking at 01 . A curve passes through the following approximate points (1 00, percent) (1 0 , percent) (1 0 , percent) (1 1 , percent) (1 1 , percent) (1 1 ,1 percent) (1 1,1 percent) (1 , percent) (1 , percent) (1 ,1 percent) (1 0, percent) (000, percent) (010,10 percent) and (01 , percent).

Periods of recession or depression are displayed with shaded vertical bars. The vertical bars are located at years 1919 to 1920, 1929 to 1933, 1945 to 1949, 1957 to 1958, 1973 to 1975, 1979 to 1981, 1990 to 1991, 1999 to 2001, and 2008 to 2009. These bars are labeled *World War I*, *Great Depression*, *World War II*, *Korean War*, *Vietnam War*, *First oil-price shock*, *Second oil-price shock*, *9/11 terrorist attack*, and *Financial crisis*, respectively.

Return to A line graph depicts the Unemployment Rate percent in the US Economy from 1900 to 2001. Specific periods are highlighted as well.

Extended description for A graph depicts a simple model of supply and demand of pizza

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Price of pizza, P** , and the horizontal axis is labeled **Quantity of pizza, Q** . A negative sloping curve labeled *Demand* extends from the top left and ends at the bottom right of the graph, and a positive sloping curve labeled *Supply* extends from the bottom left and ends at the top right of the graph. The *Demand* curve

and the *Supply* curve intersect at a point labeled *Market equilibrium*, and the corresponding quantity on the horizontal axis is labeled *Equilibrium quantity*, and the corresponding price on the vertical axis is labeled *Equilibrium price*.

[Return to A graph depicts a simple model of supply and demand of pizza.](#)

Extended description for Two graphs, titled “(a) A Shift in Demand” and “(b) A Shift in Supply” plots Price of pizzas versus Quantity of pizza

(a) A Shift in Demand

(b) A Shift in Supply

Graph (a) A Shift in Demand The vertical axis labeled **Price of pizza, P** displays points at P subscript 1 and P subscript 2 from bottom to top almost near the midpoint of the axis. The horizontal axis labeled **Quantity of pizza, Q** shows markings at Q subscript 1 and Q subscript 2 from left to right almost near the midpoint of the axis. An arrow is pointing from Q subscript 1 to Q subscript 2 on the horizontal axis and from P subscript 1 to P subscript 2 on the vertical axis. Two negative sloping curves parallel to each other are labeled D subscript 1 and D subscript 2, and a positive sloping curve is labeled S . D subscript 1 is on the left of D subscript 2. S intersects D subscript 1 and D subscript 2 at the points $(Q$ subscript 1, P subscript 1) and $(Q$ subscript 2, P subscript 2), respectively. The two intersecting points on the curves are joined with the vertical and horizontal axis using two dotted lines. An arrow starts from approximately near the end of D subscript 1 curve and points at the curve D subscript 2.

Graph (b) A Shift in Supply The vertical axis labeled **Price of pizza, P** displays points at P subscript 1 and P subscript 2 from bottom to top almost near the midpoint of the axis. The horizontal axis, labeled **Quantity of pizza, Q** shows markings at Q subscript 1 and Q subscript 2 from left to right almost near the midpoint of the axis. An arrow is pointing from Q subscript 1 to Q subscript 2 on the horizontal axis and from P subscript 1 to P subscript 2 on the vertical axis. Two positive sloping curves parallel to each other are labeled S subscript 1 and S subscript 2, and a negative sloping curve is labeled D . S subscript 1 is on the left of S subscript 2. D intersects S subscript 1 and S subscript 2 at the points $(Q$ subscript 1, P subscript 1) and $(Q$ subscript 2, P subscript 2), respectively. The two intersecting points on the curves are joined with the vertical and horizontal axis using two dotted lines. An arrow starts from approximately near the end of S subscript 1 curve and points at the curve S subscript 2.

and S_1 at the points (Q_1, P_1) and (Q_2, P_2) , respectively. The two intersecting points on the curves are joined with the vertical and horizontal axis using two dotted lines. An arrow starts from approximately near the starting of S_1 curve and points at the curve S_2 .

[Return to Two graphs, titled \(a\) A Shift in Demand and \(b\) A Shift in Supply plots Price of pizzas versus Quantity of pizza.](#)

Extended description for A circular flow diagram depicts the flows between firms and households

There are two textboxes placed horizontally and labeled ***Households*** (left) and ***Firms*** (right). An arrow in the inner circle that flows from ***Households*** to ***Firms*** is labeled ***Labor***, and another arrow labeled ***Goods (bread)*** flows from ***Firms*** to ***Households***. An arrow in the outer circle that flows from ***Firms*** to ***Households*** is labeled ***Income (dollars)***, and another arrow labeled ***Expenditure (dollars)*** flows from ***Households*** to ***Firms***.

[Return to A circular flow diagram depicts the flows between firms and households.](#)

Extended description for A graph depicts three measures of inflation, “C P I”, “G D P deflator”, “P C E deflator”

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Percentage change** ranges from negative percent to 1 percent in increments of . The horizontal axis labeled **Year** ranges from 1 to 01 in increments of , with an additional marking at 01 at the end of the axis. A horizontal line parallel to the horizontal axis extends from the point 0 on the vertical axis. A curve labeled *CPI* passes through the following approximate points (1 , . percent) (1 , negative 1 percent) (1 1, percent)

(1 , negative 0. percent) (1 , . percent) (1 , 1 percent)
(1 , percent) (1 , percent) (1 , 11 percent) (1 ,
percent) (1 , 1 . percent) (1 , percent) (00 , negative 0.
percent) (010, . percent) (01 , 0 percent) and (01 , percent).
A curve labeled *G D P deflator* passes through the following
approximate points (1 , . percent) (1 , negative 0.
percent) (1 1, percent) (1 , 1 percent) (1 , . percent)
(1 , 1 percent) (1 0, . percent) (1 , . percent) (1 ,
percent) (1 , percent) (1 1, percent) (1 , percent)
(00 , 1 percent) (01 , 1 percent) and (01 , percent). A curve
labeled *P C E deflator* passes through the following approximate
points (1 , percent) (1 1, percent) (1 , 0. percent) (1 ,
percent) (1 1, 1 percent) (1 0, percent) (1 , . percent)
(1 , 10. percent) (1 , percent) (1 0, 11 percent) (1 , .
percent) (1 0, . percent) (1 , 1 percent) and (01 , 1.
percent).

[Return to A graph depicts three measures of inflation, C P I , G D P deflator , P C E deflator .](#)

Extended description for A pie-chart titled “Population 259.8 million (16 years and older)”, depict the three groups of population

The data from the pie-chart are as follows Unemployed, .1 million
Not in labor force, . million Employed, 1 . million.
Unemployed and Employed together are labeled Labor force, 1 .
million.

[Return to A pie-chart titled Population . million \(1 years and older\), depict the three groups of population.](#)

Extended description for A graph depicts Labor-force participation rates for Men and Women from 1950 to 2019

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Labor-force participation rates** ranges from 0 to 100 in increments of 10. The horizontal axis labeled **Year** ranges from 1950 to 2019 in increments of 5, with an additional marking at 2019 at the end of the axis. A curve labeled *Men* passes through the following approximate points (1950, 87) (1955, 86) (1960, 84) (1965, 81) (1970, 79) (1975, 77) (1980, 76) (1985, 75) (1990, 74) (1995, 73) (2000, 72) (2005, 71) (2010, 70) (2015, 69) (2019, 69). A curve labeled *Women* passes through the following approximate points (1950, 33) (1955, 35) (1960, 37) (1965, 39) (1970, 42) (1975, 46) (1980, 51) (1985, 55) (1990, 57) (1995, 59) (2000, 60) (2005, 59) (2010, 58) (2015, 57) (2019, 57).

through the following approximate points (1 0,) (1 , 0)
(1 0, 0) (00, 0) and (01 ,).

[Return to A graph depicts Labor-force participation rates for Men and Women from 1 0 to 01 .](#)

Extended description for A circular flow chart depicts the flow of dollars through the economy

The circular flow chart has six components, four placed vertically from top to bottom that are labeled *Markets for Factors of Production*, *Financial Markets*, *Government*, and *Markets for Goods and Services* and

two placed horizontally on both sides labeled *Households* (left) and *Firms* (right). The flow chart has two loops, an outer loop and an inner loop. The outer loop flows as follows, an arrow pointing from *Households* to *Markets for Goods and Services* is labeled *Consumption* an arrow pointing from *Markets for Goods and Services* to *Firms* is labeled *Firm revenue* an arrow pointing from *Firms* to *Markets for Factors of Production* is labeled *Factor payments* and an arrow pointing from *Markets for Factors of Production* to *Households* is labeled *Income*. The inner loop flows as follows, two arrows pointing from *Households* to *Government* and *Financial Markets* are labeled *Taxes* and *Private saving*, respectively an arrow pointing from *Financial Markets* to *Markets for Goods and Services* is labeled *Investment* two arrows pointing from *Government* to *Financial Markets* and *Markets for Goods and Services* are labeled *Public saving* and *Government purchases*, respectively.

[Return to A circular flow chart depicts the flow of dollars through the economy.](#)

Extended description for A graph plots “Factor price” versus “Quantity of factor”

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Factor price**, and the horizontal axis is labeled **Quantity of factor**. A vertical line parallel to the vertical axis is shown extending from the midpoint of the horizontal axis. This line is labeled *Factor supply*. A negative sloping curve labeled *Factor demand* extends from the top left and ends at the bottom right of the graph. The *Factor supply* line intersects the *Factor demand* curve at a point corresponding to a price on the vertical axis labeled

Equilibrium factor price. The intersection point is joined with the vertical axis by dotted lines.

[Return to A graph plots Factor price versus Quantity of factor .](#)

Extended description for A graph is shown that depicts a production function

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Output, Y** , and the horizontal axis is labeled **Labor, L** . A concave down curve that extends from the origin is labeled $F(\bar{K} \text{ bar}, L)$. Three triangles are drawn on the curve with the slope of the curve representing the hypotenuse. The base of the triangles has length 1, while the height of triangles is labeled $M P L$. The first triangle is at the start of the curve, at the steepest section

the second is at midway up, and the last triangle is toward the top of the curve, at the flattest section. The first MPL is the largest and labeled 1. *The slope of the production function equals the marginal product of labor.* The size of the MPL triangles decreases gradually moving upwards. The last MPL is the smallest and labeled . As more labor is added, the marginal product of labor declines.

[Return to A graph is shown that depicts a production function.](#)

Extended description for A graph depicts the marginal production of a labor schedule

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Units of output**, and the horizontal axis is labeled **Units of labor, L** . A negative sloping curve extends from the top left and ends at the bottom right of the graph. The curve is labeled *MPL, Labor demand*. A point is marked approximately midway down on the curve *MPL, Labor demand*, whose corresponding points are joined with the vertical and horizontal axis

by dotted lines, and the point on the vertical axis is labeled *Real wage*, and the corresponding point on the horizontal axis is labeled *Quantity of labor demanded*.

[Return to A graph depicts the marginal production of a labor schedule.](#)

Extended description for A graph plots the ratio of labor income to total income

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Labor's share of total income** ranges from 0 to 1.0 in increments of 0. . The horizontal axis labeled **Year** ranges from 1960 to 2019 in increments of 5 years, with an additional marking at 2019 at the end of the axis. A wavering line with mild ups and downs approximately passes throughout the years at an average of 0.68 of labor's share of total income.

[Return to A](#)

graph plots the ratio of labor income to total income.

Extended description for A graph depicts the consumption function

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Consumption, C**, and the horizontal axis is labeled **Disposable income, Y minus T** . A positive sloping line labeled *Consumption function* extends from the bottom of the vertical axis and ends at the top right of the graph. One third of the way up the consumption function line, a triangle is drawn with the Consumption line forming the hypotenuse. The triangle has a base of 1 and a height labeled *M P C*.

[Return to A graph depicts the consumption function.](#)

Extended description for A graph represents an investment function

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Quantity of investment, I** . A negative sloping curve labeled *Investment function, $I(r)$* extends from the top left and ends at the bottom right of the graph.

[Return to A graph represents an investment function.](#)

Extended description for A graph represents saving, investment, and interest rate

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real interest rate, r** , and the horizontal axis labeled **Investment, Saving, I, S** and shows a marking at \bar{S} bar at the midpoint of the axis. A line parallel to the vertical axis extends from \bar{S} bar on the horizontal axis. This line is labeled *Saving, S* . A negative sloping curve extends from the top left and ends at the bottom right of the graph that is labeled *Desired investment, $I(r)$* . *Saving, S* intersects the *Desired investment, $I(r)$* curve at a point that

corresponds to the interest rate on the vertical axis labeled *Equilibrium interest rate*. The intersecting point and *Equilibrium interest rate* are joined using a dotted line.

[Return to A graph represents saving, investment, and interest rate.](#)

Extended description for A graph is shown representing a reduction in saving

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Real interest rate, r** shows markings near the midpoint at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis is labeled **Investment, Saving, I, S** . Two straight lines are shown parallel to vertical axis, both beginning at the horizontal axis. One of the lines is labeled S_2 and the other is labeled S_1 . S_2 is to the left of S_1 . A negative sloping curve is shown labeled $I(r)$. The $I(r)$ curve

intersects S subscript 1 at r subscript 1 and S subscript at r subscript . The intersecting points are joined with the vertical axis using dotted lines. An arrow pointing from S subscript 1 to S subscript is labeled *1. A fall in saving ellipsis.* An arrow pointing from r subscript 1 to r subscript is labeled . Ellipsis *raises the interest rate.*

[Return to A graph is shown representing a reduction in saving.](#)

Extended description for A graph represents an increase in the demand for investment

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Investment, Saving, I, S** . Two negative sloping curves parallel to each other are labeled I subscript 1 and I subscript . A straight line parallel to vertical axis is labeled S . The I subscript 1 curve is on the left of I subscript curve. The S line intersects I subscript 1 at a point labeled A and I subscript at point labeled B. The points A and B are joined with the vertical axis using dotted

lines. An arrow pointing from I subscript 1 to I subscript 2 is labeled 1. *An increase in desired investment ellipsis.* An arrow pointing from interest rate corresponding to point A to interest rate corresponding to point B is labeled . Ellipsis *raises the interest rate.*

[Return to A graph represents an increase in the demand for investment.](#)

Extended description for A graph represents an increase in investment demand when saving depends on the interest rate

The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Investment, Saving, I, S** . Two negative sloping curves are shown parallel to each other and are labeled I subscript 1 and I subscript . A positive sloping curve is labeled $S (r)$. I subscript 1 is

on the left of I subscript . $S(r)$ intersects I subscript 1 at a point labeled A and I subscript at point labeled B. The points A and B are joined with the vertical axis and horizontal axis using dotted lines. An arrow pointing from I subscript 1 to I subscript is labeled 1. *An increase in desired investment ellipsis.* An arrow pointing from interest rate corresponding to point A to interest rate corresponding to point B is labeled . Ellipsis *raises the interest rate ellipsis.* An arrow pointing from investment and saving corresponding to point A to investment and saving corresponding to point B is labeled . Ellipsis *and raises equilibrium investment and saving.*

[Return to A graph represents an increase in investment demand when saving depends on the interest rate.](#)

Extended description for A graph depicting inequality in income

The vertical axis labeled **Gini coefficient** ranges from 0. 0 to 0. 0 in increments of 0.0 . The horizontal axis labeled **Year** ranges from 1 to 00 in increments of 10 years, with an additional marking at 01 at the end of the axis. A curve with mild ups and downs passes through the following approximate points (1 , 0.) (1 , 0.)

(1 , 0.) (1 , 0.) (1 , 0.) (1 , 0.) (1 , 0.)
(00 , 0.) and (01 , 0.).

[Return to A graph depicting inequality in income.](#)

Extended description for A graph represents Monetary base by plotting “Monetary base” versus “Year”

Bernard Schoenbaum/The New Yorker/Conde Nast/The Cartoon Bank

The vertical axis labeled **Monetary base (billions of dollars)** ranges from 0 to , 00, in increments of 00. The horizontal axis labeled **Year** ranges from 1 0 to 0 0 in increments of years. A curve passes through the following approximate points (1 0, 0) (1 0, 100) (000, 00) (00 , 00) (010, 1, 00) (01 , ,000) (0 0, , 0) and (0 1, , 00).

[Return to A graph represents Monetary base by plotting Monetary base versus Year .](#)

Extended description for A scatterplot depicts money growth and inflation

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Inflation rate (percent)** ranges from negative to 10 percent in increments of . The horizontal axis labeled **Growth in money supply (percent)** ranges from 0 to 1 percent in increments of . The top left of the graph contains the text, *Correlation equals . .*. A straight line starts from point 0 in vertical axis and runs parallel to horizontal axis. The scatterplot

highlights 1 decades. The highlighted countries are as follows,

1 $s(. , \text{negative} .)$ 1 $s(. , 0)$ 1 $s(. , \text{negative} 1)$ 1 $s(. , .)$ 1 $s(. ,)$ 1 $s(, .)$ 1 $s(1, \text{negative})$ 1 $s(1 , .)$ 1 $s(. , .)$ 1 $s(,)$ 1 $s(. , .)$ 1 $s(, .)$ 1 $s(, .)$ and 1 $s(, .)$. All values are approximate.

[Return to A scatterplot depicts money growth and inflation.](#)

Extended description for A scatterplot plots “Inflation rate” versus “Growth in money supply”, depicting the inflation and money growth

The vertical axis labeled **Inflation rate (percent)** ranges from 0 to 0 percent in increments of . The horizontal axis labeled **Growth in money supply (percent)** ranges from 0 to 0 percent in increments of . The top left of the graph contains the text, *Correlation equals* . The scatterplot highlights 10 countries. The highlighted

countries are as follows, *Japan* (. , 0) *United States* (,) *Jamaica* (,) *Armenia, Rep. of*(1 ,) *Georgia*(1 ,) *Turkey*(1 ,) *Switzerland* (, 0) *Malawi*(, 1) *Iran, Islamic Rep. of*(, 1) and *Sudan*(,). The data are dense near the horizontal axis between the points and 1 . All values are approximate.

[Return to A scatterplot plots Inflation rate versus Growth in money supply, depicting the inflation and money growth.](#)

Extended description for A graph depicts inflation and nominal interest rates between 1954 and 2019

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Percent** ranges from negative to 1 in increments of , and the horizontal axis labeled **Year** ranges from 1 to 01 in increments of . A straight line parallel to horizontal axis extends from 0 on the vertical axis. A curve representing *Inflation rate* passes through the following approximate points (1 , 0. percent) (1 , negative 0. percent) (1 , . percent) (1 0, percent) (1 , percent) (1 , 11. percent) (1 , .).

percent) (1 0, 1 . percent) (1 , percent) (1 1, . percent)
(00 , percent) (00 , negative 0. percent) (011, . percent)
(01 , 0 percent) and (01 , percent). A curve representing
Nominal interest rate passes through the following approximate
points (1 , 1 percent) (1 , . percent) (1 , percent) (1 ,
percent) (1 , . percent) (1 , percent) (1 0, 1 percent)
(1 , percent) (001, percent) (00 , 1 percent) (00 ,
percent) (00 , 0 percent) (01 , 0 percent) and (01 , . percent).
The top left of the graph contains the text, *Correlation equals* . .

[Return to A graph depicts inflation and nominal interest rates between 1 and 01.](#)

Extended description for A scatterplot depicts the nominal interest rate and inflation rate among the different countries, out of which 9 countries are highlighted

The vertical axis labeled **Nominal interest rate (percent)** ranges from 0 to 1 in increments of . The horizontal axis labeled **Inflation**

rate (percent) ranges from 0 to 1 in increments of . The highlighted countries are as follows, *United States* (1,) *Greece* (1. , 1.) *Israel* (1. 0, 1. 0) *Armenia* (, .) *Jamaica* (. , .) *Armenia* (. , .) *Brazil* (11,) *Nigeria* (. , 11.) *Egypt* (1 , 1) and *Zambia* (1 , .). All values are approximate. The data are dense between the points (.) and (,). The top left of the graph contains the text, *Correlation equals . 1.*

[Return to A scatterplot depicts the nominal interest rate and inflation rate among the different countries, out of which countries are highlighted.](#)

Extended description for A flow chart depicts the relationships among money, prices, and interest rates

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The flow chart begins from two labels *Money Supply* and *Money Demand* that together lead to *Price Level* that further leads to *Inflation Rate* and that further leads to *Nominal Interest Rate*. *Nominal Interest Rate* flows back to *Money Demand*.

[Return to A flow chart depicts the relationships among money, prices, and interest rates.](#)

Extended description for Two graphs are titled “(a) Money and Prices” and “(b) Inflation and Real Money Balances”

Graph (a) Money and Prices The left vertical axis labeled **Money supply (paper marks)** ranges from 10^8 to 10^{22} in increments of 10^0 . The right vertical axis labeled **Price level (index 1913 = 100)** ranges from 10^2 to 10^{16} in increments of 10^0 . The horizontal axis labeled **Year** ranges from 1922 to 1925 in increments of 1 year. A curve representing *Money supply (left scale)* passes through the

following approximate points $(1, 10)$, $(1, 10)$ (between 1 and 1) (between 1 and 1) and $(1, 10)$. A curve representing *Price level (right scale)* passes through the following approximate points $(1, 10)$, $(1, 10)$ (between 1 and 1) and $(1, 10)$.

Graph (b) Inflation and Real Money Balances The left vertical axis labeled **Index of real balances (January 1 equals 100)** ranges from 0 to 100 in increments of 0. The right vertical axis labeled **Monthly inflation rate (logarithmic scale)** is truncated and shows markings at 0, 10, 100, 1,000, 10,000, and 100,000. The horizontal axis labeled **Year** ranges from 1 to 1 in increments of 1 year. A curve representing *Real balances (left scale)* passes through the following approximate points $(1, 100)$, $(1, 10)$ (between 1 and 1, 0) and $(1, 1)$. A curve representing *Monthly inflation rate (right scale)* passes through the following approximate points $(1, 10)$, $(1, 100)$ (between 1 and 1, 0,000) and $(1, 0)$ (between 1 and 1,) and $(1, 0)$.

[Return to Two graphs are titled \(a\) Money and Prices and \(b\). Inflation and Real Money Balances.](#)

Extended description for A double bar graph depicts imports and exports as a percentage of output for different countries in year 2018

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Percentage of G D P** ranges from 0 to 50 percent in increments of 10. The horizontal axis labeled **Country** plots different countries from left to right as, Brazil, Canada, China, France, Germany, India, Italy, Japan, U K, and U S. The approximate data from the graph are as follows,

Brazil Imports, 1 Exports, 1
Canada Imports, Exports,
China Imports, 1 Exports, 1
France Imports, Exports, 1
Germany Imports, Exports,
India Imports, Exports, 0
Italy Imports, Exports, 1
Japan Imports, Exports, .
U K Imports, Exports, 1
U S Imports, 1 Exports, 1 .

[Return to A double bar graph depicts imports and exports as a percentage of output for different countries in year 01 .](#)

Extended description for A graph depicts saving and investment in a small open economy

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real interest rate, r** and shows marking at r superscript star. The horizontal axis is labeled **Investment, Saving, I, S** . A straight line, labeled S , runs parallel to the vertical axis and extends from the midpoint of the horizontal axis. A negative sloping curve labeled $I(r)$ is shown intersecting S . The

point on the vertical axis corresponding to the intersection is labeled *Interest rate if the economy were closed*. The horizontal gap between $I(r)$ and S , above the point of intersection, at r superscript star, is marked NX and labeled *Trade surplus*. The point r superscript star is labeled *World interest rate*.

[Return to A graph depicts saving and investment in a small open economy.](#)

Extended description for A graph depicts a fiscal expansion at home

The vertical axis labeled **Real interest rate, r** shows marking at r^* superscript star, and the horizontal axis is labeled **Investment, Saving, I, S** . Two separate straight lines, parallel to the vertical axis, are labeled S_2 and S_1 . A negative sloping curve labeled $I(r)$ intersects both the lines S_2 and S_1 . The point of intersection between $I(r)$ and S_1 corresponds to r^* superscript star. A callout pointing to this intersection reads, 1.

This economy begins with balanced trade, ellipsis. An arrow pointing from S subscript 1 to S subscript \star is labeled . ellipsis but when a fiscal expansion reduces saving, ellipsis. The horizontal gap between S subscript \star and S subscript 1 at r superscript star level is marked $N X$ less than and labeled . ellipsis a trade deficit results.

[Return to A graph depicts a fiscal expansion at home.](#)

Extended description for A graph depicts a fiscal expansion abroad

The vertical axis labeled **Real interest rate, r** shows marking at r superscript star subscript 1 and r superscript star subscript , from bottom to top. The horizontal axis is labeled **Investment, Saving, I, S** . A straight line parallel to the vertical axis, labeled S , and a negative sloping curve, labeled $I(r)$, intersect each other at a point corresponding to r superscript star subscript 1. An arrow pointing

from r^* to r is labeled 1. An increase in the world interest rate ellipsis. The horizontal gap between $I(r)$ and S at r^* is marked N greater than and labeled . ellipsis reduces investment and leads to a trade surplus.

[Return to A graph depicts a fiscal expansion abroad.](#)

Extended description for A graph depicts a shift in investment in a small open economy

The vertical axis labeled **Real interest rate, r** shows marking at r^* superscript star, and the horizontal axis is labeled **Investment, Saving, I, S** . A straight line, labeled S , extends from the horizontal

axis and runs parallel to the vertical axis. This vertical line intersects two parallel, negative sloping curves, labeled $I(r)$ subscript 1 and $I(r)$ subscript . $I(r)$ subscript 1 is on the left of $I(r)$ subscript . An arrow pointing from $I(r)$ subscript 1 to $I(r)$ subscript is labeled 1. *An increase in investment demand* ellipsis. The horizontal gap between $I(r)$ subscript 1 and $I(r)$ subscript at r superscript star is marked N less than and labeled . ellipsis *leads to a trade deficit*. Two curves along with the point of intersection on the line are joined with the point r superscript star using dotted lines.

[Return to A graph depicts a shift in investment in a small open economy.](#)

Extended description for Two graphs, titled “(a) The U S Trade Balance” and “(b) U S Saving and Investment” depicts the trade balance, saving and investment

Graph (a) The U S Trade Balance The vertical axis labeled **Percentage of G D P** ranges from negative percent to percent in increments of 1. The horizontal axis labeled **Year** ranges from 1 0 to 01 in increments of years, with an additional marking at 01

at the end. A straight line parallel to the horizontal axis extends from the point 0 on the vertical axis. A curve labeled *Trade balance* passes through the following approximate points (1 0, 0.) (1 , 0) (1 , 0.) (1 , 1) (1 , negative) (1 1, negative 0.) (00 , negative .) (010, negative .) (011, negative .) and (01 , negative .). The markings on the vertical axis, above the horizontal line at 0, are collectively labeled **Surplus** and below the horizontal line are collectively labeled **Deficit**.

Graph (b) U S Saving and Investment The vertical axis labeled **Percentage of GDP** ranges from 10 percent to percent in increments . The horizontal axis labeled **Year** ranges from 1 0 to 01 in increments of years, with an additional marking at 01 at the end. A curve labeled *Investment* passes through the following approximate points (1 0, 1) (1 , 1) (1 , 1 .) (1 , 1) (1 , 1) (1 , 1) (1 , 1) (1 1, 1) (000, 0) (00 , 1) (00 , 1 .) (00 , 1) and (01 , 1). Another curve labeled *Saving* passes through the following approximate points (1 0, 1) (1 , 1 .) (1 0, 1 .) (1 , 1 .) (1 , 1 .) (1 0, 1 .) (1 , 1) (1 , 1 .) (00 , 1 .) (00 , 10.) (01 , 1) and (01 , 1). The vertical gap between the two curves is shaded and represents trade balance.

[Return to Two graphs, titled \(a\) The U S Trade Balance and \(b\) U S Saving and Investment depicts the trade balance, saving and investment.](#)

Extended description for A graph depicts “Real exchange rate and net exports”

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real exchange rate, epsilon**, and the horizontal axis is labeled **Net exports, NX** and shows marking at the midpoint as 0. A straight dotted line parallel to the vertical axis extends from 0 on the horizontal axis. A negative sloping line labeled NX (*epsilon*) intersects the vertical dotted line.

[Return to A graph depicts Real exchange rate and net exports .](#)

Extended description for A graph depicts the determination of real exchange rate

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real exchange rate, epsilon**, and the horizontal axis is labeled **Net exports, NX**. A straight line labeled S minus I extends from the horizontal axis and runs parallel to the vertical axis. A negative sloping curve labeled NX (ϵ) intersects

the vertical line. The point of intersection is joined with the vertical axis and labeled as *Equilibrium real exchange rate*.

[Return to A graph depicts the determination of real exchange rate.](#)

Extended description for A graph depicts the impact of expansionary fiscal policy at home

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Real exchange rate, epsilon** shows markings at ϵ_1 and ϵ_2 from bottom to top. The horizontal axis labeled **Net exports, NX** shows markings

at NX subscript 1 and NX subscript 0 from left to right. Two parallel vertical lines are shown labeled S subscript minus I and S subscript 1 minus I . The S subscript minus I line extends from the horizontal axis at NX subscript 0. The S subscript 1 minus I line extends from the horizontal axis at NX subscript 1. A negative sloping curve labeled NX (*epsilon*) intersects the S subscript minus I at the point $(NX$ subscript 0, *epsilon* subscript 0) and S subscript 1 minus I at the point $(NX$ subscript 1, *epsilon* subscript 1). The intersection is joined with the corresponding points on the vertical axis. An arrow pointing from S subscript 1 minus I to S subscript minus I is labeled 1. *A reduction in saving reduces the supply of dollars*, ellipsis. An arrow pointing from *epsilon* subscript 1 to *epsilon* subscript 0 is labeled . ellipsis which raises the real exchange rate ellipsis. An arrow pointing from NX subscript 1 to NX subscript 0 is labeled . ellipsis and causes net exports to fall.

[Return to A graph depicts the impact of expansionary fiscal policy at home.](#)

Extended description for A graph depicts the impact of expansionary fiscal policy abroad

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Real exchange rate, epsilon** shows markings at ϵ subscript 2 and ϵ subscript 1 from bottom to top. The horizontal axis labeled **Net exports, NX** shows markings

at NX_{1} and NX_{2} from left to right. Two parallel vertical lines are shown labeled as $S - I(r^*)$ (subscript 1) and $S - I(r^*)$ (subscript 2). The $S - I(r^*)$ line extends from the horizontal axis at NX_1 . The $S - I(r^*)$ line extends from the horizontal axis at NX_2 . A negative sloping curve labeled $NX(\epsilon)$ intersects the $S - I(r^*)$ at the point (NX_1, ϵ_1) and $S - I(r^*)$ at the point (NX_2, ϵ_2) . The intersection is joined with the corresponding points on the vertical axis. An arrow pointing from $S - I(r^*)$ to $S - I(r^*)$ is labeled 1 . *An increase in world interest rates reduces investment, which increases the supply of dollars.* ellipsis. An arrow pointing from ϵ_1 to ϵ_2 is labeled 2 . *ellipsis causes the real exchange rate to fall,* ellipsis. An arrow pointing from NX_1 to NX_2 is labeled 3 . *ellipsis and raises net exports.*

[Return to A graph depicts the impact of expansionary fiscal policy abroad.](#)

Extended description for A graph depicts the impact of an increase in investment demand on the real exchange rate

The vertical axis labeled **Real exchange rate, ϵ** shows markings at ϵ_1 and ϵ from bottom to top. The horizontal axis labeled **Net exports, NX** shows markings at NX_1 and NX from left to right. Two parallel vertical lines are shown labeled $S - I$ and $S - I_1$. The $S - I$ line extends from the horizontal axis at NX . The $S - I_1$ line extends from the horizontal axis at NX_1 . A negative sloping curve labeled $NX(\epsilon)$ intersects the $S - I$ line at the point (NX, ϵ_1) and the $S - I_1$ line at the point (NX_1, ϵ_1) . The intersection is joined with the corresponding points on the vertical axis. An arrow pointing from $S - I_1$ to $S - I$ is labeled *1. An increase in investment reduces the supply of dollars*. An arrow pointing from ϵ_1 to ϵ is labeled *. which raises the exchange rate*. An arrow pointing from NX_1 to NX is labeled *. and reduces net exports.*

[Return to A graph depicts the impact of an increase in investment demand on the real exchange rate.](#)

Extended description for A graph depicts a protectionist trade policy

The vertical axis labeled **Real exchange rate, epsilon** shows markings at $epsilon$ subscript 1 and $epsilon$ subscript 2 from bottom

to top. The horizontal axis labeled **Net exports**, NX shows a marking at NX_1 equals NX_0 . A line parallel to the vertical axis, labeled S minus I , extends from the horizontal axis at the point NX_1 equals NX_0 . Two negative sloping curves parallel to each other are labeled $NX(\epsilon)$ subscript 1 and $NX(\epsilon)$ subscript 0. The $NX(\epsilon)$ subscript 1 curve is on the left of the $NX(\epsilon)$ subscript 0 curve. The line S minus I intersects with the two curves at the level corresponding to ϵ_1 and ϵ_0 , respectively. The intersection is joined with the corresponding points on the vertical axis. An arrow pointing from $NX(\epsilon)$ subscript 1 to $NX(\epsilon)$ subscript 0 is labeled *1. Protectionist policies raise the demand for net exports ellipsis.* An arrow pointing from ϵ_1 to ϵ_0 is labeled *... ellipsis and raise the exchange rate ellipsis.* Point NX_1 equals NX_0 on the horizontal axis is labeled *... ellipsis but leave net exports unchanged.*

[Return to A graph depicts a protectionist trade policy.](#)

Extended description for A scatterplot depicts the relationship between inflation and the nominal exchange rate

The vertical axis labeled **Percentage change in nominal exchange rate** ranges from negative percent to percent in increments of 1. The horizontal axis labeled **Inflation differential** ranges from negative to in increments of 1. Text that reads *Correlation equals .* is displayed on top left of the graph. A straight line parallel to the horizontal axis extends from 0 on the vertical axis. The markings

above the horizontal line are collectively labeled **Depreciation relative to United States dollar**, and the markings below the horizontal line are collectively labeled **Appreciation relative to United States dollar**. The approximate data from the scatterplot are as follows, *Japan* (negative , 0.1) *Switzerland* (negative . , negative) *Singapore* (negative 0. , negative 1) *UK* (negative 0. , negative 0.) *Canada* (negative 0. , negative 0.1) *Denmark* (0, 0.) *Sweden* (negative 1.1, 0.) *Norway* (negative 0.1, 0.) *China* (0, negative 1.) *South Korea* (0. , negative 0.1) *Australia* (0. , 1.) *New Zealand* (0,) *Mexico* (. ,) *Brazil* (. ,) and *South Africa* (. , .).

[Return to A scatterplot depicts the relationship between inflation and the nominal exchange rate.](#)

Extended description for A graph depicts purchasing power parity

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real exchange rate, epsilon**, and the horizontal axis is labeled **Net exports, NX**. A straight line labeled S minus I extends from the horizontal axis and runs parallel to the vertical axis. A negative sloping line labeled NX ($epsilon$) passes through the line S minus I .

[Return to A graph depicts purchasing power parity.](#)

Extended description for A graph depicts relation between net capital outflow and interest rate

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Net capital outflow, CF** shows marking at 0. A dotted straight line parallel to the vertical axis extends from 0 on the horizontal axis. The area to the left of 0 on the horizontal axis is

labeled *Borrow from abroad* (C_F less than \bar{r}), and the area to the right of 0 is labeled *Lend to abroad* (C_F greater than \bar{r}). A negative sloping line starts from the top left and intersects the dotted line.

[Return to A graph depicts relation between net capital outflow and interest rate.](#)

Extended description for Two graphs titled “(a) The Closed Economy” and “(b) The Small Open Economy with Perfect Capital Mobility”

Graph (a) The Closed Economy The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Net capital outflow, CF** . The horizontal axis shows a marking at 0. A straight line parallel to the vertical axis extends from 0 on the horizontal axis.

Graph (b) The Small Open Economy with Perfect Capital Mobility The vertical axis is labeled **Real interest rate, r** and shows marking

at r superscript star. The horizontal axis is labeled **Net capital outflow, C_F** and shows marking at 0. A straight line parallel to the horizontal axis extends from r superscript star on the vertical axis.

[Return to Two graphs titled \(a\) The Closed Economy and \(b\) The Small Open Economy with Perfect Capital Mobility.](#)

Extended description for A graph depicts the market for loanable funds in the open economy

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Loanable funds, S , I plus CF** . A straight line labeled S bar extends from the horizontal axis and runs parallel to the vertical axis. A negative sloping line labeled $I(r)$ plus $CF(r)$ slopes downward intersecting the vertical line S bar. The point of intersection between the two lines is joined with the vertical axis and labeled as *Equilibrium real interest rate*.

[Return to A graph depicts the market for loanable funds in the open economy.](#)

Extended description for A graph depicts the market for foreign currency exchange in largeopen economy

Mankiw, Macroeconomics, 11e, © 2022
Worth Publishers

The vertical axis is labeled **Real interest rate, epsilon**, and the horizontal axis is labeled **Net exports, NX**. A straight line labeled *CF* extends from the horizontal axis and runs parallel to the vertical axis. A negative sloping line labeled *NX (epsilon)* intersects the vertical line *CF*. A point on the vertical axis corresponding to the point of intersection between *CF* and *NX (epsilon)* is labeled *Equilibrium real exchange rate*.

[Return to A graph depicts the market for foreign currency exchange in large open economy.](#)

Extended description for Three graphs titled, “(a) The Market for Loanable Funds”, “(b) Net Capital Outflow” and “(c) The Market for Foreign Exchange”, depicts the equilibrium in the large open economy

(a) The Market for Loanable Funds

(b) Net Capital Outflow

(c) The Market for Foreign Exchange

Graph (a) The Market for Loanable Funds The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Loanable funds, $S I$ plus $C F$** . A straight line labeled S extends from the horizontal axis and runs parallel to the vertical axis. A negative sloping line labeled I plus $C F$ intersects the vertical line S .

Graph (b) Net Capital Outflow The vertical axis is labeled r , and the horizontal axis is labeled **Net capital outflow, $C F$** . A negative sloping line labeled $C F(r)$ is shown.

Graph (c) The Market for Foreign Exchange The vertical axis is labeled **Real exchange rate, ϵ** , and the horizontal axis is labeled **Net exports, $N X$** . A straight line labeled $C F$ extends from the horizontal axis and runs parallel to the vertical axis. A negative sloping line labeled $N X(\epsilon)$ intersects the vertical line $C F$.

The points of intersection of all the three graphs are connected with a dotted line.

The text at the bottom reads, **The Equilibrium in the Large Open Economy** Panel (a) shows that the market for loanable funds determines the equilibrium interest rate. Panel (b) shows that the interest rate determines the net capital outflow, which in turn determines the supply of dollars to be exchanged into foreign currency. Panel (c) shows that the real exchange rate adjusts to balance this supply of dollars with the demand coming from net exports.

Return to Three graphs titled, (a) The Market for Loanable Funds, (b) Net Capital Outflow and (c) The Market for Foreign Exchange, depicts the equilibrium in the large open economy.

Extended description for Three graphs titled, “(a) The Market for Loanable Funds”, “(b) Net Capital Outflow”, and “(c) The Market for Foreign Exchange”, depicts a reduction in national saving in the large open economy

Graph (a) The Market for Loanable Funds The vertical axis labeled **Real interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis is labeled **Loanable funds, S, I plus CF** . Two straight vertical parallel lines are shown extending from the horizontal axis. The vertical line on the right is labeled S . A negative sloping line labeled I plus CF intersects the two vertical lines at r subscript 1 and r subscript 2. An arrow pointing from S to the second vertical line is labeled *1. A fall in saving ellipsis*. An arrow pointing from r subscript 1 to r subscript 2 is labeled *2. ... raises the interest rate, ellipsis*.

Graph (b) Net Capital Outflow The vertical axis labeled r shows markings at r subscript 1 and r subscript from bottom to top. The horizontal axis labeled **Net capital outflow, $C F$** shows markings at $C F$ subscript and $C F$ subscript 1 from left to right. A negative sloping straight line labeled $C F(r)$ is shown. The points marked on $C F(r)$ are ($C F$ subscript , r subscript) and ($C F$ subscript 1, r subscript 1). An arrow pointing from $C F$ subscript 1 to $C F$ subscript is labeled . ellipsis which lowers net capital outflow, ellipsis.

Graph (c) The Market for Foreign Exchange The vertical axis labeled **Real exchange rate, ϵ** shows markings at ϵ subscript 1 and ϵ subscript from bottom to top. The horizontal axis labeled **Net exports, $N X$** shows markings at $N X$ subscript and $N X$ subscript 1 from left to right. Two straight vertical parallel lines are shown extending from the horizontal axis. The vertical line on the right is labeled $C F$ and extends from $N X$ subscript 1. The vertical line on the left extends from $N X$ subscript . An arrow pointing from ϵ subscript 1 to ϵ subscript is labeled . ellipsis raises the exchange rate, ellipsis. An arrow pointing from $N X$ subscript 1 to $N X$ subscript is labeled . ellipsis and reduces net exports.

r subscript and r subscript 1 of graph (a) and (b) are connected with a horizontal dotted line. $C F$ subscript 1 in graph (b) connects to $N X$ subscript 1 in graph (c), and $C F$ subscript in graph (b) connects to $N X$ subscript in graph (c) with a dotted line.

The text at the bottom reads, **A Reduction in National Saving in the Large Open Economy** Panel (a) shows that a reduction in national saving lowers the supply of loanable funds. The equilibrium interest rate rises. Panel (b) shows that the higher interest rate lowers the net capital outflow. Panel (c) shows that the reduced capital outflow means a reduced supply of dollars in the market for foreign currency exchange. The reduced supply of dollars causes the real exchange rate to appreciate and net exports to fall.

[Return to Three graphs titled, \(a\) The Market for Loanable Funds, \(b\) Net Capital Outflow , and \(c\) The Market for Foreign Exchange , depicts a reduction in national saving in the large open economy.](#)

Extended description for Three graphs titled, “(a) The Market for Loanable Funds”, “(b) Net Capital Outflow”, and “(c) The Market for Foreign Exchange”, depicts an increase in investment demand in the large open economy

(a) The Market for Loanable Funds

(b) Net Capital Outflow

(c) The Market for Foreign Exchange

Graph (a) The Market for Loanable Funds The vertical axis labeled **Real interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis is labeled **Loanable funds, S, I plus CF** . Two negative sloping lines, parallel to each other, intersect a vertical line, labeled S , at points corresponding to r subscript 1 and r subscript 2. One of the negative sloping lines is labeled I plus CF . An arrow pointing from the left negative sloping line to right negative sloping line is labeled *1. An increase in investment demand ellipsis*. An arrow pointing from r subscript 1 to r subscript 2 is labeled *2. ... raises the interest rate, ellipsis*.

Graph (b) Net Capital Outflow The vertical axis, labeled r , shows markings at r subscript 1 and r subscript from bottom to top. The horizontal axis labeled **Net capital outflow, $C F$** shows markings at $C F$ subscript and $C F$ subscript 1 from left to right. A negative sloping straight line labeled $C F(r)$ is shown. The points marked on the line $C F(r)$ are ($C F$ subscript , r subscript) and ($C F$ subscript 1, r subscript 1). An arrow pointing from $C F$ subscript 1 to $C F$ subscript is labeled . ellipsis which reduces net capital outflow, ellipsis.

Graph (c) The Market for Foreign Exchange The vertical axis labeled **Real exchange rate, ϵ** shows markings at ϵ subscript 1 and ϵ subscript from bottom to top. The horizontal axis labeled **Net exports, $N X$** shows markings at $N X$ subscript and $N X$ subscript 1 from left to right. Two straight vertical parallel lines are shown extending from the horizontal axis. The vertical line on the right is labeled $C F$ and extends from $N X$ subscript 1. The vertical line on the left extends from $N X$ subscript . An arrow pointing from ϵ subscript 1 to ϵ subscript is labeled . ellipsis raises the exchange rate, ellipsis. An arrow pointing from $N X$ subscript 1 to $N X$ subscript is labeled . ellipsis and reduces net exports.

r subscript and r subscript 1 of graph (a) and (b) are connected with horizontal dotted line. $C F$ subscript 1 in graph (b) connects to $N X$ subscript 1 in graph (c), and $C F$ subscript in graph (b) connects to $N X$ subscript in graph (c) with a dotted line.

The text at the bottom reads, **An Increase in Investment Demand in the Large Open Economy** Panel (a) shows that an increase in investment demand raises the interest rate. Panel (b) shows that the higher interest rate lowers the net capital outflow. Panel (c) shows that a lower capital outflow causes the real exchange rate to appreciate and net exports to fall.

[Return to Three graphs titled, \(a\) The Market for Loanable Funds, \(b\) Net Capital Outflow , and \(c\) The Market for Foreign Exchange , depicts an increase in investment demand in the large open economy.](#)

Extended description for Three graphs titled, “(a) The Market for Loanable Funds”, “(b) Net Capital Outflow”, and “(c) The Market for Foreign Exchange”, depicts an import restriction in the large open economy

Graph (a) The Market for Loanable Funds The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Loanable funds, S, I plus CF** . A straight line labeled S extends from the horizontal axis and runs parallel to the vertical axis. A negative sloping line labeled I plus CF intersects the vertical line S .

Graph (b) Net Capital Outflow The vertical axis is labeled **r** , and the horizontal axis is labeled **Net capital outflow, CF** . A negative sloping straight line is labeled $CF(r)$ is shown.

Graph (c) The Market for Foreign Exchange The vertical axis labeled **Real exchange rate, ϵ** shows markings at ϵ_1 and ϵ from bottom to top, and the horizontal axis is labeled **Net exports, NX** . A straight line labeled CF extends from the horizontal axis and runs parallel to the vertical axis. Two negative sloping straight lines parallel to each other intersect the vertical line CF . The negative sloping line at the right is labeled $NX(\epsilon)$. An arrow pointing from left negative sloping line to $NX(\epsilon)$ is labeled *1. Protectionist policies raise the demand for net exports, ellipsis.* An arrow pointing from ϵ_1 to ϵ is labeled *. ellipsis which increases the exchange rate, ellipsis.* A point on the horizontal axis from which the vertical line CF extends is labeled *. ellipsis leaving net exports unchanged.*

All the intersection points of three graphs are connected with a single dotted line.

The text at the bottom reads, **An Import Restriction in the Large Open Economy** An import restriction raises the demand for net exports, as shown in panel (c). The real exchange rate appreciates, while the equilibrium trade balance remains the same. Nothing happens in the market for loanable funds in panel (a) or to the net capital outflow in panel (b).

[Return to Three graphs titled, \(a\) The Market for Loanable Funds, \(b\) Net Capital Outflow , and \(c\) The Market for Foreign Exchange , depicts an import restriction in the large open economy.](#)

Extended description for Three graphs titled, “(a) The Market for Loanable Funds”, “(b) Net Capital Outflow”, and “(c) The Market for Foreign Exchange”, depicts a fall in the net capital outflow in the large open economy

Graph (a) The Market for Loanable Funds The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Loanable funds, S, I plus CF** . A straight line labeled S extends from the horizontal axis and runs parallel to the vertical axis. Two parallel negative sloping lines intersect the vertical line S . The negative sloping line on the right is labeled I plus CF . An arrow pointing from the line I plus CF to left negative sloping line is labeled *1. A fall in net capital outflow ellipsis*. A downward arrow pointing from the corresponding intersection points on the vertical axis is labeled *2. ellipsis causes the interest rate to fall, ellipsis*.

Graph (b) Net Capital Outflow The vertical axis labeled r shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Net capital outflow, $C F$** shows markings at $C F$ subscript 1 and $C F$ subscript 2 from left to right. Two parallel negative sloping lines are shown. The negative sloping line on the right is labeled $C F(r)$. An arrow pointing from the line $C F(r)$ to left negative sloping line is labeled 1. A fall in net capital outflow ellipsis.

Graph (c) The Market for Foreign Exchange The vertical axis labeled **Real exchange rate, ϵ** shows markings at ϵ subscript 1 and ϵ subscript 2 from bottom to top. The horizontal axis labeled **Net exports, $N X$** shows markings at $N X$ subscript 1 and $N X$ subscript 2 from left to right. Two straight lines extend from the horizontal axis and run parallel to the vertical axis. The vertical line on the right is labeled $C F$. A negative sloping line labeled $N X(\epsilon)$ intersects the vertical lines at points corresponding to ϵ subscript 1 and ϵ subscript 2. An arrow pointing from ϵ subscript 1 to ϵ subscript 2 is labeled . ellipsis the exchange rate to rise, ellipsis. An arrow pointing from $N X$ subscript 1 to $N X$ subscript 2 is labeled . ellipsis and net exports to fall.

r subscript 1 and r subscript 2 of graph (a) and (b) are connected with a horizontal dotted line. $C F$ subscript 1 in graph (b) connects to $N X$ subscript 1 in graph (c), and $C F$ subscript 2 in graph (b) connects to $N X$ subscript 2 in graph (c) with a dotted line.

The text at the bottom reads, **A Fall in the Net Capital Outflow in the Large Open Economy** Panel (a) shows that a downward shift in the C F schedule reduces the demand for loans and thereby reduces the equilibrium interest rate. Panel (b) shows that the level of the net capital outflow falls. Panel (c) shows that the real exchange rate appreciates and net exports fall.

[Return to Three graphs titled, \(a\) The Market for Loanable Funds, \(b\) Net Capital Outflow , and \(c\) The Market for Foreign Exchange , depicts a fall in the net capital outflow in the large open economy.](#)

Extended description for A graph depicts the unemployment rate and natural rate of unemployment in US

The vertical axis labeled **Percent unemployed** ranges from 0 to 1 percent in increments of . The horizontal axis labeled **Year** ranges from 1 0 to 0 0 in increments of years. A fluctuating curve

labeled *Unemployment rate* passes through the following approximate points $(1, 0, .)$ $(1, ., .)$ $(1, .,)$ $(1, ,)$ $(1, 0, .)$ $(1, 1,)$ $(1, .,)$ $(1, 0, .)$ $(1, .,)$ $(1, 0, .)$ $(1, ., 11)$ $(1, 0,)$ $(1, ., .)$ $(000,)$ $(00,)$ $(00, .)$ $(011, 10)$ $(0, 0,)$ and $(0, 1, 1)$. A curve labeled *Natural rate of unemployment* passes through the following approximate points $(1, 0, .)$ $(1, .,)$ $(1, ., .)$ $(000,)$ and $(0, 0,)$.

[Return to A graph depicts the unemployment rate and natural rate of unemployment in U.S.](#)

Extended description for A circular flow chart depicts transitions between employment and unemployment

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The flow chart contains four components. Two components labeled *Employed* and *Unemployed* are placed horizontally on the left and right and the remaining two components labeled *Job separation (s)* and *Job finding (f)* are placed vertically from top to bottom. The flow chart begins with *Employed* that flows through *Job separation (s)* and leads to *Unemployment* that further passes through *Job finding (f)* and leads back to *Employed*.

[Return to A circular flow chart depicts transitions between employment and unemployment.](#)

Extended description for A graph depicts how real-wage rigidity leads to job rationing

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Real wage** shows a marking at *Rigid real wage*. The horizontal axis labeled **Labor** shows a marking at *Amount of labor hired* and *Amount of labor willing to work* from left to right. A straight line parallel to the vertical axis labeled *Supply* extends from

the point amount of labor willing to work in the horizontal axis. A negative sloping curve labeled *Demand* intersects the supply curve. The horizontal gap above the intersection between *Demand* and *Supply* curve is labeled *Amount of unemployment*.

[Return to A graph depicts how real-wage rigidity leads to job rationing.](#)

Extended description for A graph depicts median duration of unemployment

The vertical axis labeled **Duration of unemployment (weeks)** ranges from 0 to 30 in increments of 5. The horizontal axis labeled **Year** ranges from 1967 to 2019 in increments of 4 years. A curve labeled *Median unemployment duration* passes through the following approximate points: (1967, 4), (1971, 6), (1975, 9), (1979, 5), (1983, 11), (1987, 5), (1991, 9), (1995, 8), (1999, 7), (2003, 10), (2007, 9), (2011, 23), (2015, 12), (2019, 9). Vertical bars labeled *Recession* are shown for the periods 1970, 1981-1982, 1990-1991, and 2008-2009.

following years 1 to 1 0, 1 to 1 , 1 to 1 0, 1 1
to 1 , 1 to 1 0, 001, and 00 to 00 .

[Return to A graph depicts median duration of unemployment.](#)

Extended description for A graph depicts four curves representing unemployment in four largest countries in Europe

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Percent unemployed** ranges from 0 to 1 percent in increments of . The horizontal axis labeled **Year** ranges from 1 to 01 in increments of years with an additional marking at 01. The first curve labeled *Italy* passes through the following approximate points (1 0, .) (1 ,) (1 ,) (1 ,),

.) (1 , .) (1 , 1) (1 , 10) (000, 11.) (00 , .) (01 , 1) and (01 , 10). The second curve labeled *France* passes through the following approximate points (1 0, 1.) (1 , .) (1 ,) (1 , .) (1 , 10) (00 ,) (00 ,) (010,) (01 , 11) and (01 ,). The third curve labeled *Germany* passes through the following approximate points (1 0, 1) (1 , 1.) (1 , 1) (1 ,) (1 0,) (1 ,) (1 ,) (1 , 10) (00 ,) (00 , 11.) and (01 ,). The final curve depicted in dotted line labeled *United Kingdom* passes through the following approximate points (1 0, 1) (1 ,) (1 , 1) (1 , .) (1 ,) (1 , 1) (1 ,) (1 ,) (1 , 10) (00 ,) (01 ,) and (01 , .).

[Return to A graph depicts four curves representing unemployment in four largest countries in Europe.](#)

Extended description for A graph depicts three curves representing annual hours worked per person in U S, Germany, and France

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Hours per person per year** ranges from 0 to 1,000 in increments of 200. The horizontal axis labeled **Year** ranges from 1970 to 2018 in increments of 5 years with an additional marking at 2019. The first curve labeled *United States* passes through the following approximate points (1970, 850) (1975, 800) (1980, 820) (1985, 850) (1990, 900) (1995, 900) (2000, 900) (2005, 880) (2010, 850) (2015, 850) (2018, 880). The second curve labeled *Germany* passes through the following approximate points (1970, 800) (1975, 750) (1980, 750) (1985, 720) (1990, 680) (1995, 650) (2000, 650) (2005, 620) (2010, 650) (2015, 650) (2018, 650). The third curve labeled *France* passes through the following approximate points (1970, 800) (1975, 750) (1980, 720) (1985, 650) (1990, 680) (1995, 650) (2000, 650) (2005, 620) (2010, 650) (2015, 620) (2018, 620).

points $(1 \ 0, \ 0)$ $(1 \ , \ 0)$ $(1 \ 0, \ 0)$ $(00 \ , \ 00)$ $(00 \ , \ 0)$ $(011, \ 00)$ and $(01 \ , \ 00)$. The final curve labeled *France* passes through the following approximate points $(1 \ 0, \ 10)$ $(1 \ , \ 0)$ $(000, \ 00)$ $(00 \ , \ 00)$ $(01 \ , \ 0)$ and $(01 \ , \ 0)$.

[Return to A graph depicts three curves representing annual hours worked per person in US, Germany, and France.](#)

Extended description for A line graph depicts the production function

The vertical axis is labeled **Output per worker, y** , and the horizontal axis is labeled **Capital per worker, k** . A curve labeled *Output, $f(k)$* is an increasing concave down graph that starts at the origin. A right triangle is drawn on the graph such that the base of the triangle is 1,

the height is labeled $M P K$, and the *Output, $f(k)$* curve forms the hypotenuse.

[Return to A line graph depicts the production function.](#)

Extended description for A line graph depicts the relationship between output, consumption, and investment

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Output per worker**, y , and the horizontal axis is labeled **Capital per worker**, k . A curve labeled *Output*, $f(k)$ is an increasing concave down curve that starts at the origin. Another

curve labeled *Investment*, s times $f(k)$ is an increasing concave down curve that starts at the origin. The investment curve is lower and flatter than the output curve. The gap between the horizontal axis and the *Investment*, s times $f(k)$ curve is labeled *Investment per worker*. The gap between the *Output*, $f(k)$ and *Investment*, s times $f(k)$ curves is labeled *Consumption per worker*. The gap between the *Output*, $f(k)$ line and the horizontal axis is labeled *Output per worker*.

[Return to A line graph depicts the relationship between output, consumption, and investment.](#)

Extended description for A graph plots represents Investment, depreciation, and the steady state

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Investment and depreciation** has the following points listed from bottom to top δk subscript , i

subscript , i superscript star equals δk superscript star, i subscript 1, and δk subscript 1. The horizontal axis labeled **Capital per worker, k** shows markings at k subscript 1, k superscript star, and k subscript from left to right. A curve labeled *Investment, s times f(k)* is an increasing concave down curve that starts at the origin. Another line labeled *Depreciation, delta k* is a straight positive sloping line from the origin. The two lines intersect at (k superscript star, i superscript star equals δk superscript star). k superscript star is labeled *Steady-state level of capital per worker*. The intersecting point is joined with horizontal and vertical axis using dotted lines. An arrow pointing from k subscript 1 to k superscript star is labeled *Capital stock increases because investment exceeds depreciation*. An arrow pointing from k subscript to k superscript star is labeled *Capital stock decreases because depreciation exceeds investment*. The points (k subscript 1, i subscript 1) and (k subscript 1, δk subscript 1) are joined using dotted lines along with the *Depreciation, delta k* line and the *Investment, s times f(k)* curve.

[Return to A graph plots represents Investment, depreciation, and the steady state.](#)

Extended description for A graph plots depicts the impact of increase in the saving rate

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Investment and depreciation**, and the horizontal axis is labeled **Capital per worker, k** and shows markings at k superscript star subscript 1 and k superscript star subscript . There are three lines on the graph starting from the origin labeled s subscript 1 times $f(k)$, s subscript times $f(k)$, and δk . The line s subscript times $f(k)$ is an increasing concave down curve that starts at the origin. The line δk is a straight positive sloping line. The line labeled s subscript times $f(k)$ is dotted increasing concave down curve that starts at the origin and lies below the line s

subscript 1 times $f(k)$. The point of intersection between the lines s subscript times $f(k)$ and δk corresponds to the point k superscript star subscript 1 and joined using dotted lines. The point of intersection between the lines s subscript 1 times $f(k)$ and δk corresponds to the point k superscript star subscript 1 and joined using dotted lines. An arrow pointing from s subscript 1 times $f(k)$ to s subscript times $f(k)$ is labeled 1. *An increase in the saving rate raises investment,* ellipsis. An arrow pointing from k superscript star subscript 1 to k superscript star subscript is labeled . Ellipsis causing the capital stock to grow toward a new steady state.

[Return to A graph plots depicts the impact of increase in the saving rate.](#)

Extended description for A graph depicts the steady-state consumption

The vertical axis is labeled **Steady-state output and depreciation**, and the horizontal axis is labeled **Steady-state capital per worker, k**

superscript star and shows marking at k superscript star subscript gold. There are two lines on the graph labeled as *Steady-state output*, $f(k$ superscript star) and *Steady-state depreciation (and investment)*, δk superscript star. The line *Steady-state output*, $f(k$ superscript star) is an increasing concave down curve that starts at the origin. The *Steady-state depreciation (and investment)*, δk superscript star is a positive sloping straight line extending from the origin. A short tangent line is shown over the bulging curve of the line *Steady-state depreciation (and investment)*, δk superscript star. The point where the tangent line touches the *Steady-state output*, $f(k$ superscript star) line corresponds to the point k superscript star subscript gold on the horizontal axis. The gap between line *Steady-state output*, $f(k$ superscript star) and *Steady-state depreciation (and investment)*, δk superscript star corresponding to point k superscript star subscript gold is labeled c superscript star subscript gold. On the horizontal axis, the gap between the origin and k superscript star subscript gold is labeled *Below the Golden Rule steady state, increases in steady-state capital raise steady-state consumption.* The gap between the point k superscript star subscript gold and the point corresponding to the intersection of two lines is labeled *Above the Golden Rule steady state, increases in steady-state capital reduce steady-state consumption.*

[Return to A graph depicts the steady-state consumption.](#)

Extended description for A graph is shown representing the saving rate and the golden rule

The vertical axis is labeled **Steady-state output, depreciation, and investment per worker**, and the horizontal axis is labeled **Steady-state capital per worker, k superscript star** and shows marking at k superscript star subscript gold. There are three lines on the graph

labeled as s subscript gold times $f(k)$ superscript star), $f(k)$ superscript star), and δk superscript star. The s subscript gold times $f(k)$ superscript star) is an increasing concave down curve that starts at the origin. The δk superscript star is a positive sloping straight line, extending from the origin. The $f(k)$ superscript star) is an increasing concave down curve that starts at the origin. The s subscript gold times $f(k)$ superscript star) is flatter and lower than $f(k)$ superscript star). The point of intersection between δk superscript star and s subscript gold times $f(k)$ superscript star) corresponds to k superscript star subscript gold. At the point k superscript star subscript gold, the vertical distance between $f(k)$ superscript star) and s subscript gold times $f(k)$ superscript star) is labeled c superscript star subscript gold, and the vertical distance between s subscript gold times $f(k)$ superscript star) and the horizontal axis is labeled i superscript star subscript gold. On the horizontal axis, k superscript star subscript gold is labeled 1. To reach the Golden Rule steady state ellipsis. s subscript gold times $f(k)$ superscript star) is labeled . ellipsis the economy needs the right saving rate.

[Return to A graph is shown representing the saving rate and the golden rule.](#)

Extended description for A graph depicts the impact of reducing saving when capital is more than in the golden rule steady state

The vertical axis shows markings labeled **Investment, i** , **Consumption, c** , and **Output, y** from bottom to top. The horizontal axis labeled **Time** shows marking at t subscript 0. There are three lines each starting from the three points on the vertical axis respectively. The three lines, starting from the points **Output, y** , shows a dip starting at t subscript 0 before steadyying out over time at a level lower than average the **Consumption, c** , that rises at the point t subscript 0 before leveling to just above average and the

Investment, i , that drops at the point t subscript 0, before stabilizing lower than average. The points corresponding to t subscript 0 is labeled The saving rate is reduced.

[Return to A graph depicts the impact of reducing saving when capital is more than in the golden rule steady state.](#)

Extended description for A graph depicts the impact of reducing saving when capital is less than in the golden rule steady state

The vertical axis shows markings labeled **Investment, i** , **Consumption, c** , and **Output, y** from bottom to top. The horizontal axis labeled **Time** shows marking at t subscript 0. There are three lines each starting from the three points on the vertical axis respectively. The three lines, starting from the points **Output, y** , shows a steady, higher than average rise after t subscript 0 **Consumption, c** , that dips at the point t subscript 0, then rebounding before leveling out above average **Investment, i** , that

rises at point t subscript 0, before stabilizing much higher than average. The point t subscript 0 is labeled The saving rate is increased.

[Return to A graph depicts the impact of reducing saving when capital is less than in the golden rule steady state.](#)

Extended description for A graph plots depicts population growth in the Solow model

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Investment, break-even investment**, and the horizontal axis is labeled **Capital per worker, k** and shows a marking at k superscript star at the midpoint of the axis. A line labeled *Investment, s times $f(k)$* starts from the origin and rises upward. A concave downward curve labeled *Break-even investment,*

$(\delta + n)$ times k starts from the origin and intersects the line near midpoint. The intersecting point is joined to the point k^* superscript star in the horizontal axis and labeled as The steady state.

[Return to A graph plots depicts population growth in the Solow model.](#)

Extended description for A graph depicts the impact of population growth

The vertical axis is labeled **Investment, break-even investment**, and the horizontal axis is labeled **Capital per worker, k** and shows markings at k^* and k^{**} . Both these points lie on the horizontal axis after the midpoint. A line labeled $(\delta + n)$ times k starts from the origin and rises upward. A concave downward curve labeled $s \cdot f(k)$ starts from the origin and intersects the line near midpoint. The point of intersection between $(\delta + n)$ times k and $s \cdot f(k)$ corresponds to point k^* and is joined using dotted lines. A long-dotted line labeled $(\delta + n^*)$ times k starts from the origin and rises upward intersecting the curve. The point of intersection between $(\delta + n^*)$ times k and $s \cdot f(k)$ corresponds to the point k^{**} and is joined using dotted lines. In the horizontal axis, an arrow pointing from k^* to k^{**} is labeled \dots . *ellipsis reduces the steady-state capital stock.* An arrow pointing from the line $(\delta + n^*)$ times k to $(\delta + n)$ times k is labeled 1 . *An increase in the rate of population growth ellipsis.*

[Return to A graph depicts the impact of population growth.](#)

Extended description for A scatterplot represents International evidence on the solow model

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Income per person in 01 (logarithmic scale)** shows markings at 100, 1,000, 10,000, and 100,000 from bottom to top. The horizontal axis labeled **Effective investment rate (average 1 to 01)** shows markings at 0, , and from left to

right. A text that reads *Correlation equals* . is displayed at the top left of the graph. The scatterplot shows 10 countries and the highlighted countries are as follows *Burundi, Guinea-Bissau, Tajikistan, Nicaragua, Central African Republic, Niger, Cameroon, Zimbabwe, Ghana, Syria, Guatemala, El Salvador, Egypt, Maldives, Hungary, Nepal, Zambia, Philippines, Ireland, Morocco, Spain, United Kingdom, Norway, Bhutan, Cape Verde, Croatia, Bermuda, Singapore, China, South Korea, and Anguilla*. Most of the highlighted countries collectively show a positive trend and lie between 1,000 and 100,000 on the vertical axis and between 0 and on the horizontal axis. All values are approximate. The data are dense between the points (, 10,000) and (, 100,000).

[Return to A scatterplot represents International evidence on the solow model.](#)

Extended description for A graph depicts Technological progress and the Solow Growth Model

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Investment, break-even investment**, and the horizontal axis is labeled **Capital per effective worker, k** and shows a marking at k superscript star at the midpoint of the axis. A line labeled *Break-even investment, (δ plus n plus g) times k* starts

from the origin and rises upward. A concave downward curve labeled *Investment*, s times $f(k)$ starts from the origin and intersects the line near midpoint. The intersecting point is joined to the point k superscript star in the horizontal axis and labeled as *The steady state*.

[Return to A graph depicts Technological progress and the Solow Growth Model.](#)

Extended description for A graph represents growth in output and the Solow residual

The vertical axis labeled **Percent per year** ranges from negative percent to 10 percent in increments of . The horizontal axis labeled **Year** ranges from 1 0 to 01 in increments of , with an additional marking at 01 at the end of the axis. A straight line parallel to horizontal axis runs from 0 on the vertical axis. A curve

representing *Solow residual* passes through the following approximate points $(1\ 0, 0.)$ $(1\ , 0)$ $(1\ 0, \text{negative } 0.)$ $(1\ ,)$ $(1\ , \text{negative })$ $(1\ ,)$ $(1\ 0, \text{negative } .)$ $(1\ , \text{negative } .)$ $(1\ ,)$ $(1\ , 0)$ $(1\ ,)$ $(1\ , .)$ $(001, 0.)$ $(00\ , .)$ $(00\ , \text{negative } 1)$ $(011, 0)$ $(010, 0.)$ $(01\ , \text{negative } 0.)$ and $(01\ , 1.).$ A curve representing *Output growth* passes through the following approximate points $(1\ 0, 1.)$ $(1\ ,)$ $(1\ ,)$ $(1\ ,)$ $(1\ ,)$ $(1\ , .)$ $(1\ 0, 0)$ $(1\ ,)$ $(1\ 0, \text{negative } 1)$ $(1\ 0, \text{negative } .)$ $(1\ , .)$ $(1\ 1, \text{negative } 0.)$ $(1\ ,)$ $(000, 1)$ $(00\ ,)$ $(00\ , \text{negative })$ and $(01\ ,).$

[Return to A graph represents growth in output and the Solow residual.](#)

Extended description for A graph depicts “Real G D P growth”, “Average G D P growth” and “Recession” in U S

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Percentage change from 4 quarters earlier** ranges from negative 1 percent to 10 percent in increments of . The horizontal axis labeled **Year** ranges from 1970 to 2020 in increments of 5 years. A horizontal line extends from 0 on the vertical axis. Another horizontal line labeled *Average growth rate*

extends from percent on the vertical axis. A fluctuating curve labeled *Real G D P growth rate* passes through the following approximate points (1 0, 0) (1 , .) (1 , negative .) (1 ,) (1 1, negative 1.) (1 , .) (1 , negative .) (1 ,) (1 1, negative 1) (000,) (00 , 0) (00 , .) (00 , negative) (01 ,) and (0 0, negative). Vertical shaded bars are shown extending from the years 1 0, 1 , 1 1, 1 , 1, 00 , 00 , and 0 0.

[Return to A graph depicts Real G D P growth, Average G D P growth and Recession in U S.](#)

Extended description for Two graphs titled, “(a) Growth in Consumption” and “(b) Growth in Investment”, depicts growth in consumption and investment

Graph (a) Growth in Consumption The vertical axis labeled **Percentage change from quarters earlier** ranges from negative 1 percent to 10 percent in increments of . The horizontal axis labeled **Year** ranges from 1 0 to 0 0 in increments of years. A horizontal

line extends from 0 on the vertical axis. A curve labeled *Consumption growth* passes through the following approximate points (1 0, .) (1 ,) (1 , negative) (1 ,) (1 0, negative 1) (1 1,) (1 ,) (1 1, negative 0.) (000,) (00 ,) (00 ,) (00 , negative) (01 ,) (01 ,) and (0 0, negative 11). Vertical shaded bars labeled **Recession** are shown extending from the years 1 0, 1 , 1 1, 1 1, 00 , 00 , and 0 0.

Graph (b) Growth in Investment The vertical axis labeled **Percentage change from quarters earlier** ranges from negative 0 percent to 0 percent in increments of 10. The horizontal axis labeled **Year** ranges from 1 0 to 0 0 in increments of years. A horizontal line extends from 0 on the vertical axis. A curve labeled *Investment growth* passes through the following approximate points (1 0, negative) (1 , 1) (1 , negative) (1 ,) (1 1, negative 1) (1 , 0) (1 , negative 1) (1 ,) (1 , 10) (1 1, negative 10) (1 , 1) (1 , 0.1) (00 , negative) (010,) (01 , 0.) (01 ,) and (0 0, negative 1). Vertical shaded bars are shown extending from the years 1 0, 1 , 1 1, 1 , 1 1, 00 , 00 , and 0 0.

[Return to Two graphs titled, \(a\) Growth in Consumption and \(b\) Growth in Investment, depicts growth in consumption and investment.](#)

Extended description for A graph depicts “Unemployment rate”

The vertical axis labeled **Percentage of labor force** ranges from 0 percent to 1 percent in increments of . The horizontal axis labeled **Year** ranges from 1 0 to 0 0 in increments of years. A curve labeled *Unemployment rate* passes through the following approximate points (1 0, .) (1 1,) (1 ,) (1 ,) (1 , .) (1 , , 10.) (1 0,) (1 ,) (001,) (00 , .) (00 , .)

(010, 10) (01 ,) and (0 0, 1). Vertical shaded bars are shown extending from the years 1 0, 1 , 1 1, 1 , 1 1, 00 , 00 , and 0 0.

[Return to A graph depicts Unemployment rate .](#)

Extended description for A scatterplot depicts “Okun’s Law”

The vertical axis labeled **Percentage change in real G D P** ranges from negative percent to 10 percent in increments of . The horizontal axis labeled **Change in unemployment rate (percent)** ranges from negative percent to percent in increments of 1. Text in the top right of the graph reads, *Correlation equals negative . 1.* A vertical line extends from 0 on the horizontal axis, and a horizontal line extends from 0 on the vertical axis. A negative sloping straight

line passes through the following approximate points (negative 1,) (0,) and (, 0). Each point on the scatterplot represents one year. The data points are more densely packed around the middle of the line, but overall, the data trend downward. The approximate data from the scatterplot are as follows 1 1 (negative 1. ,) 1 (negative ,) 1 (negative 0. , .) 1 (negative 0. , .) 01 (negative 0. , 1.) 01 (negative 0. , .) 01 (negative 0. ,) 1 (0.1, .) 00 (0. ,) 001 (0. , 1) 00 (1. , 0) 1 1 (1. , negative 0.) 1 1 (1,) 1 (. , negative) 1 (. , negative 0.1) and 00 (. , negative .).

[Return to A scatterplot depicts Okun's Law .](#)

Extended description for A graph depicts an aggregate demand curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** . A decreasing concave up curve labeled *Aggregate demand, A D* extends from the top left and ends at the bottom right.

[Return to A graph depicts an aggregate demand curve.](#)

Extended description for Two graphs, titled “(a) Inward Shifts in the Aggregate Demand Curve” and “(b) Outward Shifts in the Aggregate Demand Curve” depicts the shift in aggregate demand curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

Graph (a) Inward Shifts in the Aggregate Demand Curve The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** . Two parallel decreasing concave up curves are labeled AD subscript and AD subscript 1. AD subscript

is on the left of $A D$ subscript 1. An arrow pointing from $A D$ subscript 1 to $A D$ subscript 2 is labeled *Reductions in the money supply shift the aggregate demand curve to the left.*

Graph (b) Outward Shifts in the Aggregate Demand Curve The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** . Two parallel decreasing concave up curves are labeled $A D$ subscript 1 and $A D$ subscript 2. $A D$ subscript 1 is on the left of $A D$ subscript 2. An arrow pointing from $A D$ subscript 1 to $A D$ subscript 2 is labeled *Increases in the money supply shift the aggregate demand curve to the right.*

[Return to Two graphs, titled \(a\) Inward Shifts in the Aggregate Demand Curve and \(b\) Outward Shifts in the Aggregate Demand Curve depicts the shift in aggregate demand curve.](#)

Extended description for A graph depicts long run aggregate supply curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** and shows a marking at \bar{Y} . A vertical line, labeled *Long-run aggregate supply, LRAS*, is shown extending from the horizontal axis at the point \bar{Y} .

[Return to A graph depicts long run aggregate supply curve.](#)

Extended description for A graph depicts change in equilibrium due to change in aggregate demand

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** and shows a marking at \bar{Y} . A vertical line, labeled **$LRAS$** , is shown extending from the horizontal axis at the point \bar{Y} . Two parallel decreasing concave up curves are

labeled A_D subscript and A_D subscript 1. A_D subscript is on the left of A_D subscript 1. $L R A S$ intersects A_D subscript 1 and A_D subscript at the points labeled A and B, respectively. An arrow pointing from A_D subscript 1 to A_D subscript is labeled 1. *A fall in aggregate demand ellipsis.* A downward arrow pointing from the corresponding points of A and B on the vertical axis is labeled . *ellipsis lowers the price level in the long run ellipsis.* $Y\bar{}$ bar is labeled . *ellipsis but leaves output the same.*

[Return to A graph depicts change in equilibrium due to change in aggregate demand.](#)

Extended description for A graph depicts the short-run aggregate supply curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** . A horizontal straight line is labeled *Short-run aggregate supply, S R A S*.

[Return to A graph depicts the short-run aggregate supply curve.](#)

Extended description for A graph depicts shift in aggregate demand in the short run

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** . A straight horizontal line is labeled $S R A S$. Two parallel decreasing concave up curves are labeled $A D$ subscript and $A D$ subscript 1. $A D$ subscript is on the left of $A D$ subscript 1. $S R A S$ intersects $A D$ subscript 1 and $A D$ subscript at the points labeled A and B, respectively. The point on the vertical axis from where $S R A S$ extends is labeled 1. *In the short run, when prices are sticky, ellipsis.* An arrow pointing from $A D$ subscript 1 to $A D$ subscript is labeled . *ellipsis a fall in aggregate demand ellipsis.* An arrow pointing leftward from the corresponding points of A and B on the horizontal axis is labeled . *ellipsis lowers the level of output.*

[Return to A graph depicts shift in aggregate demand in the short run.](#)

Extended description for A graph depicts long run equilibrium

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** and shows a marking at Y bar. A horizontal line labeled *S R A S* extends from the vertical axis. A vertical line labeled *L R A S* extends from the horizontal axis at the point Y bar. A decreasing concave up curve labeled *A D* is shown intersecting *L R A S* and *S R A S*. The point of intersection of *S R A S*, *L R A S*, and *A D* is labeled *Long-run equilibrium*.

[Return to A graph depicts long run equilibrium.](#)

Extended description for A graph depicts reduction in aggregate demand

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** and shows a marking at \bar{Y} . A horizontal line labeled **SRAS** extends from the vertical axis. A vertical line labeled **LRAS** extends from the horizontal axis at the point \bar{Y} . Two parallel decreasing concave up curves are shown

labeled $A D$ subscript and $A D$ subscript 1. $A D$ subscript is on the left of $A D$ subscript 1. $A D$ subscript 1 intersects $L R A S$ and $S R A S$ at the point labeled A. $A D$ subscript intersects $S R A S$ and $L R A S$ at the points labeled B and C, respectively. Point B lies to the left of point A, and point C lies below point A. Arrows are shown pointing from A to B along $S R A S$ and then from B to C along $A D$ subscript . An arrow pointing from $A D$ subscript 1 to $A D$ subscript is labeled 1. *A fall in aggregate demand ellipsis.* Point B is labeled . *ellipsis lowers output in the short run ellipsis,* and point C is labeled . *ellipsis but in the long run affects only the price level.*

[Return to A graph depicts reduction in aggregate demand.](#)

Extended description for A graph depicts an increase in aggregate demand

point \bar{Y} . Two parallel decreasing concave up curves are shown labeled as $A D_1$ and $A D$. $A D_1$ is on the left of $A D$. $A D_1$ intersects $L R A S$ and $S R A S$ at the point labeled A . $A D$ intersects $S R A S$ and $L R A S$ at the points labeled B and C , respectively. Point B lies to the right of point A , and point C lies above point A . Arrows are shown pointing from A to B along the $S R A S$ and then from B to C along the $A D$ curve. An arrow pointing from $A D_1$ to $A D$ is labeled 1 . *A rise in aggregate demand ellipsis.* Point B is labeled \dots *ellipsis raises output in the short run ellipsis,* and point C is labeled \dots *ellipsis but in the long run affects only the price level.*

[Return to A graph depicts an increase in aggregate demand.](#)

Extended description for A graph depicts an adverse supply shock

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** and shows a marking at \bar{Y} . A vertical line labeled $LRAS$ extends from the horizontal axis at the point \bar{Y} .

bar. Two horizontal lines labeled $S R A S$ subscript 1 and $S R A S$ subscript extend from the vertical axis. $S R A S$ subscript is above $S R A S$ subscript 1. A decreasing concave up curve labeled $A D$ intersects $S R A S$ subscript and $S R A S$ subscript 1 at points labeled B and A, respectively. Point B is located to the upper left of point A. Arrows are shown pointing from A to B along the $A D$ curve. An arrow pointing from $S R A S$ subscript 1 to $S R A S$ subscript is labeled 1. *An adverse supply shock shifts the short-run aggregate supply curve upward, ellipsis.* An upward arrow between the points on the vertical axis that correspond to points A and B is labeled . ellipsis which causes the price level to rise ellipsis. An arrow pointing from Y bar to the point on the horizontal axis that corresponds to point B is labeled . ellipsis and output to fall. Point B is joined with the horizontal axis using a dotted line.

[Return to A graph depicts an adverse supply shock.](#)

Extended description for A graph depicts accommodation of an adverse supply shock

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** and shows a marking at \bar{Y} . A vertical line labeled **LRAS** extends from the horizontal axis at the point \bar{Y} . Two parallel horizontal lines labeled **$SRAS_1$** and **$SRAS_2$** extend from the vertical axis. **$SRAS_2$** is

above $S R A S$ subscript 1. Two parallel decreasing concave up curves are shown labeled $A D$ subscript 1 and $A D$ subscript . $A D$ subscript 1 is on the left of $A D$ subscript . $A D$ subscript 1 intersects $S R A S$ subscript 1 and $L R A S$ at the point labeled A. $A D$ subscript intersects $S R A S$ subscript and $L R A S$ at the point labeled C. Point C is above the point A. Arrows are shown pointing from A to C along $L R A S$. An arrow pointing from $S R A S$ subscript 1 to $S R A S$ subscript is labeled 1. *An adverse supply shock shifts the short-run aggregate supply curve upward, ellipsis.* An arrow pointing from $A D$ subscript 1 to $A D$ subscript is labeled . ellipsis but the Fed accommodates the shock by raising aggregate demand, ellipsis. An upward arrow between the points on the vertical axis that correspond to points A and C is labeled . ellipsis resulting in a permanently higher price level ellipsis. Point $Y\bar{}$ on the horizontal axis is labeled . ellipsis but no change in output.

[Return to A graph depicts accommodation of an adverse supply shock.](#)

Extended description for A graph depicts the Covid-19 recession of 2020

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** . Two parallel vertical lines labeled $LRAS$

subscript 1 and $L R A S$ subscript are shown extending from the horizontal axis. $L R A S$ subscript is on the left of $L R A S$ subscript 1. A horizontal line labeled $S R A S$ extends from the vertical axis. Two parallel decreasing concave up curve labeled $A D$ subscript 1 and $A D$ subscript are shown. $A D$ subscript is on the left of $A D$ subscript 1. $A D$ subscript 1 intersects $S R A S$ and $L R A S$ subscript 1 at the point labeled A. $A D$ subscript intersects $S R A S$ and $L R A S$ subscript at the point labeled B. Point B is to the left of point A. An arrow pointing from $A D$ subscript 1 to $A D$ subscript is labeled 1. A fall in aggregate demand ellipsis. An arrow pointing from $L R A S$ subscript 1 to $L R A S$ subscript is labeled . ellipsis together with a fall in the natural level of output ellipsis. A leftward arrow between the points on the horizontal axis that correspond to points A and B is labeled . ellipsis results in a recession.

[Return to A graph depicts the Covid-1 recession of 0 0.](#)

Extended description for A graph depicts shifts in aggregate demand

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Price level, P** , and the horizontal axis is labeled **Income, output, Y** and shows markings at Y subscript 1, Y subscript , and Y subscript from left to right. A straight line parallel to the horizontal axis is labeled *Fixed price level (S R A S)*.

Three parallel decreasing concave up curves are labeled $A D$ subscript 1, $A D$ subscript , and $A D$ subscript . The line *Fixed price level (S R A S)* intersects $A D$ subscript 1, $A D$ subscript , and $A D$ subscript at points corresponding to Y subscript 1, Y subscript , and Y subscript . An arrow is pointing from $A D$ subscript 1 to $A D$ subscript and another from $A D$ subscript to $A D$ subscript . An arrow is pointing from Y subscript 1 to Y subscript and another from Y subscript to Y subscript . The point of intersection between the line and the three curves is joined with the corresponding points Y subscript 1, Y subscript , and Y subscript on the horizontal axis using dotted lines.

[Return to A graph depicts shifts in aggregate demand.](#)

Extended description for A graph depicts the planned-expenditure function

The vertical axis is labeled **Planned expenditure, PE** , and the horizontal axis is labeled **Income, output, Y** . A positive sloping straight line extends from the vertical axis and is labeled *Planned expenditure, PE* equals C (Y minus T bar) plus I bar plus G bar. Slope of the line is labeled MPC divided by 1 dollar.

[Return to A graph depicts the planned-expenditure function.](#)

Extended description for A graph depicts the Keynesian Cross

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Expenditure (planned, PE actual, Y)**, and the horizontal axis is labeled **Income, output, Y** . A 45-degree straight line extends from the origin and is labeled *Actual expenditure, Y equals PE* . Another positively sloped straight line extends from below the midpoint of the vertical axis and is labeled

Planned expenditure, P E equals C plus I plus G . *Actual expenditure, Y* equals $P E$ intersects *Planned expenditure, P E* equals C plus I plus G at the point labeled A. Income on the horizontal axis corresponding to point A is labeled *Equilibrium income*.

[Return to A graph depicts the Keynesian Cross.](#)

Extended description for A graph depicts the adjustment to equilibrium in the Keynesian Cross

The vertical axis labeled **Expenditure (planned, PE , actual, Y)** shows markings at Y subscript , PE subscript , PE subscript 1, and Y subscript 1 from bottom to top. The horizontal axis labeled

Income, output, Y shows markings at Y subscript 0 and Y subscript 1 from left to right. A 45-degree straight line that extends from the origin is labeled *Actual expenditure*. Another positive sloping straight line that extends from below the midpoint of the vertical axis is labeled *Planned expenditure*. The point of intersection between *Actual expenditure* and *Planned expenditure* corresponds to a point on the horizontal axis labeled *Equilibrium income*. The vertical distance between the points (Y subscript 0, $P E$ subscript 0) and (Y subscript 1, $P E$ subscript 1) is labeled *Unplanned drop in inventory causes income to rise*, and the vertical distance between the points (Y subscript 1, $P E$ subscript 0) and (Y subscript 1, $P E$ subscript 1) is labeled *Unplanned inventory accumulation causes income to fall*.

[Return to A graph depicts the adjustment to equilibrium in the Keynesian Cross.](#)

Extended description for A graph depicts an increase in government purchases in the Keynesian Cross

The vertical axis labeled **Expenditure** shows markings at $P E$ subscript 1 equals Y subscript 1 and $P E$ subscript equals Y subscript from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at $P E$ subscript 1 equals Y subscript 1 and $P E$ subscript equals Y subscript from left to right. A -degree straight line that extends from the origin is labeled *Actual expenditure*. Two positive sloping straight lines, parallel to each other, extend from the vertical axis. The line above the midpoint is labeled as *Planned expenditure*, and the second line extends from below the midpoint of the vertical axis. An arrow pointing from the second line toward the *Planned expenditure* line is marked Delta G and labeled *1. An increase in government purchases shifts planned expenditure upward, ellipsis.* An arrow pointing from $P E$ subscript 1 equals Y subscript 1 to $P E$ subscript equals Y subscript on the horizontal axis is marked Delta Y and labeled *. ellipsis which increases equilibrium income.* An upward arrow pointing from $P E$ subscript 1 equals Y subscript 1 to $P E$ subscript equals Y subscript on the vertical axis is marked Delta Y . The point of intersection between *Planned expenditure* and the second line is marked as *A*, and the point of intersection between *Planned expenditure* and *Actual expenditure* is marked as *B*.

[Return to A graph depicts an increase in government purchases in the Keynesian Cross.](#)

Extended description for A graph depicts a decrease in taxes in the Keynesian Cross

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Expenditure** shows markings at PE subscript 1 equals Y subscript 1 and PE subscript 2 equals Y subscript 2 from bottom to top. The horizontal axis labeled **Income**,

output, Y shows markings at $P E$ subscript 1 equals Y subscript 1 and $P E$ subscript equals Y subscript from left to right. A -degree straight line that extends from the origin is labeled *Actual expenditure*. Two positive sloping straight lines, parallel to each other, extend from the vertical axis. The line above the midpoint is labeled *Planned expenditure*, and the second line extends from below the midpoint of the vertical axis. An arrow pointing from the second line toward the *Planned expenditure* line is marked $M P C$ times Delta T and labeled *1. A tax cut shifts planned expenditure upward, ellipsis.* An arrow pointing from $P E$ subscript 1 equals Y subscript 1 to $P E$ subscript equals Y subscript on the horizontal axis is marked Delta Y and labeled *. ellipsis which increases equilibrium income.* An upward arrow pointing from $P E$ subscript 1 equals Y subscript 1 to $P E$ subscript equals Y subscript on the vertical axis is marked Delta Y . The point of intersection between *Planned expenditure* and the second line is marked as *A*, and the point of intersection between *Planned expenditure* and *Actual expenditure* is marked as *B*.

[Return to A graph depicts a decrease in taxes in the Keynesian Cross.](#)

Extended description for Three graphs, titled “(a) The Investment Function”, “(b) The Keynesian Cross”, and “(c) The IS Curve” depicts the IS curve

Graph (a) The Investment Function The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript from bottom to top. The horizontal axis labeled **Investment, I** shows markings at I (r subscript) and I (r subscript 1) from left to right. A decreasing concave up curve labeled $I(r)$ passes through the following points ($I(r$ subscript), r subscript) and ($I(r$ subscript 1), r subscript 1). An arrow pointing from r subscript 1 to r subscript is labeled *1. An increase in the interest rate ellipsis.* An arrow pointing from $I(r$ subscript 1) to $I(r$ subscript) is marked Delta I and labeled *. ellipsis lowers planned investment, ellipsis.*

Graph (b) The Keynesian Cross The vertical axis is labeled **Expenditure.** The horizontal axis labeled **Income, output, Y** shows markings at Y subscript and Y subscript 1 from left to right. A - degree straight line is labeled *Actual expenditure* and extends from the origin. Two positive sloping straight lines parallel to each other extend from the vertical axis. The lower line is labeled *Planned expenditure.* An arrow pointing from the upper line toward the *Planned expenditure* line is marked Delta I and labeled *. ellipsis which shifts planned expenditure downward ellipsis.* An arrow pointing from Y subscript 1 to Y subscript is labeled *. ellipsis and lowers income.*

Graph (c) The IS Curve The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript and Y subscript 1 from left to right. A decreasing concave up curve marked IS is labeled *. The IS curve summarizes*

these changes in the goods market equilibrium. An arrow is shown pointing from $Y_{\text{subscript } 1}$ to Y and another from $r_{\text{subscript } 1}$ to r .

Two dotted lines connect all the three graphs. The points r and r_1 on graph (a) connects to r and r_1 on graph (b). The points Y and Y_1 on graph (b) connect to Y and Y_1 on graph (c). The text at the top left reads, **Deriving the IS Curve** Panel (a) shows the investment function An increase in the interest rate from r_1 to r reduces planned investment from $I(r_1)$ to $I(r)$. Panel (b) shows the Keynesian cross A decrease in planned investment from $I(r_1)$ to $I(r)$ shifts the planned expenditure function downward, thereby reducing income from Y_1 to Y . Panel (c) shows the *IS* curve summarizing this relationship between the interest rate and income The higher the interest rate, the lower the level of income.

[Return to Three graphs, titled \(a\) The Investment Function , \(b\) The Keynesian Cross , and \(c\) The IS Curve depicts the IS curve.](#)

Extended description for Two graphs, titled “(a) The Keynesian Cross” and “(b) The I S Curve” depicts an increase in government purchases and outward shift in I S curve

(a) The Keynesian Cross

(b) The IS Curve

Graph (a) The Keynesian Cross The vertical axis labeled **Expenditure** shows markings at Y_1 and Y_2 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y_1 and Y_2 from left to right. A - degree straight line that extends from the origin is labeled *Actual expenditure*. Two parallel positive sloping straight lines extend from the vertical axis. The top line is labeled *Planned expenditure*. An arrow pointing from the lower line toward the *Planned expenditure* line is labeled *1. An increase in government purchases shifts planned expenditure upward by Delta G, ellipsis.* A rightward arrow pointing from Y_1 to Y_2 on the horizontal axis is labeled *. ellipsis which raises income by Delta G over 1 minus MPC.*

Graph (b) The IS Curve The vertical axis labeled **Interest rate, r** shows marking at r^* . The horizontal axis labeled **Income, output, Y** shows markings at Y_1 and Y_2 from left to right. Two parallel declining concave up curves are labeled IS_1 and IS_2 . IS_1 is on the left of IS_2 . An arrow is shown pointing from IS_1 to IS_2 . An arrow is shown pointing from Y_1 to Y_2 on the horizontal axis. The horizontal gap between IS_1 and IS_2 at the level of r^* is labeled *. ellipsis and shifts the IS curve to the right by Delta G over 1 minus MPC.*

Return to Two graphs, titled (a) The Keynesian Cross and (b) The I S Curve depicts an increase in government purchases and outward shift in I S curve.

Extended description for A graph depicts the theory of liquidity preference

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Interest rate, r** , and the horizontal axis is labeled **Real money balances, M divided by P** and shows marking at M bar divided by P bar. A vertical line labeled *Supply* extends from the horizontal axis at the point M bar divided by P bar. A decreasing concave up curve is shown labeled as *Demand, $L(r)$* . A point on the vertical axis that corresponds to the intersection of *Supply* and

Demand is labeled *Equilibrium interest rate* and connected with a dotted line.

[Return to A graph depicts the theory of liquidity preference.](#)

Extended description for A graph depicts a reduction in the money supply in the theory of liquidity preference

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Real money balances, M divided by P** shows marking at M subscript 2 divided by P and M subscript 1 divided by P , from left to right. Two vertical straight lines parallel to each other extend from

M subscript divided by P and M subscript 1 divided by P . A decreasing concave up curve labeled $L(r)$ intersects the vertical lines at points corresponding to r subscript and r subscript 1. An arrow pointing from the left vertical line to right vertical line is labeled *1. A fall in the money supply ellipsis.* An arrow pointing from r subscript 1 to r subscript is labeled *. ellipsis raises the interest rate.* An arrow is pointing from M subscript 1 divided by P to M subscript divided by P on the horizontal axis.

[Return to A graph depicts a reduction in the money supply in the theory of liquidity preference.](#)

Extended description for Two graphs, titled “(a) The Market for Real Money Balances” and “(b) The LM Curve”, depicts the derivation of the LM curve

Mankiw, Microeconomics, 11e, © 2022 Worth Publishers

Graph (a) The Market for Real Money Balances The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Real money balances, M divided by P** shows marking at M bar divided by P bar. A vertical line extends from the horizontal axis at the point M bar divided by P bar. Two parallel decreasing concave up curves are labeled $L(r, Y_1)$ and $L(r, Y_2)$. $L(r, Y_1)$ is below $L(r, Y_2)$. The vertical straight line intersects $L(r, Y_1)$ at r_1 and $L(r, Y_2)$ at r_2 .

$Y_{\text{subscript } 1}$) and $L(r, Y_{\text{subscript } })$ at points corresponding to $r_{\text{subscript } 1}$ and $r_{\text{subscript } }$. An arrow pointing from $L(r, Y_{\text{subscript } 1})$ to $L(r, Y_{\text{subscript } })$ is labeled 1 . *An increase in income raises money demand, ellipsis.* An arrow pointing from $r_{\text{subscript } 1}$ to $r_{\text{subscript } }$ is labeled $.$ *ellipsis increasing the interest rate.*

Graph (b) The $L M$ Curve The vertical axis labeled **Interest rate, r** shows markings at $r_{\text{subscript } 1}$ and $r_{\text{subscript } }$ from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at $Y_{\text{subscript } 1}$ and $Y_{\text{subscript } }$ from left to right. An increasing concave up curve, marked $L M$, passes through following points ($Y_{\text{subscript } 1}, r_{\text{subscript } 1}$), ($Y_{\text{subscript } }, r_{\text{subscript } }$). The curve is labeled $.$ *The $L M$ curve summarizes these changes in the money market equilibrium.* Two horizontal dotted lines connect the points $r_{\text{subscript } }$ and $r_{\text{subscript } 1}$ of graphs (a) and (b).

[Return to Two graphs, titled \(a\) The Market for Real Money Balances and \(b\) The L M Curve, depicts the derivation of the L M curve.](#)

Extended description for Two graphs, titled “(a) The Market for Real Money Balances” and “(b) The LM Curve”, depicts a reduction in the money supply, that shifts the “LM” curve upwards

Graph (a) The Market for Real Money Balances The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Real money balances, M divided by P** shows markings at M subscript 1 and M subscript 2. A downward-sloping curve is labeled $L(r, \bar{Y})$. A vertical line is labeled M/P . Arrows indicate a shift from LM_1 to LM_2 , causing r to rise from r_1 to r_2 and M/P to fall from M_1/P to M_2/P .

divided by P and M subscript 1 divided by P from left to right. Two vertical straight lines parallel to each other extend from the points M subscript divided by P and M subscript 1 divided by P . A decreasing concave up curve, labeled L (r , Y bar), intersects the vertical lines at points corresponding to r subscript and r subscript 1. An arrow pointing from M subscript 1 divided by P to M subscript divided by P on the horizontal axis is labeled 1. *The Fed reduces the money supply, ellipsis.* An arrow pointing from r subscript 1 to r subscript is labeled . *ellipsis raising the interest rate ellipsis.*

Graph (b) The $L M$ Curve The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript from bottom to top. The horizontal axis labeled **Income, output, Y** shows a marking at Y bar. Two parallel increasing concave up curves are labeled $L M$ subscript and $L M$ subscript 1. $L M$ subscript is above $L M$ subscript 1. An arrow pointing from $L M$ subscript 1 to $L M$ subscript is labeled . *ellipsis and shifting the $L M$ curve upward.*

[Return to Two graphs, titled \(a\) The Market for Real Money Balances and \(b\) The L M Curve , depicts a reduction in the money supply, that shifts the L M curve upwards.](#)

Extended description for A graph depicts an equilibrium in the I S-L M model

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Interest rate, r** , and the horizontal axis is labeled **Income, output, Y** . A decreasing concave down curve, labeled *IS*, and an increasing concave down curve, labeled *LM*, intersect each other. A point on the vertical axis that corresponds to

the point of intersection is labeled *Equilibrium interest rate*. A point on the horizontal axis that corresponds to the point of intersection is labeled *Equilibrium level of income*. The point of intersection is joined with the vertical and horizontal axes using dotted lines.

[Return to A graph depicts an equilibrium in the I S-L M model.](#)

Extended description for A horizontal flow chart depicts the theory of short-run fluctuations

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The flowchart begins with *Keynesian cross* and *Theory of liquidity preference*. *Keynesian cross* leads to *IS curve*, and correspondingly *Theory of liquidity preference* leads to *LM curve*. *IS curve* and *LM curve* collectively lead to *IS – LM model* that further leads to *Aggregate demand curve*. *Aggregate demand curve* and one more component *Aggregate supply curve* collectively lead to *Model of aggregate supply and aggregate demand* that finally leads to *Explanation of short-run economic fluctuations*.

[Return to A horizontal flow chart depicts the theory of short-run fluctuations.](#)

Extended description for A graph depicts an impact of government purchases in the I-S-L M model

The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript 2 from left to right. Two parallel decreasing concave up

curves are labeled $I S$ subscript 1 and $I S$ subscript . $I S$ subscript 1 is down and to the left of $I S$ subscript . A positive sloping line labeled $L M$ intersects the $I S$ subscript 1 and $I S$ subscript at points A (Y subscript 1, r subscript 1) and B (Y subscript , r subscript), respectively. The horizontal gap between point A and $I S$ subscript is labeled $\Delta G / (1 - MPC)$. An arrow is pointing rightward from $I S$ subscript 1 to $I S$ subscript . An arrow pointing rightward from Y subscript 1 to Y subscript is labeled ΔG . An arrow pointing upward from r subscript 1 to r subscript is labeled Δr .

[Return to A graph depicts an impact of government purchases in the IS-LM model.](#)

Extended description for A graph depicts an impact of a decrease in taxes in the I S-L M model

The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript 2 from left to right. Two parallel decreasing concave up

curves are labeled $I S$ subscript 1 and $I S$ subscript . $I S$ subscript 1 is down and to the left of $I S$ subscript . A flatter positive sloping line labeled $L M$ intersects the $I S$ subscript 1 and $I S$ subscript at points A (Y subscript 1, r subscript 1) and B (Y subscript , r subscript), respectively. The horizontal gap between point A and $I S$ subscript is labeled 1 . *The $I S$ curve shifts to the right by Delta T times MPC over (1 minus MPC), ellipsis.* An arrow is pointing rightward from $I S$ subscript 1 to $I S$ subscript . An arrow pointing rightward from Y subscript 1 to Y subscript is labeled $...$ *ellipsis which raises income ellipsis.* An arrow pointing upward from r subscript 1 to r subscript is labeled $...$ *ellipsis and the interest rate.*

[Return to A graph depicts an impact of a decrease in taxes in the I S-L M model.](#)

Extended description for A graph depicts an impact of increase in money supply in the I S-L M model

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript 2 from left to right. Two parallel positive sloping straight

lines parallel to each other are labeled LM_{1} and LM_{2} , respectively. LM_{1} is up and to the left of LM_{2} . A decreasing concave up curve labeled IS intersects LM_{1} and LM_{2} at points A (Y_1, r_1) and B (Y_2, r_2), respectively. An arrow pointing downward from LM_{1} to LM_{2} is labeled $1. An increase in the money supply shifts the LM curve downward, ellipsis.$ An arrow pointing rightward from Y_1 to Y_2 is labeled $2. ellipsis which raises income ellipsis.$ An arrow pointing downward from r_1 to r_2 is labeled $3. ellipsis and lowers the interest rate.$

[Return to A graph depicts an impact of increase in money supply in the IS-LM model.](#)

Extended description for Three graphs titled, “(a) Fed Holds Money Supply Constant”, “(b) Fed Holds Interest Rate Constant”, and “(c) Fed Holds Income Constant” shows the tax increase and its impact on the economy

(a) Fed Holds Money Supply Constant

Mankiw, Macroeconomics, 11e © 2022 Worth Publishers

(b) Fed Holds Interest Rate Constant

(c) Fed Holds Income Constant

Graph (a) Fed Holds Money Supply Constant The vertical axis is labeled **Interest rate, r** , and the horizontal axis is labeled **Income, output, Y** . The two parallel decreasing concave up curves are labeled IS subscript and IS subscript 1. IS subscript is down and to the left of IS subscript 1. An increasing concave up curve labeled LM intersects the IS subscript and IS subscript 1 at points labeled B and A, respectively. Point B is on the left and below the point A. Both points A and B correspond to dotted lines drawn to the vertical and the horizontal axes. A leftward arrow is pointing from the corresponding point of A on the horizontal axis to the corresponding point of B on the horizontal axis. A downward arrow is pointing from the corresponding point of A on the vertical axis to the corresponding point of B on the vertical axis. A leftward arrow pointing from IS subscript 1 to IS subscript is labeled *1. A tax increase shifts the IS curve ellipsis*, and the LM curve is labeled *ellipsis but because the Fed holds the money supply constant, the LM curve stays the same.*

Graph (b) Fed Holds Interest Rate Constant The vertical axis is labeled **Interest rate, r** , and the horizontal axis is labeled **Income, output, Y** . The two parallel decreasing concave up curves are labeled IS subscript and IS subscript 1, respectively. IS subscript is down and to the left of IS subscript 1. Two parallel increasing concave up curves are labeled LM subscript and LM subscript 1. LM subscript is up and to the left of LM subscript 1. LM subscript 1

intersects $I S$ subscript 1 at a point labeled A, and $L M$ subscript intersects $I S$ subscript at a point labeled B. Point B is directly on the left of point A. Points A and B correspond to two dotted lines drawn to the vertical and horizontal axes. A leftward arrow is pointing from the corresponding point of A on the horizontal axis to the corresponding point of B on the horizontal axis. A leftward arrow pointing from $I S$ subscript 1 to $I S$ subscript is labeled 1. A tax increase shifts the $I S$ curve ellipsis. A leftward arrow pointing from $L M$ subscript 1 to $L M$ subscript is labeled . ellipsis and to hold the interest rate constant, the Fed contracts the money supply.

Graph (c) Fed Holds Income Constant The vertical axis is labeled **Interest rate, r** , and the horizontal axis is labeled **Income, output, Y**. The two parallel decreasing concave up curves are labeled $I S$ subscript and $I S$ subscript 1, respectively. $I S$ subscript is down and to the left of $I S$ subscript 1. Two parallel increasing concave up curves are labeled $L M$ subscript 1 and $L M$ subscript . $L M$ subscript 1 is up and to the left of $L M$ subscript . $L M$ subscript 1 intersects $I S$ subscript 1 at a point labeled A, and $L M$ subscript intersects $I S$ subscript at a point labeled B. Point B is directly below the point A. Points A and B correspond to two dotted lines drawn to the vertical and horizontal axes. A downward arrow is pointing from the corresponding point of A on the vertical axis to the corresponding point of B on the vertical axis. A leftward arrow pointing from $I S$ subscript 1 to $I S$ subscript is labeled 1. A tax increase shifts the $I S$ curve ellipsis. A rightward arrow pointing from L

M_1 to M_L is labeled . *ellipsis and to hold income constant, the Fed expands the money supply.*

Return to Three graphs titled, (a) Fed Holds Money Supply Constant , (b) Fed Holds Interest Rate Constant , and (c) Fed Holds Income Constant shows the tax increase and its impact on the economy.

Extended description for Two graphs titled, “(a) The I S-L M Model” and “(b) The Aggregate Demand Curve” depicts the derivation of the aggregate demand curve with the I S-L M model

Graph (a) **The IS-L M Model** The vertical axis is labeled **Interest rate, r** , and the horizontal axis labeled **Income, output, Y** shows markings at Y subscript 2 and Y subscript 1 from left to right. Two parallel positive sloping straight lines are labeled $L M(P$ subscript 2)

and $L M (P \text{ subscript } 1)$. A negative sloping line labeled $I S$ intersects the $L M (P \text{ subscript })$ and $L M (P \text{ subscript } 1)$ at points corresponding to $Y \text{ subscript }$ and $Y \text{ subscript } 1$, respectively. An upward arrow pointing from $L M (P \text{ subscript } 1)$ to $L M (P \text{ subscript })$ is labeled 1 . *A higher price level P shifts the $L M$ curve upward, ellipsis.* A leftward arrow pointing from $Y \text{ subscript } 1$ to $Y \text{ subscript }$ is labeled $. ellipsis lowering income Y$.

Graph (b) The Aggregate Demand Curve The vertical axis labeled **Price level, P** shows markings at $P \text{ subscript } 1$ and $P \text{ subscript }$ from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at $Y \text{ subscript }$ and $Y \text{ subscript } 1$ from left to right. A negative sloping line labeled $A D$ passes through the points $(Y \text{ subscript } , P \text{ subscript })$ and $(Y \text{ subscript } 1, P \text{ subscript } 1)$. A callout pointing to the $A D$ curve reads, $. The A D curve summarizes the relationship between P and $Y$$. A leftward arrow is pointing from $Y \text{ subscript } 1$ to $Y \text{ subscript }$. An upward arrow is pointing from $P \text{ subscript } 1$ to $P \text{ subscript }$.

[Return to Two graphs titled, \(a\) The IS-LM Model and \(b\) The Aggregate Demand Curve depicts the derivation of the aggregate demand curve with the IS-LM model.](#)

Extended description for Four graphs depict the effects of expansionary monetary and fiscal policy on aggregate demand with the I S-L M model. The first two graphs are titled, “(a) Expansionary Monetary Policy” and the next two graphs are titled “(b) Expansionary Fiscal Policy”

(a) Expansionary Monetary Policy

(b) Expansionary Fiscal Policy

The two graphs under the title **(a) Expansionary Monetary Policy** are as follows. The first graph depicts the shift in LM curve. The vertical axis is labeled **Interest rate, r** . The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript 2 from left to right. Two parallel increasing concave up curves are labeled LM subscript 1 (P equals P subscript 1) and LM subscript 2 (P equals P subscript 1) from left to right. A decreasing concave up curve labeled IS intersects LM subscript 1 (P equals P subscript 1))

and $L M$ subscript (P equals P subscript 1) at points corresponding to Y subscript 1 and Y subscript , respectively. A rightward arrow is pointing from Y subscript 1 to Y subscript . A rightward arrow pointing from $L M$ subscript 1 (P equals P subscript 1) to $L M$ subscript (P equals P subscript 1) is labeled 1. *A monetary expansion shifts the $L M$ curve, ellipsis.*

The second graph depicts the increase in aggregate demand. The vertical axis labeled **Price level, P** shows a marking at P subscript 1. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript from left to right. Two parallel decreasing concave up curves are labeled $A D$ subscript 1 and $A D$ subscript from left to right. A rightward arrow is pointing from Y subscript 1 to Y subscript . A rightward arrow pointing from $A D$ subscript 1 to $A D$ subscript is labeled . *ellipsis increasing aggregate demand at any given price level.*

Two graphs under the title **(b) Expansionary Fiscal Policy** are as follows The first graph depicts the shift in the $I S$ curve. The vertical axis is labeled **Interest rate, r** . The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript from left to right. Two parallel decreasing concave up curves are labeled $I S$ subscript 1 and $I S$ subscript from left to right. An increasing concave up curve labeled $L M$ (P equals P subscript 1) intersects the $I S$ subscript 1 and $I S$ subscript at points corresponding to Y subscript 1 and Y subscript . A rightward arrow is pointing from Y subscript 1 to Y subscript . A rightward arrow pointing from $I S$

subscript 1 to I_S subscript is labeled 1. A fiscal expansion shifts the I_S curve, ellipsis.

The second graph depicts the increase in aggregate demand. The vertical axis labeled **Price level, P** shows a marking at P subscript 1. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript from left to right. Two parallel decreasing concave up curves are labeled A_D subscript 1 and A_D subscript from left to right. An arrow is pointing from Y subscript 1 to Y subscript . A rightward arrow pointing from A_D subscript 1 to A_D subscript is labeled . ellipsis increasing aggregate demand at any given price level.

[Return to Four graphs depict the effects of expansionary monetary and fiscal policy on aggregate demand with the I-S-LM model. The first two graphs are titled, \(a\) Expansionary Monetary Policy and the next two graphs are titled \(b\) Expansionary Fiscal Policy .](#)

Extended description for Two graphs titled “(a) The I S–L M Model” and “(b) The Model of Aggregate Supply and Aggregate Demand”, depict the short-run and long-run equilibria

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

Graph **(a) The I S–L M Model** The vertical axis is labeled **Interest rate, r** , and the horizontal axis labeled **Income, output, Y** shows a marking at $Y\bar{}$ on the horizontal axis and is labeled **L R A S**. Two parallel increasing

concave up curves are labeled $L M$ (P subscript 1) and $L M$ (P subscript). A decreasing concave up curve labeled $I S$ intersects the $L M$ (P subscript 1) at a point labeled K and $L M$ (P subscript) and $L R A S$ at a point labeled C. Arrows pointing down and the right along the $I S$ curve are shown pointing from point K to point C.

Graph (b) The Model of Aggregate Supply and Aggregate Demand

The vertical axis labeled **Price level, P** shows markings at P subscript and P subscript 1 from bottom to top. The horizontal axis labeled **Income, output, Y** shows a marking at Y bar. A vertical straight line extending from Y bar is labeled $L R A S$. Two parallel horizontal straight lines extend from P subscript 1 and P subscript on the vertical axis. These lines are labeled $S R A S$ subscript 1 and $S R A S$ subscript , respectively. A decreasing concave up curve labeled $A D$ intersects the $S R A S$ subscript 1 at a point labeled K and $S R A S$ subscript and $L R A S$ at a point labeled C. Arrows pointing down and the right along the $A D$ curve are shown pointing from point K to point C.

[Return to Two graphs titled \(a\) The I S-L M Model and \(b\) The Model of Aggregate Supply and Aggregate Demand, depict the short-run and long-run equilibria.](#)

Extended description for A graph depicts the impact of expected deflation in the IS-LM model

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Interest rate, i** shows markings at i subscript , r subscript 1 equals i subscript 1, and r subscript from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript and Y subscript 1 from left to right. Two

parallel decreasing concave up curves are labeled IS subscript and IS subscript 1, respectively. IS subscript is down and to the left of IS subscript 1. An increasing concave up curve labeled LM intersects the IS subscript at (Y subscript , i subscript) and IS subscript 1 at (Y subscript 1, r subscript 1 equals i subscript 1). A downward arrow pointing from IS subscript 1 to IS subscript is labeled E pie, and a leftward arrow is pointing from Y subscript 1 to Y subscript .

[Return to A graph depicts the impact of expected deflation in the IS-LM model.](#)

Extended description for A graph depicts a comparison of industrial production of the great recession and the great depression

The vertical axis labeled **Industrial production relative to peak** ranges from 0 to 1. in increments of 0. . The horizontal axis labeled **Months since peak** ranges from 0 to in increments of . A

horizontal line extends from 1 on the vertical axis. The curve representing *Great Recession of* to passes through the following approximate points $(0,1)$ $(1, 0.)$ $(, 1)$ and $(, 1.0)$. The curve representing *Great Depression of the 1 s* passes through the following approximate points $(0, 1)$ $(, 0.)$ $(0, 0.)$ $(, 0.)$ $(, 0.)$ $(, 0.)$ $(, 0. 1)$ $(0, 0.)$ and $(, 1.0)$.

[Return to A graph depicts a comparison of industrial production of the great recession and the great depression.](#)

Extended description for A comic strip with four panels is shown

The first panel shows a dad sitting on a sofa and reading a newspaper and the kid talking to him. The kid says, DAD, I'D LIKE TO HAVE A LITTLE TALK. The dad replies, UM, OK ellipsis. The second panel shows the kid, and the text reads, AS THE WAGE EARNER HERE, IT'S YOUR RESPONSIBILITY TO SHOW SOME CONSUMER CONFIDENCE AND START BUYING THINGS THAT WILL GET THE ECONOMY GOING AND CREATE PROFITS AND EMPLOYMENT. The third panel shows the dad curiously listening to the kid. The kid says, HERE'S A LIST OF SOME BIG-TICKET ITEMS I'D LIKE FOR CHRISTMAS. I HOPE I CAN TRUST YOU TO DO

WHAT'S RIGHT FOR YOUR COUNTRY. The fourth panel shows the dad sitting on a sofa and saying, I'VE GOT TO STOP LEAVING THE WALL STREET JOURNAL AROUND.

[Return to A comic strip with four panels is shown.](#)

Extended description for Three graphs, titled “(a) The Net-Exports Schedule”, “(b) The Keynesian Cross” and “(c) The I S asterisk Curve” depicts the derivation of the I S asterisk curve

Graph (a) The Net-Exports Schedule The vertical axis labeled **Exchange rate, e** shows markings at e subscript 1 and e subscript 2 from bottom to top. The horizontal axis labeled **Net exports, NX** shows markings at $NX(e_1)$ and $NX(e_2)$ from left to right. A decreasing concave up curve passes through the points $(NX(e_1), e_1)$ and $(NX(e_2), e_2)$. An upward arrow pointing from e_1 to e_2 is labeled *1. An increase in the exchange rate ellipsis*. A leftward arrow pointing from $NX(e_1)$ to $NX(e_2)$ is labeled *2. . . . lowers net exports, . . .*. A bracket between the two curves is labeled ΔNX .

) is marked Delta NX and labeled . *ellipsis lowers net exports, ellipsis.*

Graph (b) The Keynesian Cross The vertical axis is labeled **Expenditure**. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript and Y subscript 1 from left to right. A - degree straight line extends from the origin and is labeled *Actual expenditure*. Two flat parallel positive sloping straight lines are labeled *Planned expenditure*. The parallel lines are arranged such that one line is down and to the right of the first. A downward arrow pointing from upper left line to lower right *Planned expenditure* line is marked Delta NX and labeled . *ellipsis which shifts planned expenditure downward ellipsis.* An arrow pointing from Y subscript 1 to Y subscript is labeled . *ellipsis and lowers income.*

Graph (c) The *IS asterisk* Curve The vertical axis labeled **Exchange rate, e** shows markings at e subscript 1 and e subscript from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript and Y subscript 1 from left to right. A decreasing concave up curve labeled *IS asterisk* passes through the points (Y subscript , e subscript) and (Y subscript 1, e subscript 1). The *IS asterisk* curve is labeled . *The IS asterisk curve summarizes these changes in the goods-market equilibrium.*

The paragraph at the top left reads, **The *IS asterisk* Curve** The *IS asterisk* curve is derived from the net-exports schedule and the Keynesian cross. Panel (a) shows the net-exports schedule An

increase in the exchange rate from e subscript 1 to e subscript lowers net exports from $NX(e$ subscript 1) to $NX(e$ subscript). Panel (b) shows the Keynesian cross A decrease in net exports from $NX(e$ subscript 1) to $NX(e$ subscript) shifts the planned-expenditure schedule downward and reduces income from Y subscript 1 to Y subscript . Panel (c) shows the IS asterisk curve summarizing this relationship between the exchange rate and income The higher the exchange rate, the lower the level of income.

[Return to Three graphs, titled \(a\) The Net-Exports Schedule , \(b\). The Keynesian Cross and \(c\) The IS asterisk Curve depicts the derivation of the IS asterisk curve.](#)

Extended description for Two graphs titled “(a) The L M Curve” and “(b) The L M asterisk Curve” depicts the derivation of the L M asterisk curve

(a) The LM Curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

(b) The LM^* Curve

Graph (a) The $L M$ Curve The vertical axis is labeled **Interest rate, r** , and the horizontal axis is labeled **Income, output, Y** . An increasing concave up curve labeled $L M$ is marked 1. *The money market equilibrium condition ellipsis.* A horizontal line labeled r equals r asterisk extends from the vertical axis and is marked . *ellipsis and the world interest rate ellipsis.* $L M$ intersects r equals r asterisk. A dashed vertical line is drawn from the point of intersection to the corresponding point on the horizontal axis.

Graph (b) The $L M$ asterisk Curve The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . A vertical line labeled $L M$ asterisk extends from the horizontal axis and is labeled . *ellipsis determine the level of income.*

The $L M$ asterisk curve extends from the point on the horizontal axis that corresponds to the point of intersection between $L M$ and r equals r asterisk.

[Return to Two graphs titled \(a\) The L M Curve and \(b\) The L M asterisk Curve depicts the derivation of the L M asterisk curve.](#)

Extended description for A graph depicts the Mundell–Fleming Model

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . A straight vertical line labeled $L M$ asterisk extends from a point on the horizontal axis that is labeled *Equilibrium income*. A decreasing concave up curve labeled $I S$ asterisk intersects the $L M$ asterisk curve corresponding to a point on the vertical axis that is labeled *Equilibrium exchange rate*.

[Return to A graph depicts the Mundell–Fleming Model.](#)

Extended description for A graph depicts the fiscal expansion under floating exchange rate

The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . Two decreasing concave up curves from left to right are labeled IS asterisk subscript 1 and IS asterisk

subscript . A straight vertical line labeled $L M$ asterisk extends from the horizontal axis. $L M$ asterisk intersects the $I S$ asterisk subscript 1 and $I S$ asterisk subscript . A rightward arrow pointing from $I S$ asterisk subscript 1 to $I S$ asterisk subscript is labeled 1.

Expansionary fiscal policy shifts the $I S$ asterisk curve to the right, ellipsis. An upward arrow, pointing on the vertical axis from the point of intersection of $L M$ asterisk and $I S$ asterisk subscript 1 to the point of intersection of $L M$ asterisk and $I S$ asterisk subscript , is labeled . ellipsis which raises the exchange rate ellipsis. The point on the horizontal axis from where the $L M$ asterisk extends is labeled . ellipsis and leaves income unchanged.

[Return to A graph depicts the fiscal expansion under floating exchange rate.](#)

Extended description for A graph depicts the monetary expansion under floating exchange rates

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . Two parallel vertical straight lines, labeled LM^* subscript 1 and LM^* subscript 2 from left to right, extend from the horizontal axis. A decreasing concave up curve is labeled IS^* . A rightward arrow pointing from LM^*

asterisk subscript 1 to $L M$ asterisk subscript 1 is labeled 1. A monetary expansion shifts the $L M$ asterisk curve to the right, ellipsis. A downward arrow on the vertical axis, pointing from the corresponding point of intersection of $I S$ asterisk and $L M$ asterisk subscript 1 to the corresponding point of intersection of $I S$ asterisk and $L M$ asterisk subscript , is labeled . ellipsis which lowers the exchange rate ellipsis. A rightward arrow on the horizontal axis, pointing from the corresponding point of intersection of $I S$ asterisk and $L M$ asterisk subscript 1 to the corresponding point of intersection of $I S$ asterisk and $L M$ asterisk subscript , is labeled . ellipsis and raises income.

[Return to A graph depicts the monetary expansion under floating exchange rates.](#)

Extended description for Two graphs titled, “(a) The Shift in the Net-Exports Schedule” and “(b) The Change in the Economy’s Equilibrium” depicts trade restriction under floating exchange rates

Graph (a) The Shift in the Net-Exports Schedule The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Net exports, NX** . Two parallel decreasing concave up curves, from left to right, are labeled NX subscript 1 and NX subscript 2. A rightward

arrow pointing from NX_1 to NX_2 is labeled 1 . A trade restriction shifts the NX curve outward, ellipsis.

Graph (b) The Change in the Economy's Equilibrium The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . Two parallel decreasing concave up curves, from left to right, are labeled IS_1 and IS_2 . A vertical straight line extends from the horizontal axis and is labeled LM . A rightward arrow pointing from IS_1 to IS_2 is labeled 2 . ellipsis which shifts the IS curve outward, ellipsis. An upward arrow on the vertical axis, pointing from the corresponding point of intersection of IS_1 and LM to the corresponding point of intersection of IS_2 and LM , is labeled 3 . ellipsis increasing the exchange rate ellipsis. The point on the horizontal axis from where the LM extends is labeled 4 . ellipsis and leaving income the same.

[Return to Two graphs titled, \(a\) The Shift in the Net-Exports Schedule and \(b\) The Change in the Economy's Equilibrium depicts trade restriction under floating exchange rates.](#)

Extended description for Two graphs titled, “(a) The Equilibrium Exchange Rate Is Greater Than the Fixed Exchange Rate” and “(b) The Equilibrium Exchange Rate Is Less Than the Fixed Exchange Rate”, depicts the regulation of money supply through fixed exchange rate

Graph (a) The Equilibrium Exchange Rate Is Greater Than the Fixed Exchange Rate The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . A horizontal straight line extending from the vertical axis is labeled *Fixed exchange rate*. Two parallel vertical straight lines extending from the horizontal axis are labeled $L M \text{ asterisk subscript } 1$ and $L M \text{ asterisk subscript } .$ from left to right. A decreasing concave up curve is labeled $I S \text{ asterisk}$. $I S \text{ asterisk}$ intersects the $L M \text{ asterisk subscript } 1$ above the *Fixed exchange rate* line. The exchange rate corresponding to the intersection is labeled *Equilibrium exchange rate*. A downward arrow points from the *Equilibrium exchange rate* to the *Fixed exchange rate*. Arrows are shown on the $I S \text{ asterisk}$ curve pointing from down and to the right from the intersection point of $I S \text{ asterisk}$ and $L M \text{ asterisk subscript } 1$ to the intersection point of $I S \text{ asterisk}$ and $L M \text{ asterisk subscript } .$

Graph (b) The Equilibrium Exchange Rate Is Less Than the Fixed Exchange Rate The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . A horizontal straight line extending from the vertical axis is labeled *Fixed exchange rate*. Two parallel vertical straight lines extending from the horizontal axis are labeled $L M \text{ asterisk subscript } .$ and $L M \text{ asterisk subscript } 1$ from left to right. A decreasing concave up curve is labeled $I S \text{ asterisk}$. $I S \text{ asterisk}$ intersects the $L M \text{ asterisk subscript } 1$ below the *Fixed exchange rate* line. The exchange rate corresponding to the intersection is labeled *Equilibrium exchange rate*. An upward arrow points from the *Equilibrium exchange rate* to the *Fixed exchange rate*.

rate. Arrows are shown on the $I S$ asterisk curve pointing from up and to the left from the intersection point of $I S$ asterisk and $L M$ asterisk subscript 1 to the intersection point of $I S$ asterisk and $L M$ asterisk subscript .

[Return to Two graphs titled, \(a\) The Equilibrium Exchange Rate Is Greater Than the Fixed Exchange Rate and \(b\) The Equilibrium Exchange Rate Is Less Than the Fixed Exchange Rate, depicts the regulation of money supply through fixed exchange rate.](#)

Extended description for A graph depicts fiscal expansion under fixed exchange rates

The vertical axis is labeled **Exchange rate, e** . The horizontal axis is labeled **Income, output, Y** . The horizontal axis shows markings at Y_1 and Y_2 from left to right. A horizontal straight line extends from the vertical axis from a point that is labeled 1. With a fixed exchange

rate ellipsis. Two parallel vertical straight lines extending from Y subscript 1 and Y subscript are labeled $L M$ asterisk subscript 1 and $L M$ asterisk subscript , respectively, from left to right. Two parallel decreasing concave up curves are labeled $I S$ asterisk subscript 1 and $I S$ asterisk subscript from left to right. An arrow pointing from $I S$ asterisk subscript 1 to $I S$ asterisk subscript is labeled . *ellipsis a fiscal expansion shifts the $I S$ asterisk curve to the right, ellipsis.* A rightward arrow pointing from $L M$ asterisk subscript 1 to $L M$ asterisk subscript is labeled . *ellipsis which induces a shift in the $L M$ asterisk curve ellipsis.* A rightward arrow pointing from Y subscript 1 to Y subscript is labeled . *ellipsis and raises income.*

[Return to A graph depicts fiscal expansion under fixed exchange rates.](#)

Extended description for A graph depicts monetary expansion under fixed exchange rates

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Exchange rate, e** , and the horizontal axis is labeled **Income, output, Y** . A horizontal line extending from the vertical axis is labeled *Fixed exchange rate*. A vertical line extending

from the horizontal axis is labeled *L M asterisk*. A decreasing concave up curve labeled *I S asterisk* intersects the *Fixed exchange rate* line and *L M asterisk* at the same point. A dotted vertical straight line is drawn parallel and to the right of the *L M asterisk* line. An arrow is shown going from *L M asterisk* to the dotted line before turning 90 degrees back toward *L M asterisk*.

[Return to A graph depicts monetary expansion under fixed exchange rates.](#)

Extended description for A graph depicts the trade restriction under fixed exchange rates

The vertical axis is labeled **Exchange rate, e** . The horizontal axis is labeled **Income, output, Y** . The graph shows two downward-sloping curves, IS_1^* and IS_2^* , and two vertical money supply curves, LM^*_1 and LM^*_2 . The initial equilibrium is at the intersection of IS_1^* and LM^*_1 . The new equilibrium is at the intersection of IS_2^* and LM^*_2 . The shift from IS_1^* to IS_2^* is labeled "2. . . . a trade restriction shifts the IS^* curve to the right, . . ." and the shift from LM^*_1 to LM^*_2 is labeled "3. . . . which induces a shift in the LM^* curve . . .". The final income level Y_2 is higher than the initial income level Y_1 , indicated by the arrow labeled "4. . . . and raises income.".

the vertical axis at a point labeled 1. With a fixed exchange rate ellipsis. Two parallel vertical lines extending from Y_{1} and $Y_{\text{ }}$ are labeled L_{M*1} and L_{M*} , respectively, from left to right. Two parallel decreasing concave up curves are labeled IS_{1} and $IS_{\text{ }}$ from left to right. A rightward arrow pointing from IS_{1} to $IS_{\text{ }}$ is labeled . ellipsis a trade restriction shifts the IS curve to the right, ellipsis. A rightward arrow pointing from L_{M*1} to L_{M*} is labeled . ellipsis which induces a shift in the L_{M*} curve ellipsis. A rightward arrow pointing from Y_{1} to $Y_{\text{ }}$ is labeled . ellipsis and raises income.

[Return to A graph depicts the trade restriction under fixed exchange rates.](#)

Extended description for A graph depicts the increase in interest rate due to increase in risk premium

asterisk subscript , respectively, from left to right. Two parallel decreasing concave up curves are labeled $I S$ asterisk subscript and $I S$ asterisk subscript 1 from left to right. A leftward arrow pointing from $I S$ asterisk subscript 1 to $I S$ asterisk subscript is labeled 1. When an increase in the risk premium drives up the interest rate, the $I S$ asterisk curve shifts to the left ellipsis. A rightward arrow pointing from $L M$ asterisk subscript 1 to $L M$ asterisk subscript is labeled . ellipsis and the $L M$ asterisk curve shift to the right, ellipsis. A downward arrow pointing from higher exchange rate to lower exchange rate is labeled . ellipsis resulting in a depreciation.

[Return to A graph depicts the increase in interest rate due to increase in risk premium.](#)

Extended description for A triangular diagram depicts the impossible trinity

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertices of the triangle are labeled from top, clockwise, as follows **Free capital flows**, **Fixed exchange rate**, and **Independent monetary policy**. The side between **Free capital flows** and **Independent monetary policy** is labeled Option 1 (United States). The side between **Free capital flows** and **Fixed exchange rate** is

labeled Option (Hong Kong). The side between **Independent monetary policy** and **Fixed exchange rate** is labeled Option (China).

[Return to A triangular diagram depicts the impossible trinity.](#)

Extended description for Two graphs titled, “(a) The Mundell–Fleming Model” and “(b) The Aggregate Demand Curve” depict the Mundell–Fleming as a theory of aggregate demand

(a) The Mundell–Fleming Model

(b) The Aggregate Demand Curve

Graph (a) The Mundell–Fleming Model The vertical axis labeled **Real exchange rate, ϵ** shows markings at ϵ subscript and ϵ subscript 1 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript from left to right. Two parallel vertical lines extending from Y subscript 1 and Y subscript are labeled $L M$ asterisk (P subscript 1) and $L M$ asterisk (P subscript) from left to right. A negative sloping straight line is labeled $I S$ asterisk. $L M$ asterisk (P subscript 1) intersects $I S$ asterisk at point (Y subscript 1, ϵ subscript 1), and $L M$ asterisk (P subscript) intersects $I S$ asterisk at point (Y subscript , ϵ subscript). A rightward arrow pointing from $L M$ asterisk (P subscript 1) to $L M$ asterisk (P subscript) is labeled 1 . *A fall in the price level P shifts the $L M$ asterisk curve to the right, ellipsis.* A downward arrow pointing from ϵ subscript 1 to ϵ subscript is labeled $..$ ellipsis lowering the real exchange rate ellipsis. A rightward arrow pointing from Y subscript 1 to Y subscript is labeled $..$ ellipsis and raising income Y .

Graph (b) The Aggregate Demand Curve The vertical axis labeled **Price level, P** shows markings at P subscript and P subscript 1 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript from left to right. A negative sloping line labeled $A D$ passes through the points (Y subscript 1, P subscript 1) and (Y subscript , P subscript). $A D$ is labeled $..$ *The $A D$ curve summarizes the relationship between P and Y .*

Return to Two graphs titled, (a) The Mundell–Fleming Model and
(b) The Aggregate Demand Curve depict the Mundell–Fleming as a
theory of aggregate demand.

Extended description for Two graphs titled, “(a) The Mundell–Fleming Model” and “(b) The Model of Aggregate Supply and Aggregate Demand” depicts the short-run and long-run equilibria in a small open economy

(a) The Mundell–Fleming Model

(b) The Model of Aggregate Supply and Aggregate Demand

Graph (a) The Mundell-Fleming Model The vertical axis labeled **Real exchange rate, *epsilon*** shows markings at ϵ subscript 1 from bottom to top. The horizontal axis labeled **Income, output, *Y*** shows markings at Y subscript 1 and Y bar from left to right. Two parallel vertical lines extending from Y subscript 1 and Y bar are labeled $L M$ asterisk (P subscript 1) and $L M$ asterisk (P subscript) from left to right. A negative sloping straight line is labeled $I S$ asterisk. $L M$ asterisk (P subscript 1) intersects $I S$ asterisk at a point labeled K at (Y subscript 1, ϵ subscript 1), and $L M$ asterisk (P subscript) intersects $I S$ asterisk at a point labeled C at (Y bar, ϵ subscript). An arrow is pointing from $L M$ asterisk (P subscript 1) to $L M$ asterisk (P subscript) and from Y subscript 1 to Y bar. Arrows along $I S$ asterisk point down and to the right from point K to point C.

Graph (b) The Model of Aggregate Supply and Aggregate Demand The vertical axis labeled **Price level, *P*** shows markings at P subscript and P subscript 1 from bottom to top. The horizontal axis labeled **Income, output, *Y*** shows a marking at Y bar. Two parallel horizontal lines extending from P subscript and P subscript 1 are labeled $S R A S$ subscript and $S R A S$ subscript 1. A vertical line extending from Y bar is labeled $L R A S$. A negative sloping straight line is labeled $A D$. $A D$ intersects $S R A S$ subscript 1 at point K. $A D$ intersects $S R A S$ subscript and $L R A S$ at point C at (Y bar, P

subscript \downarrow). Arrows along $A \downarrow D$ point down and to the right from point K to point C.

[Return to Two graphs titled, \(a\) The Mundell–Fleming Model and \(b\) The Model of Aggregate Supply and Aggregate Demand depicts the short-run and long-run equilibria in a small open economy.](#)

Extended description for Three graphs titled, “(a) The IS-LM Model”, “(b) Net Capital Outflow”, and “(c) The Market for Foreign Exchange” depict a short run model of a large open economy

Graph (a) The $IS-LM$ Model The vertical axis labeled **Real interest rate, r** shows a marking at r subscript 1, and the horizontal axis labeled **Income, output, Y** shows a marking at Y subscript 1. A positive sloping straight line labeled $L M$ intersects a negative sloping straight line labeled IS at (Y subscript 1, r subscript 1).

Graph (b) Net Capital Outflow The vertical axis labeled r shows a marking at r subscript 1, and the horizontal axis labeled **Net capital outflow, CF** shows a marking at CF subscript 1. A negative sloping straight line labeled $CF(r)$ passes through the point (CF subscript 1, r subscript 1).

Graph (c) The Market for Foreign Exchange The vertical axis labeled **Exchange rate, e** shows a marking at e subscript 1, and the horizontal axis labeled **Net exports, NX** shows a marking at NX subscript 1. A vertical line extending from NX subscript 1 is labeled CF . A negative sloping straight line labeled $NX(e)$ intersects the CF at (NX subscript 1, e subscript 1).

A paragraph at the bottom left reads, **A Short-Run Model of a Large Open Economy** Panel (a) shows that the IS and LM curves determine the interest rate r subscript 1 and income Y subscript 1. Panel (b) shows that r subscript 1 determines the net capital outflow CF subscript 1. Panel (c) shows that CF subscript 1 and the net-exports schedule determine the exchange rate e subscript 1.

Return to Three graphs titled, (a) The I S-L M Model , (b) Net Capital Outflow , and (c) The Market for Foreign Exchange depict a short run model of a large open economy.

Extended description for Three graphs titled, “(a) The I S-L M Model”, “(b) Net Capital Outflow”, and “(c) The Market for Foreign Exchange” depict fiscal expansion in a large open economy

Graph (a) The IS-LM Model The vertical axis labeled **Real interest rate, r** shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript 2 from left to right. Two parallel negative sloping straight lines are labeled IS subscript 1 and IS subscript 2 from left to right. A positive sloping straight line is labeled LM . LM intersects IS subscript 1 and IS subscript 2 at (Y subscript 1, r subscript 1) and at (Y subscript 2, r subscript 2), respectively. A rightward arrow pointing from IS subscript 1 to IS subscript 2 is labeled *1. A fiscal expansion ellipsis*. An upward arrow pointing from r subscript 1 to r subscript 2 is labeled *. ellipsis raises*.

the interest rate, ellipsis. A rightward arrow is pointing from Y subscript 1 to Y subscript .

Graph (b) Net Capital Outflow The vertical axis labeled r shows markings at r subscript 1 and r subscript from bottom to top. The horizontal axis labeled **Net capital outflow, $C F$** shows marking at $C F$ subscript and $C F$ subscript 1 from left to right. A negative sloping straight line labeled $C F(r)$ passes through the following points ($C F$ subscript , r subscript) and ($C F$ subscript 1, r subscript 1). A leftward arrow pointing from $C F$ subscript 1 to $C F$ subscript is labeled . *ellipsis which lowers net capital outflow, ellipsis.* An upward arrow is pointing from r subscript 1 to r subscript .

Graph (c) The Market for Foreign Exchange The vertical axis labeled **Exchange rate, e** shows markings at e subscript 1 and e subscript from bottom to top. The horizontal axis labeled **Net exports, $N X$** shows markings at $N X$ subscript and $N X$ subscript 1 from left to right. Two parallel vertical lines extending from $N X$ subscript and $N X$ subscript 1 are labeled $C F$ subscript and $C F$ subscript 1. A negative sloping straight line labeled $N X(e)$ intersects the $C F$ subscript and $C F$ subscript 1 at ($N X$ subscript , e subscript) and at ($N X$ subscript 1, e subscript 1), respectively. An upward arrow pointing from e subscript 1 to e subscript is labeled . *ellipsis raises the exchange rate, ellipsis.* A leftward arrow pointing from $N X$ subscript 1 to $N X$ subscript is labeled . *ellipsis and reduces net exports.*

The text at the bottom left reads, **A Fiscal Expansion in a Large Open Economy** Panel (a) shows that a fiscal expansion shifts the IS curve to the right. Income rises from Y subscript 1 to Y subscript , and the interest rate rises from r subscript 1 to r subscript . Panel (b) shows that the increase in the interest rate causes the net capital outflow to fall from CF subscript 1 to CF subscript . Panel (c) shows that the fall in the net capital outflow reduces the net supply of dollars, causing the exchange rate to rise from e subscript 1 to e subscript .

[Return to Three graphs titled, \(a\) The IS-LM Model , \(b\) Net Capital Outflow , and \(c\) The Market for Foreign Exchange depict fiscal expansion in a large open economy.](#)

Extended description for Three graphs titled, “(a) The I S-L M Model”, “(b) Net Capital Outflow”, and “(c) The Market for Foreign Exchange” depict the monetary expansion in a large open economy

Graph (a) The IS-LM Model The vertical axis labeled **Real interest rate, r** shows markings at r subscript 2 and r subscript 1 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 and Y subscript 2 from left to right. Two positive sloping parallel straight lines are labeled LM subscript 1 and LM subscript 2 from left to right. A negative sloping straight line labeled IS intersects the LM subscript 1 and LM subscript 2 at $(Y$ subscript 1, r subscript 1) and at $(Y$ subscript 2, r subscript 2), respectively. A rightward arrow pointing from LM subscript 1 to LM subscript 2 is labeled *1. A monetary expansion ellipsis*. A downward arrow from r subscript 1 to r subscript 2 is labeled *2. ... lowers the interest rate, ...*.

(b) Net Capital Outflow

The vertical axis is labeled " r " and the horizontal axis is labeled "Net capital outflow, CF ". A downward-sloping curve is labeled $CF(r)$. The initial equilibrium is at the intersection of $CF(r)$ and a vertical line labeled CF_1 , marked by a dot and r subscript 1. A leftward shift from CF_1 to CF_2 is shown by a horizontal arrow, leading to a new equilibrium at a higher interest rate r subscript 2. A downward arrow from r subscript 1 to r subscript 2 is labeled *3. ... which increases net capital outflow, ...*.

(c) The Market for Foreign Exchange

The vertical axis is labeled "Exchange rate, e " and the horizontal axis is labeled "Net exports, NX ". A downward-sloping curve is labeled $NX(e)$. The initial equilibrium is at the intersection of $NX(e)$ and a vertical line labeled CF_1 , marked by a dot and e subscript 1. A leftward shift from CF_1 to CF_2 is shown by a horizontal arrow, leading to a new equilibrium at a lower exchange rate e subscript 2. A downward arrow from e subscript 1 to e subscript 2 is labeled *4. ... lowers the exchange rate, ...*. A rightward arrow from NX_1 to NX_2 is labeled *5. ... and raises net exports. ...*.

arrow pointing from r subscript 1 to r subscript 2 is labeled . *ellipsis lowers the interest rate, ellipsis.*

Graph (b) Net Capital Outflow The vertical axis labeled r shows markings at r subscript 1 and r subscript 2 from bottom to top. The horizontal axis labeled **Net capital outflow, C_F** shows markings at C_F subscript 1 and C_F subscript 2 from left to right. A negative sloping straight line labeled $C_F(r)$ passes through the points (C_F subscript 1, r subscript 1) and (C_F subscript 2, r subscript 2). A rightward arrow pointing from C_F subscript 1 to C_F subscript 2 is labeled . *ellipsis which increases net capital outflow, ellipsis.* A downward arrow is pointing from r subscript 1 to r subscript 2 .

Graph (c) The Market for Foreign Exchange The vertical axis labeled **Exchange rate, e** shows markings at e subscript 1 and e subscript 2 from bottom to top. The horizontal axis labeled **Net exports, N_X** shows markings at N_X subscript 1 and N_X subscript 2 from left to right. Two parallel vertical lines extending from N_X subscript 1 and N_X subscript 2 are labeled C_F subscript 1 and C_F subscript 2, respectively. A negative sloping straight line labeled $N_X(e)$ intersects the C_F subscript 1 and C_F subscript 2 at (N_X subscript 1, e subscript 1) and at (N_X subscript 2, e subscript 2), respectively. A downward arrow pointing from e subscript 1 to e subscript 2 is labeled . *ellipsis lowers the exchange rate, ellipsis.* A rightward arrow pointing from N_X subscript 1 to N_X subscript 2 is labeled . *ellipsis and raises net exports.*

A paragraph at the bottom left reads, **A Monetary Expansion in a Large Open Economy** Panel (a) shows that a monetary expansion shifts the $L M$ curve to the right. Income rises from Y subscript 1 to Y subscript , and the interest rate falls from r subscript 1 to r subscript . Panel (b) shows that the decrease in the interest rate causes the net capital outflow to increase from $C F$ subscript 1 to $C F$ subscript . Panel (c) shows that the increase in the net capital outflow raises the net supply of dollars, causing the exchange rate to fall from e subscript 1 to e subscript .

[Return to Three graphs titled, \(a\) The I S-L M Model , \(b\) Net Capital Outflow , and \(c\) The Market for Foreign Exchange depict the monetary expansion in a large open economy.](#)

Extended description for A graph depicts short run aggregate supply curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Price level, P** shows markings at P less than $E P$, P equals $E P$, and P greater than $E P$ from bottom to top. The horizontal axis labeled **Income, output, Y** shows a marking at Y bar. A vertical straight line extends from Y bar on the horizontal axis and is labeled *Long-run aggregate supply*. A positive sloping curve is labeled Y equals Y bar plus alpha times (P minus $E P$). The *Long-run aggregate supply* and *Short-run aggregate supply* intersect each other at a point corresponding to P equals $E P$. A bracket on the vertical axis

labeled P greater than E_P is marked above the point of the intersection. A bracket on the vertical axis labeled P less than E_P is marked below the point of the intersection.

[Return to A graph depicts short run aggregate supply curve.](#)

Extended description for A graph depicts short run fluctuations due to shift in aggregate demand

The vertical axis labeled **Price level, P** shows markings at P subscript 1 equals E P subscript 1 equals E P subscript , P subscript , and P subscript equals E P subscript from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript 1 equals Y subscript equals Y bar and Y subscript from left to right. A vertical straight line extends from Y subscript 1 equals Y subscript equals Y bar on the horizontal axis. Two parallel decreasing concave up curves parallel to each other are labeled A_D subscript 1 and A_D subscript from left to right. Two parallel concave up curves are labeled A_S subscript and A_S subscript 1. A vertical straight line intersects the curve A_D subscript 1 and A_S subscript 1 at a point labeled A at (Y subscript 1 equals Y subscript equals Y bar, P subscript 1 equals E P subscript 1 equals E P subscript), and the same vertical straight line intersects the curve A_D subscript and A_S subscript at a point labeled C at (Y subscript 1 equals Y subscript equals Y bar, P subscript equals E P subscript). A_S subscript 1 intersects A_D subscript at a point labeled B at (Y subscript , P subscript). A rightward arrow is pointing from A_D subscript 1 to A_D subscript . A leftward arrow is pointing from A_S subscript 1 to A_S subscript . A rightward arrow pointing from Y subscript 1 equals Y subscript equals Y bar to Y subscript is labeled *Short-run fluctuation in output*. An upward arrow pointing from P subscript 1 equals E P subscript 1 equals E P subscript to P subscript is labeled *Short-run increase in price level*. An upward arrow pointing from P subscript 1 equals E P subscript 1 equals E P subscript to P subscript equals E P subscript is labeled *Long-run increase in price level*.

[Return to A graph depicts short run fluctuations due to shift in aggregate demand.](#)

Extended description for A graph depicts inflation and unemployment in U S from 1960 to 2019

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Inflation (percent)** ranges from 0 to 10 percent in increments of 1 percent. The horizontal axis labeled **Unemployment (percent)** ranges from to 10 percent in increments of percent. The graph plots points that are connected through a line. The points are labeled with the year it

represents. The points are approximate. Points are dense between (,) and (,), and other points are scattered throughout the graph. The years in this cluster are as follows 1 at (. , 1. 0), 1 1 at (. 0, 1.), 1 at (. , 1. 0), 1 at (. , 1. 0), 1 at (.1, 1.), 1 at (. , .0), 1 at (. . .0), 1 at (. , .), 1 at (.0, .1), 1 at (.0, .0), 1 at (.1, .), 1 at (. , .), 1 at (. , 1.), 1 at (.1, .), 1 at (. , 1.1), 1 at (.1, 1.), at (.0, .0), 1 at (. , .1), at (. , .0), at (.0, .0), at (. , .0), 1 at (.1, .0), at (. , .0), at (. , .), at (. , .0), 1 at (.0, .), 1 at (. , .0), 1 at (. , .0), 1 at (.1, 1.0), 1 at (. , 1.0), 1 at (. , .0), and 1 at (.0, .1).

[Return to A graph depicts inflation and unemployment in U S from 1 0 to 01 .](#)

Extended description for A graph depicts tradeoff between inflation and unemployment in the short run

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Inflation, π** shows a marking at $E\pi$ plus v . The horizontal axis labeled **Unemployment, u** shows a marking at u superscript n . A negative sloping straight line passes through the

point (u superscript n , $E \pi$ plus v), and the slope of the line is labeled β_1 .

[Return to A graph depicts tradeoff between inflation and unemployment in the short run.](#)

Extended description for A graph depicts the low and high expected inflation

Markiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Inflation, π** , and the horizontal axis is labeled **Unemployment, u** . Two parallel negative sloping lines are labeled *Low expected inflation* and *High expected inflation*. *Low expected inflation* is on the left of *High expected inflation*.

[Return to A graph depicts the low and high expected inflation.](#)

Extended description for A flow chart depicts the relation between different models

The flow chart flows from top to bottom and begins with the textbox *The Mother of All Models (Chapter 1 Appendix)* that leads to two parts *Classical* and *Keynesian*.

Classical further leads to *Closed* and *Open*. *Closed* leads to a textbox *Classical closed economy (Chapters 1 and 2)*, and *Open* further leads to *Small* and *Large*. *Small* further leads to a textbox *Classical small open economy (Chapter 3)*, and *Large* leads to a textbox *Classical large open economy (Chapter 4 Appendix)*.

Keynesian further leads to *Closed* and *Open*. *Closed* leads to a textbox *I S-L M model (Chapters 1 and 2)* that further leads to *Fixed velocity* that leads to a textbox *Basic A D-A S model (Chapter 11)*. *Open* leads to *Small* and *Large*. *Small* further leads to *Floating rate* and *Fixed rate*. *Floating rate* leads to a textbox *Mundell-Fleming model with floating exchange rate (Chapter 12)*, and *Fixed rate* leads to a textbox *Mundell-Fleming model with fixed exchange rate (Chapter 13)*. *Large* leads to a textbox *Short-run model of the large open economy (Chapter 14 Appendix)*.

[Return to A flow chart depicts the relation between different models.](#)

Extended description for A graph depicts two curves for “Taylor rule” and “Actual rate”

The vertical axis labeled **Percent** ranges from negative to 10 percent in increments of 1 percent. The horizontal axis labeled **Year** ranges from 1987 to 2019 in increments of years. Text that reads *Correlation equals .* is displayed on the top right of the graph. A straight horizontal line extends from 0 on the vertical axis. The curve labeled *Taylor rule* passes through the following approximate points (1987, 4.5) (1988, 6.5) (1989, 9.5) (1990, 8.5) (1991, 6.5) (1992, 4.5) (1993, 3.5) (1994, 4.5) (1995, 6.0) (1996, 5.5) (1997, 5.5) (1998, 5.0) (1999, 5.5) (2000, 6.5) (2001, 5.5) (2002, 2.5) (2003, 1.5) (2004, 3.5) (2005, 6.5) (2006, 7.0) (2007, 6.5) (2008, 2.5) (2009, 0.5) (2010, -2.5) (2011, 1.5) (2012, 2.0) (2013, 3.5) (2014, 3.0) (2015, 3.5) (2016, 4.0) (2017, 5.5) (2018, 7.0) (2019, 6.5). The curve labeled *Actual* passes through the following approximate points (1987, 6.5) (1988, 7.5) (1989, 9.5) (1990, 8.5) (1991, 6.5) (1992, 4.5) (1993, 3.5) (1994, 4.5) (1995, 6.0) (1996, 5.5) (1997, 5.5) (1998, 5.0) (1999, 5.5) (2000, 6.5) (2001, 5.5) (2002, 2.5) (2003, 1.5) (2004, 1.0) (2005, 3.5) (2006, 5.5) (2007, 5.5) (2008, 2.5) (2009, 0.5) (2010, 0.5) (2011, 0.5) (2012, 0.5) (2013, 0.5) (2014, 0.5) (2015, 0.5) (2016, 0.5) (2017, 1.0) (2018, 2.0) (2019, 2.5).

Actual passes through the following approximate points (1 , .) (1 , .) (1 ,) (1 ,) (1 , .) (000, .) (00 , 1) (00 ,) (011, 0) (01 , .) and (01 ,).

[Return to A graph depicts two curves for Taylor rule and Actual rate.](#)

Extended description for A graph depicts the dynamic aggregate supply curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Inflation, π** , and the horizontal axis is labeled **Income, output, Y** . A positive sloping straight line is labeled *Dynamic aggregate supply, DAS subscript t*.

[Return to A graph depicts the dynamic aggregate supply curve.](#)

Extended description for A graph depicts the dynamic aggregate demand curve

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Inflation, π** , and the horizontal axis is labeled **Income, output, Y** . A negative sloping straight line is labeled *Dynamic aggregate demand, DAD subscript t* .

[Return to A graph depicts the dynamic aggregate demand curve.](#)

Extended description for A graph depicts the short-run equilibrium

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Inflation, π** . The horizontal axis labeled **Income, output, Y** shows a marking at Y subscript t . A straight vertical line labeled Y bar subscript t extends from the right of Y subscript t and is marked as *Natural level of output*. A negative sloping line labeled $D A D$ subscript t intersects a positive sloping

line labeled D_A S_t at the point corresponding to Y_t . The point of intersection is labeled *Short-run equilibrium*.

[Return to A graph depicts the short-run equilibrium.](#)

Extended description for A graph depicts the impact of long run growth

The vertical axis labeled **Inflation, π** shows a marking at π_t equals π_{t+1} . The horizontal axis labeled **Income, output, Y** shows markings at Y_t and Y_{t+1} . The vertical axis labeled **Inflation, π** shows a marking at $\pi_t = \pi_{t+1}$. The horizontal axis labeled **Income, output, Y** shows markings at Y_t and Y_{t+1} .

plus 1 from left to right. Two parallel vertical lines extend from Y subscript t and Y subscript t plus 1 on the horizontal axis. These vertical lines are labeled $Y\bar{}$ subscript t and $Y\bar{}$ subscript t plus 1, respectively. Two parallel positive sloping straight lines are labeled DAS subscript t and DAS subscript t plus 1 from left to right. Two parallel negative sloping straight lines are labeled DAD subscript t and DAD subscript t plus 1 from left to right. The $Y\bar{}$ subscript t , DAS subscript t , and DAD subscript t intersect each other at a point labeled A at (Y subscript t , π subscript t equals π subscript t plus 1). The $Y\bar{}$ subscript t plus 1, DAS subscript t plus 1, and DAD subscript t plus 1 intersect each other at a point labeled B at (Y subscript t plus 1, π subscript t equals π subscript t plus 1). A rightward arrow pointing from $Y\bar{}$ subscript t to $Y\bar{}$ subscript t plus 1 is labeled *1. When the natural level of output increases, ellipsis.* A rightward arrow pointing from DAS subscript t to DAS subscript t plus 1 is labeled *. ellipsis the dynamic AS curve shifts to the right, ellipsis.* A rightward arrow pointing from DAD subscript t to DAD subscript t plus 1 is labeled *. ellipsis as does the dynamic AD curve, ellipsis.* A rightward arrow pointing from Y subscript t to Y subscript t plus 1 is labeled *. ellipsis leading to growth in output ellipsis.* The π subscript t equals π subscript t plus 1 on the vertical axis is labeled *. ellipsis and stable inflation.*

[Return to A graph depicts the impact of long run growth.](#)

Extended description for A graph depicts the impact of supply shock on dynamic aggregate supply

The vertical axis labeled **Inflation, π** shows markings at π subscript t minus 1, π subscript t plus 1, and π subscript t from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript t , Y subscript t plus 1, and Y subscript t minus 1 from left to

right. A straight vertical line extends from Y subscript t minus 1 on the horizontal axis and is labeled Y bar all. Three parallel positive sloping straight lines are labeled DAS subscript t , DAS subscript t plus 1, and DAS subscript t minus 1. A negative sloping straight line is labeled DAD subscript all. DAD subscript all intersects DAS subscript t , DAS subscript t plus 1, and DAS subscript t minus 1 at points labeled B at (Y subscript t , π subscript t), C at (Y subscript t plus 1, π subscript t plus 1), and A at (Y subscript t minus 1, π subscript t minus 1), respectively. An upward arrow pointing from DAS subscript t minus 1 to DAS subscript t is labeled *1. An adverse supply shock shifts the DAS curve upward, ellipsis.* A downward arrow is pointing from DAS subscript t to DAS subscript t plus 1. The π subscript t is labeled *. ellipsis causing inflation to rise ellipsis.* The Y subscript t is labeled *. ellipsis and output to fall.* The π subscript t plus 1 is labeled *. In later periods, inflation falls ellipsis.* The Y subscript t plus 1 is labeled *. ellipsis and output slowly recovers.*

[Return to A graph depicts the impact of supply shock on dynamic aggregate supply.](#)

Extended description for Five graphs titled, “(a) Supply Shock”, “(b) Output”, “(c) Real Interest Rate”, “(d) Inflation”, and “(e) Nominal Interest Rate”, depict the different responses of supply shock

Graph (a) Supply Shock The vertical axis labeled v subscript t ranges from negative to percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at t minus , t , t plus 10, and t plus 1 from left to right. A dotted horizontal line extends from 0 on the vertical axis.

The curve passes through the points $(t \text{ minus } , 0)$ and $(t, 1)$, and after that the curve is constant at 0 throughout the years.

Graph (b) Output The vertical axis labeled **Y_{subscript} tranges** from to 101 in increments of 0. . The horizontal axis labeled **Time** shows markings at $t \text{ minus } , t, t \text{ plus } , t \text{ plus } 10$, and $t \text{ plus } 1$ from left to right. A dotted horizontal line extends from 100 on the vertical axis. The curve passes through the points $(t \text{ minus } , 100)$ and $(t, .)$ and after that gradually increases to over the remaining years.

Graph (c) Real Interest Rate The vertical axis labeled **r_{subscript} t** ranges from 1 to percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at $t \text{ minus } , t, t \text{ plus } , t \text{ plus } 10$, and $t \text{ plus } 1$ from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points $(t \text{ minus } ,)$ and $(t, .)$ and after that gradually decreases to .1 percent over the remaining years.

Graph (d) Inflation The vertical axis labeled **pi_{subscript} t** ranges from 0 to . percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at $t \text{ minus } , t, t \text{ plus } , t \text{ plus } 10$, and $t \text{ plus } 1$ from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points $(t \text{ minus } ,)$ and $(t,)$ and after that gradually decreases to . percent over the remaining years.

Graph (e) Nominal Interest Rate The vertical axis labeled i subscript t ranges from to percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at t minus , t , t plus 1, and t plus 1 from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points $(t$ minus ,) and $(t, .)$ and after that gradually decreases to . percent over the remaining years.

The paragraph at the top right reads, **The Dynamic Response to a Supply Shock** This figure shows the responses of the key variables over time to a one-time supply shock.

[Return to Five graphs titled, \(a\) Supply Shock, \(b\) Output, \(c\) Real Interest Rate, \(d\) Inflation, and \(e\) Nominal Interest Rate, depict the different responses of supply shock.](#)

Extended description for A graph depicts the impact of demand shock

The vertical axis labeled **Inflation, π** shows markings at π subscript t minus 1, π subscript t , and π subscript t plus 1 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript t plus 1, Y subscript t minus 1, and Y subscript t from left to right. A straight vertical line extends from Y subscript t minus 1 on the horizontal axis and is labeled $Y_{\text{bar all}}$. Six positive sloping

straight lines parallel to each other are labeled $D A S$ subscript t plus , $D A S$ subscript t plus 1, and $D A S$ subscript t minus 1, t from left to right. Two parallel negative sloping straight lines are labeled $D A D$ subscript t minus 1, t plus *ellipsis* and $D A D$ subscript t *ellipsis* t plus from left to right. $D A D$ subscript t minus 1, t plus *ellipsis* intersects the $D A S$ subscript t plus at a point labeled G at (Y subscript t plus , pi subscript t plus) and intersects Y bar all and $D A S$ subscript t minus 1, t at a point labeled A at (Y subscript t minus 1, pi subscript t minus 1). $D A D$ subscript t *ellipsis* t plus intersects the $D A S$ subscript t plus , $D A S$ subscript t plus , $D A S$ subscript t plus , $D A S$ subscript t plus 1, and $D A S$ subscript t minus 1, t at points labeled F, E, D, C, and B at (Y subscript t , pi subscript t). A rightward arrow pointing from $D A D$ subscript t minus 1, t plus *ellipsis* to $D A D$ subscript t *ellipsis* t plus is labeled *1. A positive shock to demand ellipsis.* Y subscript t is labeled *. ellipsis causes output to increase ellipsis.* pi subscript t is labeled *. ellipsis and inflation to rise.* All six positive sloping curves $D A S$ subscript t plus , $D A S$ subscript t plus 1, and $D A S$ subscript t minus 1, t are collectively labeled *. In subsequent periods, higher expected inflation shifts the DA S curve upward.* Point G is labeled *. When the demand shock disappears, output falls, and the economy begins its return to its initial equilibrium.*

[Return to A graph depicts the impact of demand shock.](#)

Extended description for Five graphs titled, “(a) Demand Shock”, “(b) Output”, “(c) Real Interest Rate”, “(d) Inflation”, and “(e) Nominal Interest Rate”, depict the different responses of demand shock

Graph (a) Demand Shock The vertical axis labeled **epsilon** subscript **t** ranges from negative to in increments of 0. . The horizontal axis labeled **Time** shows markings at t minus , t , t plus 10, and t plus 1 from left to right. A dotted straight horizontal line extends from 0 percent on the vertical axis. The curve passes through the point (t minus , 0), maintains a

constant pace of 1 from t to t plus , and after that the curve is constant at 0 throughout the years.

Graph (b) Output The vertical axis labeled Y subscript t ranges from to 101 in increments of 0. . The horizontal axis labeled **Time** shows markings at t minus , t , t plus 10, and t plus 1 from left to right. A dotted horizontal line extends from 100 on the vertical axis. The curve passes through the points $(t$ minus , 100) and $(t, 100.)$, after that gradually decreases to $(t$ plus , .), and after that gradually increases to . over the remaining years.

Graph (c) Real Interest Rate The vertical axis labeled r subscript t ranges from 1 to percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at t minus , t , t plus 10, and t plus 1 from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points $(t$ minus ,) $(t, .)$ $(t$ plus , .) and $(t$ plus , .) and after that gradually decreases to .1 percent over the remaining years.

Graph (d) Inflation The vertical axis labeled pi subscript t ranges from 0 to . percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at t minus , t , t plus 10, and t plus 1 from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the point $(t$ minus ,), after that gradually

increases to (t plus , .), and after that gradually decreases to . percent over the remaining years.

Graph (e) Nominal Interest Rate The vertical axis labeled i subscript t ranges from to percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at t minus , t , t plus 10, and t plus 1 from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points (t minus ,) and (t , .), after that gradually increases to (t plus , .), and after that gradually decreases to . percent over the remaining years.

The paragraph at the top right reads, **The Dynamic Response to a Demand Shock** This figure shows the responses of the key variables over time to a positive 1 percent demand shock that lasts five periods.

[Return to Five graphs titled, \(a\) Demand Shock, \(b\) Output, \(c\). Real Interest Rate, \(d\) Inflation, and \(e\) Nominal Interest Rate, depict the different responses of demand shock.](#)

Extended description for A graph depicts the impact of reduction in target inflation

The vertical axis labeled **Inflation, π** shows markings at π subscript final equals 1 percent, π subscript t , and π subscript t minus 1 equals percent from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript t , Y subscript t minus 1 equals Y subscript final from left to right. A straight vertical line extends from Y subscript t minus 1 equals Y subscript final on

the horizontal axis and is labeled Y bar all. Three parallel positive sloping straight lines are labeled DAS_{t-1} , t , DAS_{t+1} and DAS_{final} from left to right. The distance between DAS_{t+1} and DAS_{final} is more than the distance between DAS_{t-1} , t and DAS_{t+1} . Two steeper parallel negative sloping lines are labeled DAD_t , $t+1$ ellipsis and DAD_{t-1} from left to right. The negative sloping straight line DAD_t , $t+1$ ellipsis intersects the DAS_{t-1} , t , DAS_{t+1} and DAS_{final} at the following points B at (Y_{t-1} , π_t), C, and Z at ($Y_{t-1} = Y_{final}$, $\pi_{final} = 1\%$). The negative sloping straight line DAD_{t-1} intersects the DAD_t , t at a point labeled A at ($Y_{t-1} = Y_{final}$, $\pi_{t-1} = 1\%$). A leftward arrow pointing from DAD_t , $t+1$ ellipsis to DAD_{t-1} is labeled 1. A reduction in target inflation shifts the DAD curve downward, ellipsis. Y_t is labeled . ellipsis causing final output to fall ellipsis. π_t is labeled . ellipsis and inflation to fall as well. All three positive sloping lines labeled DAS_{t-1} , t , DAS_{t+1} , and DAS_{final} are collectively labeled . In subsequent periods, lower expected inflation shifts the DAS curve downward. Point Z is labeled . Eventually, the economy approaches a final equilibrium, with output at its natural level and inflation at its new, lower target.

[Return to A graph depicts the impact of reduction in target inflation.](#)

Extended description for Five graphs titled, “(a) Inflation Target”, “(b) Output”, “(c) Real Interest Rate”, “(d) Inflation”, and “(e) Nominal Interest Rate”, depicts the impact of the reduction in target inflation

Graph (a) Inflation Target The vertical axis labeled π_t asterisk subscript t ranges from 0 to 3.0 in increments of 0.5. The horizontal axis labeled **Time** shows markings at t minus 2, t , t plus 2, t plus 4, t plus 6, t plus 8, t plus 10, and t plus 12 from left to right. A dotted horizontal line extends from 2.0 on the vertical axis. The curve passes

through the points $(t \text{ minus } ,)$ and $(t, 1)$, and after that the curve is constant at 1 throughout the years.

Graph (b) Output The vertical axis labeled $Y_{\text{subscript } t}$ ranges from to 101 in increments of 0. . The horizontal axis labeled **Time** shows markings at $t \text{ minus } , t, t \text{ plus } , t \text{ plus } 10$, and $t \text{ plus } 1$ from left to right. A dotted horizontal line extends from 100 on the vertical axis. The curve passes through the points $(t \text{ minus } , 100)$ and $(t, .)$ and after that gradually increases to . percent over the remaining years.

Graph (c) Real Interest Rate The vertical axis labeled $r_{\text{subscript } t}$ ranges from 1 to percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at $t \text{ minus } , t, t \text{ plus } , t \text{ plus } 10$, and $t \text{ plus } 1$ from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points $(t \text{ minus } ,)$ and $(t, .)$ and after that gradually decreases to .1 percent over the remaining years.

Graph (d) Inflation The vertical axis labeled $pi_{\text{subscript } t}$ ranges from 0 to . percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at $t \text{ minus } , t, t \text{ plus } , t \text{ plus } 10$, and $t \text{ plus } 1$ from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points $(t \text{ minus } ,)$ and after that gradually decreases to 1. percent over the remaining years.

Graph (e) Nominal Interest Rate The vertical axis labeled i subscript t ranges from to percent in increments of 0. percent. The horizontal axis labeled **Time** shows markings at t minus , t , t plus , t plus , t plus , t plus 10, and t plus 1 from left to right. A dotted horizontal line extends from percent on the vertical axis. The curve passes through the points $(t$ minus ,) and $(t, .)$ and after that gradually decreases to . percent over the remaining years.

The paragraph at the top right reads, **The Dynamic Response to a Reduction in Target Inflation** This figure shows the responses of the key variables over time to a permanent reduction in the target rate of inflation.

[Return to Five graphs titled, \(a\) Inflation Target, \(b\) Output, \(c\) Real Interest Rate, \(d\) Inflation, and \(e\) Nominal Interest Rate, depicts the impact of the reduction in target inflation.](#)

Extended description for Two graphs titled, “(a) D A D Curve Is Flat” and “(b) D A D Curve Is Steep”, depicts the two possible responses to a supply shock

(a) DAD Curve Is Flat

(b) DAD Curve Is Steep

Graph (a) D A D Curve Is Flat The vertical axis labeled **Inflation, π** shows markings at π_t and π_{t-1} from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y_t and Y_{t-1} from left to right. Two parallel positive sloping straight lines are labeled DAS_t and DAS_{t-1} from left to right. A negative sloping straight line labeled DAD_{t-1} intersects the DAS_t and DAS_{t-1} at points labeled B at (Y_t, π_t) and A at (Y_{t-1}, π_{t-1}) . The vertical gap between π_{t-1} and π_t is labeled *Small change in inflation*. The horizontal gap between Y_t and Y_{t-1} is labeled *Large change in output*. An upward arrow is pointing from DAS_{t-1} to DAS_t .

Graph (b) D A D Curve Is Steep The vertical axis labeled **Inflation, π** shows markings at π_t and π_{t-1} from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y_t and Y_{t-1} from left to right. Two parallel positive sloping straight lines are labeled DAS_t and DAS_{t-1} from left to right. A negative sloping straight line labeled DAD_{t-1} intersects the DAS_t and DAS_{t-1} at points labeled B compliment at (Y_t, π_t) and A compliment at (Y_{t-1}, π_{t-1}) . The vertical gap between π_{t-1} and π_t is labeled *Large change in inflation*. The horizontal gap between Y

subscript t and Y subscript t minus 1 is labeled *Small change in output*. An upward arrow is pointing from DAS subscript t minus 1 to DAS subscript t .

[Return to Two graphs titled, \(a\) DAD Curve Is Flat and \(b\) DAD Curve Is Steep, depicts the two possible responses to a supply shock.](#)

Extended description for A graph depicts the impact of demand shock due to non-compliance of Taylor Principle

The vertical axis labeled **Inflation, π** shows markings at π subscript t minus 1, π subscript t , π subscript t plus 1, and π subscript t plus 2 from bottom to top. The horizontal axis labeled **Income, output, Y** shows markings at Y subscript t minus 1, Y subscript t plus 1, Y subscript t plus 2, and Y subscript t from left to right. A vertical line

extends from Y subscript t minus 1 on the horizontal axis and is labeled \bar{Y} all. Three flat parallel positive sloping straight lines are labeled DAS subscript t plus , DAS subscript t plus 1, and DAS subscript t minus 1, t from left to right. Two steep parallel positive sloping straight lines are labeled DAD subscript t minus 1, t plus 1 *ellipsis* and DAD subscript t from left to right. The positive sloping straight line DAD subscript t minus 1, t plus 1 *ellipsis* intersects the DAS subscript t minus 1, t , DAS subscript t plus 1, and DAS subscript t plus lines at points labeled A at (Y subscript t minus 1, pi subscript t minus 1), C at (Y subscript t plus 1, pi subscript t plus 1), and D at (Y subscript t plus , pi subscript t plus). The positive sloping straight line DAD subscript t intersects the DAS subscript t minus 1, t at a point labeled B at (Y subscript t , pi subscript t). All the four points on the vertical axis, pi subscript t minus 1, pi subscript t , pi subscript t plus 1, and pi subscript t plus , are collectively labeled *Spiraling inflation.*

[Return to A graph depicts the impact of demand shock due to non-compliance of Taylor Principle.](#)

Extended description for A graph depicts the “Actual Unemployment Rate” from the year 2007 to 2010

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Unemployment rate (percent)** ranges from 0 to 1 percent in increments of percent. The horizontal axis labeled **Year** ranges from 00 to 010 in increments of one-quarter of a year. The curve labeled *Actual* unemployment rate passes through the following approximate points (before 00 , .) (00 ,

.) (second quarter of 00 ,) (00 , .) (second quarter of 00 ,) (00 , .) and (010,). The curve labeled *November Forecast* maintains a steady pace of . percent from the second quarter of 00 to the third quarter of 00 . The curve labeled *May Forecast* maintains an average of percent from the second quarter of 00 to the first quarter of 00 . The curve labeled *November Forecast* starts from (second quarter of 00 ,) and ends at (third quarter of 00 , .). The curve labeled *May Forecast* starts from (00 , .) and ends at (first quarter of 010, .). The curve labeled *November Forecast* starts from (second quarter of 00 , .) and ends at (end of 010, 10).

[Return to A graph depicts the Actual Unemployment Rate from the year 00 to 010.](#)

Extended description for A graph shows the changes in the Policy Uncertainty indices from the year 1985 to the year 2019

The horizontal axis is labeled **Year** and ranges from 1985 to 2019 in increments of 2 years. The vertical axis is labeled **Policy uncertainty index** and ranges from 0 to 400 in increments of 50. The graph shows an index of approximately 100 for the year 1985, which then rises to approximately 150 in 1987 due to the *Balanced Budget Act*. The index then falls to approximately 100 by 1990. It rises again to approximately 150 in 1991 due to the *Black Monday* stock market crash. It then fluctuates between 100 and 150 until the early 1990s. In 1990, it rises to approximately 200 due to the *1st Gulf War*. In 1992, it rises to approximately 150 due to the *Clinton Election*. In 1998, it rises to approximately 150 due to the *Russian Crisis/LTCM*. In 2001, it rises sharply to approximately 200 due to the *9/11* attacks. In 2003, it rises to approximately 150 due to the *2nd Gulf War*. In 2008, it rises to approximately 250 due to the *Lehman and TARP* financial crisis. In 2009, it rises to approximately 200 due to the *Banking Crisis, Obama Election*. In 2010, it rises to approximately 250 due to the *Debt Ceiling Disputes, Euro Debt*. In 2012, it rises to approximately 200 due to the *Fiscal Cliff*. In 2013, it rises to approximately 150 due to the *Government Shutdown*. In 2016, it rises to approximately 200 due to the *Trump Election*. In early 2020, it reaches its highest point of approximately 350 due to the *Covid-19* pandemic.

steeply, oscillating between 100 and 1 0 between 1 and 1 , after which it again rises to 1 due to *Black Monday*. The index again falls, oscillating between and 110 from 1 to 1 1. The index then rises to 1 in 1 1, due to the *First Gulf War*, and then again descends, oscillating between 0 and 1 0 from 1 to 000, during which the index peaks twice reaching 1 0 in 1 due to *Clinton Election* and reaching 1 0 in 1 due to *Russian Crisis slash LTCM*. The index then oscillates between 0 and 100 from 1 to 000, then reaches 1 0 in 001 due to *Bush Election*, then again oscillates, and then reaches 1 0 in 00 due to slash 11. The index then falls to 0, then again oscillates and peaks at 1 in 00 due to the *Second Gulf War*, and then again falls, oscillating between 0 and 110 from 00 to 00 . The index again peaks at 1 0 in 00 due to *Large interest rate cuts, Stimulus*, and then peaks further at 1 0 in 00 due to *Lehman and TARP* and at 1 due to *Banking Crisis, Obama Election*. The index then oscillates between 1 0 and 1 0 from 00 to mid- 011 and then peaks to 0 in 01 due to *Debt Ceiling Disputes, Euro Debt*. The index then oscillates between 1 0 and 1 0, peaking at 1 in 01 due to *Fiscal Cliff*. The index then falls steeply, reaching a minimum of 0 in mid- 01 , before peaking at 1 0 in 01 , due to *Government Shutdown*. The index falls again to 0 between 01 and 01 and then again oscillates between 0 and 1 0 from 01 to 01 , where it peaks at 1 0 in 01 , due to *Trump Election*. It then oscillates between 0 and 11 from 01 to 01 , peaking at 1 in 01 due to *Government Shutdown*. It then reaches a maximum value of 0 in 0 0 due to *Covid-19* . All values are approximate.

[Return to A](#) [graph shows the changes in the Policy Uncertainty indices from the year 1 to the year 01.](#)

Extended description for A scatter plot depicts average inflation versus the index of central-bank independence for 14 countries

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Average inflation** ranges from to in increments of 1. The horizontal axis labeled **Index of central-bank independence** ranges from 0. to . in increments of 0. . The Correlation equals negative . . Approximated data from the graph are as follows New Zealand (1, .) Spain (1. , .) Italy (1. , .) Belgium (, .1) France or Norway or Sweden (,) Australia (, .)

*United Kingdom (, .) Netherlands (. , .) Canada (. , .)
Japan (. ,) Denmark (. , .) United States (. , .) Germany (,
) and Switzerland (, .).*

[Return to A scatter plot depicts average inflation versus the index of central-bank independence for 1 countries.](#)

Extended description for A cartoon shows a king holding court with his courtiers

Dana Fradon/Cartoon Stock

“It’s true, Caesar. Rome is declining, but I expect it to pick up in the next quarter.”

The king is sitting on his throne. Two courtiers are standing beside the king, and other three people are standing in front of the king.

[Return to A cartoon shows a king holding court with his courtiers.](#)

Extended description for A graph shows the change in the Debt G D P ratio over the years from 1791 to 2019

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The horizontal axis is labeled **Year** and ranges from 1791 to 2019 in increments of 20 years. The vertical axis is labeled **Debt-GDP ratio** and ranges from 0 to 1.2 in increments of 0.2. The graph shows an index of 0.4 for the year 1791, due to the *Revolutionary War*, which then falls to 0.1 in 1811, and further decreases to almost 0 in 1891. It then continues to oscillate between 0 and 0.2 until 1911 and then

peaks to 0. in 1 1, due to the *Civil War*. It then again falls to 0.0 in 1 1, further falling to 0.01 in 1 1 , and then peaks to 0. in 1 1 , due to *World War 1*. It then falls to 0. in 1 1, again peaks to 0. in 1 1 , due to the *Great Depression*, and then peaks to a maximum of 1.1 in 1 1, due to *World War 2*. It then falls to 0. in 1 1 , then rises to 0. in 1 1 , falls to 0. in 011 due to the *Iraq War*, and then rises to 0. in 01 due to the *Great Recession*. All values are approximate.

[Return to A graph shows the change in the Debt G D P ratio over the years from 1 1 to 01 .](#)

Extended description for A graph shows the change in the TED spread, basis points over the years from 2004 to 2020

The vertical axis labeled **TED spread (basis points)** ranges from 0 to 500 in increments of 100. The horizontal axis labeled **Year** ranges from 2004 to 2020 in increments of 2 years. The graph oscillates between 0 and 100 from 2004 to 2007, then rises and oscillates between 100 and 200 from 2007 to 2009, then peaks to a maximum of 450 in 2009, then falls to 10 in 2010, continues to oscillate between 10 and 50 from 2010 to 2014, then oscillates to reach 150 in 2014, then oscillates between 10 and 150 from 2014 to 2020.

falls and oscillates between 10 and 0 until 01 , then rises to in 01 , then continues to oscillate between 10 and 0 from 01 to 0 0, and finally peaks to 1 0 slightly after 0 0. All values are approximate.

[Return to A graph shows the change in the T E D spread, basis points over the years from 00 to 0 0.](#)

Extended description for A flowchart depicts the anatomy of a financial crisis

[Return to A flowchart depicts the anatomy of a financial crisis.](#)

Extended description for A line graph depicts the Keynesian Consumption function

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Consumption, C** and shows a marking at \bar{C} . The horizontal axis is labeled **Income, Y**. A positive sloping straight line, extending from \bar{C} , is labeled C equals \bar{C} plus c times Y , and the slope of this line is labeled MPC over 1. Two positive sloping dotted lines extend from the origin and end at the C equals \bar{C} plus c times Y line, at two different points. The slope of both the dotted lines are labeled APC over 1. Both dotted lines have different values of APC .

[Return to A line graph depicts the Keynesian Consumption function.](#)

Extended description for A graph depicts the short-run consumption function and the long-run consumption function

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Consumption, C**, and the horizontal axis is labeled **Income, Y**. A -degree straight line extends from the origin and is labeled *Long-run consumption function (constant A P C)*. A flatter positive sloping straight line extends from the vertical axis

and is labeled *Short-run consumption function (falling A P C)*. Both the lines intersect each other at their mid points.

[Return to A graph depicts the short-run consumption function and the long-run consumption function.](#)

Extended description for A graph depicts the “Life cycle of consumption function”

The vertical axis labeled **Consumption, C** shows a marking at *alpha* W , and the horizontal axis is labeled **Income, Y**. A positive sloping straight line extends from *alpha* W on the vertical axis, and the slope of the line is labeled *beta* over 1.

[Return to A graph depicts the Life cycle of consumption function .](#)

Extended description for A graph depicts, the shift in consumption function due to changes in wealth

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis labeled **Consumption, C** shows markings at *alpha* times $W_{\text{subscript } 1}$ and *alpha* times $W_{\text{subscript } 2}$ from bottom to top. The horizontal axis is labeled **Income, Y**. The two parallel,

positive sloping lines are shown extending from α times W_1 and α times W_2 . An arrow is shown pointing upward from the line that extends from α times W_1 to the line that extends from α times W_2 .

[Return to A graph depicts, the shift in consumption function due to changes in wealth.](#)

Extended description for A graph depicts the Life Cycle of Consumption, Income, and Wealth

The vertical axis is labeled **Dollars**. The horizontal axis is labeled **Age** and shows markings at *Retirement begins* and *End of life* from left

to right. A horizontal straight line labeled *Consumption* extends from the vertical axis. A line labeled *Income* extends above the *Consumption* line to the point of *Retirement begins*. At the point *Retirement begins*, the *Income* line drops below the *Consumption* line. The area between *Income* and *Consumption*, before *Retirement begins*, is shaded and labeled *Saving*. The area between *Income* and *Consumption* between the points *Retirement begins* and *End of life* is shaded and labeled *Dissaving*. A -degree straight line labeled *Wealth* extends from the origin, until its peak corresponding to *Retirement begins* and after that slopes negatively and ends at the point *End of life* on the horizontal axis.

[Return to A graph depicts the Life Cycle of Consumption, Income, and Wealth.](#)

Extended description for A graph depicts the real rental price of the capital stock

Mankiw, Macroeconomics, 11e, © 2022 Worth Publishers

The vertical axis is labeled **Real rental price, R slash P** , and the horizontal axis is labeled **Capital stock, K** and shows a marking at K bar. A vertical straight line labeled *Capital supply* extends from K bar on the horizontal axis. A decreasing concave up curve labeled *Capital demand (MPK)* intersects the *Capital supply* at the point corresponding to K bar.

[Return to A graph depicts the real rental price of the capital stock.](#)

Extended description for Two graphs, titled “(a) The Downward-Sloping Investment Function” and “(b) A Shift in the Investment Function”, depict the Investment function

Graph titled **(a) The Downward-Sloping Investment Function** The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled **Investment, I** . A decreasing concave up curve is shown.

Graph titled **(b) A Shift in the Investment Function** The vertical axis is labeled **Real interest rate, r** , and the horizontal axis is labeled

Investment, I . Two parallel decreasing concave up curves are shown. A rightward arrow points from the left curve to the right curve.

[Return to Two graphs, titled \(a\) The Downward-Sloping Investment Function and \(b\) A Shift in the Investment Function , depict the Investment function.](#)

Extended description for A graph shows the percent change in stock prices and the percent change in real G D P over the years from 1980 to 2020

The horizontal axis is labeled **Year** and ranges from 1980 to 2020 in increments of 5 years. The graph has two vertical axes. The vertical axis on the left is labeled **Stock prices, percent change over four quarters (blue line)** and ranges from negative 40 to 60 in increments of 10. The vertical axis on the right is labeled **Real G D P, percent**

change over four quarters (green line) and ranges from negative 10 to 10 in increments of . The graph labeled *Stock prices (left scale)* is a curve that starts at in the year 1 0, reaches a peak of in 1 1, and then descends steeply to negative 11 in 1 . It again peaks to in 1 , then falls steeply to negative in 1 , again increases to in mid-1 , falls to negative 1 in 1 , rises to 0 in 1 0, and then falls to negative in mid-1 0. The curve then rises back to 1 in 1 , then oscillates between 0 and 10 and reaches 0 in 1 , and then again rises to in mid-1 . The curve then oscillates between 10 and 0 from 1 to 000, falling to negative in 00 , again oscillating between negative and negative 10, reaching negative in 00 . The curve then rises to 0 in 00 , then oscillating between and 1 from 00 to 00 , before falling to negative 0 in 00 . The curve then rises to in 010, then oscillates and reaches 0 in 01 , falls to negative in 01 , and then rises and oscillates between 1 and 1 from 01 to 01 , falling to almost 0 in 01 , before rising to 1 and again falling to almost 0 in 0 0. The graph labeled *Real G D P (right scale)* is a curve that starts at in the year 1 0, falls to almost negative in 1 1, then reaches a peak of in 1 , and then descends steeply to negative in 1 . It again peaks to in 1 and then falls steeply to in 1 . It then oscillates between and from 1 to 1 0 and then falls to 0 in 1 1. It again rises to in 1 , then oscillates between and from 1 to 000, and then falls to almost 0 in 001. The curve then oscillates and falls to negative in mid- 00 , again rising to in 010, and then oscillates between 1 and until 01 , before falling to negative 10 in 0 0. All values are approximate.

[Return to A](#) [graph shows the percent change in stock prices and the percent change in real G D P over the years from 1 0 to 0 0.](#)

Four line graphs depict Real G D P Growth, Inflation Rate (G D P Deflator), Unemployment Rate, and Nominal Interest Rate (Three-Month Treasury Bills)

U.S. Federal Government Budget Deficit

*Data from: Office of Management and Budget and
U.S. Department of Commerce.*

U.S. Net Exports of Goods and Services

Data from: U.S. Department of Commerce.

Money Growth (M2)

Data from: U.S. Federal Reserve.

U.S. Trade-Weighted Real Exchange Rate

Data from: U.S. Federal Reserve.

The title at the top of the page reads **Eight Key Variables of Macroeconomics**. The page shows four graphs

The first graph is titled **Real G D P Growth** and plots percent versus year. The vertical axis is labeled Percent and ranges from negative percent to percent in increments of . The horizontal axis is labeled Year and ranges from 1 0 to 0 0 in intervals of . A horizontal line is drawn from the point 0 on the vertical axis. The line graph passes through the following points (1 0, 0.10) (1 , . 0) (1 , . 0) (1 ,negative 0. 0) (1 , .) (1 , . 0) (1 , . 0) (1 1, negative 0. 0) (1 , . 0) (1 ,negative 1. 0) (1 , . 0) (1 , . 0) (1 ,) (1 , . 0) (1 , . 0) (1 , . 0) (1 , . 10) (1 1, negative 0.10) (1 , . 0) (1 , . 0) (1 ,) (1 ,) (1 , . 0) (1 , . 0) (0 00, .10) (0 01, 1) (0 0 ,1. 0) (0 0 , . 0) (0 0 , . 0) (0 0 ,) (0 0 ,negative .) (0 11, .) (0 1 , 1.) (0 1 ,) (0 1 , 1.) (0 1 ,) (0 1 , . 10) (0 0 , negative). All values are approximate.

The second graph is titled **Inflation Rate** (GDP Deflator) and plots percent versus year. The vertical axis is labeled Percent and ranges from 0 percent to 10 percent in increments of . The horizontal axis is labeled Year and ranges from 1 0 to 0 0 in intervals of . The line graph passes through the following points (1 0, .10) (1 1,) (1 , .10) (1 , .0) (1 ,) (1 , .0) (1 , .10) (1 ,) (1 1, .0) (1 , .0) (1 ,) (1 ,) (1 , .) (1 , .0) (1 ,) (1 1, .0) (1 , .10) (1 , .0) (1 ,) (1 , .10) (1 , 1.0) (1 , 1.0) (1 , 1) (1 , 1.0) (1 , 1.0) (000,

.10) (001, .10) (00 ,1. 0) (00 ,1. 0) (00 , . 0) (00 ,)
 (00 , . 0) (00 , . 0) (00 ,0. 0) (011,1) (01 , .10) (01 ,
 1. 0) (01 ,) (01 ,1) (01 ,1) (01 , .) (0 0,1. 0). All values
 are approximate.

The third graph is titled **Unemployment Rate** and plots percent versus year. The vertical axis is labeled Percent and ranges from 0 to 10 in increments of 1. The horizontal axis is labeled Year and ranges from 1900 to 2000 in intervals of 10. The line graph passes through the following points (1900, 0) (1910, 0) (1920, 0) (1930, 0) (1940, 0) (1950, 0) (1960, 0) (1970, 0) (1980, 0) (1990, 0) (2000, 0). All values are approximate.

The fourth graph is titled **Nominal Interest Rate**, (Three-Month Treasury Bills) and plots percent versus year. The vertical axis is labeled Percent and ranges from 0 to 1 in increments of . The horizontal axis is labeled Year and ranges from 1 0 to 0 0 in intervals of . The line graph passes through the following points

(1 0,)	(1 1, . 0)	(1 , . 0)	(1 , .10)	(1 ,)	(1 , . 0)
(1 ,)	(1 , .10)	(1 , 10)	(1 1, 11)	(1 ,)	(1 , . 0)
(1 , . 0)	(1 , . 0)	(1 ,)	(1 , . 0)	(1 , . 0)	(1 , . 0)
(1 , .10)	(1 , .10)	(1 , . 0)	(000, . 0)	(00 ,)	(00 , 1)
(00 , 1. 0)	(00 , . 0)	(00 , . 0)	(00 , 1)	(00 , 0. 0)	(01 ,)

0) (011,) (01 ,) (01 , .10) (0 0, 1). All values are approximate.

[Return to Four line graphs depict Real G D P Growth, Inflation Rate \(G D P Deflator\), Unemployment Rate, and Nominal Interest Rate \(Three-Month Treasury Bills\).](#)

Extended description for Four line graphs depict U S Federal Government Budget Deficit, U S Net Exports of Goods and Services, Money Growth (M 2), and U S Trade-Weighted Real Exchange Rate

U.S. Federal Government Budget Deficit

*Data from: Office of Management and Budget and
U.S. Department of Commerce.*

U.S. Net Exports of Goods and Services

Data from: U.S. Department of Commerce.

Money Growth (M2)

Data from: U.S. Federal Reserve.

U.S. Trade-Weighted Real Exchange Rate

Data from: U.S. Federal Reserve.

The first graph is titled **U S Federal Government Budget Deficit** and plots Percent of G D P versus Year. The vertical axis is labeled Percent of G D P and ranges from negative 1 percent to percent in increments of . The markings from negative 1 to 0 are labeled Deficit and the markings from 0 to are labeled Surplus. The horizontal axis is labeled Year and ranges from 1 0 to 0 0 in intervals of . A horizontal line is drawn from the point 0 on the vertical axis. The line graph passes through the following points
(1 0, negative 0.) (1 1, negative) (1 , negative 1. 0) (1 , negative 0.) (1 , negative) (1 0, negative . 0) (1 1, negative . 0) (1 , negative . 0) (1 , negative) (1 , negative) (1 , negative) (1 , negative . 10) (1 , negative) (1 , negative) (1 , negative . 0)
(1 , negative) (1 , 1) (000,) (00 , negative . 0) (00 , negative . 0) (00 , negative 1) (00 , negative 10) (010, negative . 0) (011, negative . 0) (01 , negative) (01 , negative . 0)
(01 , negative) (0 0, negative 1). All values are approximate.

The second graph is titled **U S Net Exports of Goods and Services** and plots Percent of G D P versus Year. The vertical axis is labeled Percent of G D P and ranges from negative percent to percent in increments of 1. The horizontal axis is labeled Year and ranges from 1 0 to 0 0 in intervals of . A horizontal line is drawn from the point 0 on the vertical axis. The line graph passes through the following points (1 0, 0 point) (1 1, negative 0. 0) (1 , 0. 10)
(1 , negative 0. 0) (1 , 1) (1 , negative 1. 10) (1 , negative 1. 10) (1 0, negative 1) (1 1, negative 0. 0) (1 , negative 0. 0)

(1 , negative .) (1 , negative . 0) (1 , negative) (1 ,
negative .10) (1 , negative 1. 0) (1 1, negative 0. 0) (1 ,
negative 0. 0) (1 , negative 1. 0) (1 , negative 1.10)
(000,negative . 0) (001, negative . 0) (00 , negative . 0)
(00 , negative . 0) (00 , negative) (00 , negative . 0) (00 ,
negative . 0) (010, negative . 0) (011, negative . 0) (01 ,
negative . 0) (01 , negative . 0) (01 , negative . 0) (01 ,
negative . 0) (01 , negative) (01 , negative . 0) (0 0,
negative .10). All values are approximate.

The fourth graph is titled **U S Trade-Weighted Real Exchange Rate** and plots Index versus Year. The vertical axis is labeled Index and ranges from 0 to 10 in increments of 10. The horizontal axis is labeled Year and ranges from 1960 to 2000 in intervals of 10. The

line graph passes through the following points (1 ,) (1 ,)
(1 ,) (1 ,) (1 , 1) (1 , negative) (1 0,) (1 ,
10) (1 , 10) (1 , 1 0) (1 , 0) (1 ,) (1 1,) (1 ,
) (1 ,) (1 ,) (1 ,) (1 , 100) (1 ,) (001,10)
(00 ,10) (00 ,) (00 ,) (00 , 0) (011,)
(01 ,) (01 ,) (01 ,) (01 ,) (01 ,)
(01 , 100) (0 0,101). All values are approximate.

[Return to Four line graphs depict U S Federal Government Budget Deficit, U S Net Exports of Goods and Services, Money Growth \(M \), and U S Trade-Weighted Real Exchange Rate.](#)