

Chapter 11

The IS Curve

IS - LM

IS - LP

Hicks
Keynes

Emily Marshall, Dickinson College
Revised, Expanded, and Updated by Simeon Alder
U of Wisconsin - Madison

11.1 Introduction

- In this chapter, we learn:

- Foundation of the short-run model: **the IS curve** illustrates the **inverse relationship between the real interest rate and short-run output**
 - Aggregate demand shocks (i.e., consumption, investment, government purchases, or net exports) shift the IS curve.
 - Life-cycle/permanent-income hypothesis describes consumption behavior (next lecture).
 - Changes in real interest rates affect short-run output primarily through **investment**.

Introduction

- The Federal Reserve influences the level of economic activity in the short run.
 - The Fed targets the federal funds rate.
 - The federal funds rate is highly correlated with the short-term nominal interest rate at which people borrow and lend in financial markets.
 - In-depth look at inner workings of Fed in chapter 12
- The basic story is as follows:

\uparrow interest rate \Rightarrow \downarrow investment \Rightarrow \downarrow output

\uparrow cost of

- The IS curve:
 - illustrates the **negative** relationship between interest rates and short-run output.

Introducing the IS Curve

11.2 Setting Up the Economy

- The national income accounting identity
 - Implies that the total resources available to the economy equal total uses
 - One equation and six unknown variables

$$Y_t = C_t + I_t + G_t + EX_t - IM_t$$

- where

Y_t	Output	I_t	Investment
IM_t	Imports	G_t	Government Purchases
C_t	Consumption	EX_t	Exports

11.2 Setting Up the Economy

- The national income accounting identity
 - Implies that the total resources available to the economy equal total uses
 - One equation and six unknown variables

$$\underbrace{Y_t + IM_t}_{\text{total resources}} = C_t + I_t + G_t + EX_t$$

■ where

Y_t	Output	I_t	<u>Investment</u>
IM_t	Imports	G_t	Government Purchases
C_t	Consumption	EX_t	Exports

Setting Up the Economy

- Five additional equations to solve the model:

$$C_t = \bar{a}_c \bar{Y}_t$$

$$G_t = \bar{a}_g \bar{Y}_t$$

$$EX_t = \bar{a}_{ex} \bar{Y}_t$$

$$IM_t = \bar{a}_{im} \bar{Y}_t$$

$$\frac{I_t}{\bar{Y}_t} = \bar{a}_i - b(R_t - \bar{r}) \Rightarrow I_t = \bar{a}_i \bar{Y}_t$$

(long run)

(long run)

more sensitive to the gap

real interest rate = r

marginal product of capital.

endogenous

where a bar denotes an exogenous variable

$$\text{(only mn: } \bar{a}_c + \bar{a}_g + \bar{a}_{ex} + \bar{a}_i - \bar{a}_{im} = 1)$$

The Model—1

- Assume C_t , G_t , IM_t , and EX_t are given exogenously (i.e. they are functions of *potential output*).
- Example: C_t is a constant fraction of potential output given by \bar{a}_c
 - \bar{a}_c is empirically estimated to be approximately 2/3

Consumption

- About 2 out of every 3 dollars of GDP is attributed to consumption

The Model—2

The Model—3

- Now, we use our national income accounting identity:

$$Y_t + IM_t = C_t + I_t + G_t + EX_t$$

- and substitute in the four equations that contain only parameters:

$$Y_t + \boxed{IM_t} = \boxed{C_t} + \boxed{I_t} + \boxed{G_t} + \boxed{EX_t}$$
$$\boxed{\bar{a}_{im}\bar{Y}_t} \quad \boxed{\bar{a}_c\bar{Y}_t} \quad \boxed{\bar{a}_g\bar{Y}_t} \quad \boxed{\bar{a}_{ex}\bar{Y}_t}$$

- such that

$$Y_t + \bar{a}_{im}\bar{Y}_t = \bar{a}_c\bar{Y}_t + I_t + \bar{a}_g\bar{Y}_t + \bar{a}_{ex}\bar{Y}_t$$

The Investment Equation

- Investment is given by:

$$\frac{I_t}{\bar{Y}_t} = \bar{a}_i - \bar{b}(R_t - \bar{r})$$

\bar{a}_i	Share of potential output that goes to investment
\bar{b}	Parameter weighting the difference between the real interest rate and the MPK
R_t	Real interest rate
\bar{r}	Marginal product of capital (MPK)

Marginal Product of Capital (MPK)–1

- Amount of additional output the firm can produce by investing in one more unit of capital
- In the long run, $\text{MPK} = \bar{r}$, and \bar{r} is:
 - Exogenous
 - Time invariant
- Recall the equation for investment:

$$\frac{I_t}{\bar{Y}_t} = \bar{a}_i - \bar{b}(R_t - \bar{r})$$

- Multiply each side by \bar{Y}_t :

$$I_t = \bar{a}_i \bar{Y}_t - \bar{b} \bar{Y}_t R_t + \bar{b} \bar{Y}_t \bar{r}$$

Marginal Product of Capital (MPK)–2

- Now, we can use the following equation for investment to understand how the gap between MPK and the real interest rate helps determine investment:

$$I_t = \bar{a}_i \bar{Y}_t - \bar{b} \bar{Y}_t R_t + \bar{b} \bar{Y}_t \bar{r}$$

- In the short run, $\text{MPK} = \bar{r}$ and R_t can be different
- If $\text{MPK} = \bar{r} < R_t$
 - Firms should **save** and **not invest** in capital
 - Investment will decline
- If $\text{MPK} = \bar{r} > R_t$
 - Firms should **borrow** and **invest** in capital
 - Investment will increase

The Setup of the Economy for the IS Curve

The Setup of the Economy for the IS Curve

Endogenous variables: $Y_t, C_t, I_t, G_t, EX_t, IM_t$

National income identity: $Y_t = C_t + I_t + G_t + EX_t - IM_t$

Consumption: $C_t = \bar{a}_c \bar{Y}_t$

Government purchases: $G_t = \bar{a}_g \bar{Y}_t$

Exports: $EX_t = \bar{a}_{ex} \bar{Y}_t$

Imports: $IM_t = \bar{a}_{im} \bar{Y}_t$

Investment: $\frac{I_t}{\bar{Y}_t} = \bar{a}_i - \bar{b}(R_t - \bar{r})$

Exogenous variables/parameters: $Y_t, \bar{r}, \bar{a}_c, \bar{a}_i, \bar{a}_g, \bar{a}_{ex}, \bar{a}_{im}, \bar{b}$

Exogenous for now (until next chapter): R_t

11.3 Deriving the IS Curve

- Begin with the national income accounting identity:

$$Y_t + IM_t = C_t + I_t + G_t + EX_t$$

- Divide both sides by potential output:

$$\frac{Y_t}{\bar{Y}_t} = \frac{C_t}{\bar{Y}_t} + \frac{I_t}{\bar{Y}_t} + \frac{G_t}{\bar{Y}_t} + \frac{EX_t}{\bar{Y}_t} - \frac{IM_t}{\bar{Y}_t}$$

- Substitute the five remaining equations into the equation above:

$$\frac{Y_t}{\bar{Y}_t} = \frac{\bar{a}_c \bar{Y}_t}{\bar{Y}_t} + \frac{\bar{a}_i \bar{Y}_t - \bar{b} \bar{Y}_t R_t + \bar{b} \bar{Y}_t \bar{r}}{\bar{Y}_t} + \frac{\bar{a}_g \bar{Y}_t}{\bar{Y}_t} + \frac{\bar{a}_{ex} \bar{Y}_t}{\bar{Y}_t} - \frac{\bar{a}_{im} \bar{Y}_t}{\bar{Y}_t}$$

- Simplifying yields: $\frac{\text{ratio}}{\text{actual}}$ $\frac{\text{ratio}}{\text{potential}}$

$$\frac{Y_t}{\bar{Y}_t} = \bar{a}_c + \bar{a}_i - \bar{b}(R_t - \bar{r}) + \bar{a}_g + \bar{a}_{ex} - \bar{a}_{im}$$

Deriving the IS Curve – 1

- Recall the definition of short-run output:

$$\tilde{Y}_t \equiv \frac{Y_t - \bar{Y}_t}{\bar{Y}_t} = \frac{Y_t}{\bar{Y}_t} - 1$$

- Subtract 1 from both sides of the equation:

$$\frac{\bar{Y}_t}{\bar{Y}_t} - 1 = \underbrace{\bar{a}_c + \bar{a}_i + \bar{a}_g + \bar{a}_{ex} - \bar{a}_{im}}_{\tilde{\gamma}_t} - 1 - \bar{b}(R_t - \bar{r})$$

$\overline{\alpha}$

long run $\bar{a} = 0$

Deriving the IS Curve—2

- After simplifying:

$$\tilde{Y}_t = \bar{a} - \bar{b}(R_t - \bar{r})$$

- The gap between the real interest rate and the MPK is what determines output fluctuations
- The parameter \bar{a} is called the aggregate demand shock *a recession, \bar{a} shift is curve.*
- Note: when $Y_t = \bar{Y}_t$ then $\bar{a} = 0$ and $R_t = \bar{r}$

11.4 Using the IS Curve

A Change in the Interest Rate—1

- A change in the *real* interest rate moves the economy along the IS Curve

An Increase in the Real Interest Rate to R'

A Change in the Interest Rate—2

- If the sensitivity to the interest rate (\bar{b}) were **higher**:
 - The IS curve would be **flatter**
 - A change in the interest rate would be associated with larger changes in output

A Change in the Interest Rate—3

- Rearranging the IS equation $\tilde{Y}_t = \bar{a} - \bar{b}(R_t - \bar{r})$ and solving for R_t :
 - $\tilde{Y}_t - \bar{a} + \bar{b}\bar{r} = -\bar{b}R_t$
 - $R_t = \frac{\tilde{Y}_t - \bar{a} + \bar{b}\bar{r}}{-\bar{b}}$
 - $R_t = \frac{\bar{a}}{\bar{b}} + \bar{r} - \left(\frac{1}{\bar{b}}\right)\tilde{Y}_t$
- The **slope** of the IS curve is *negative*
- As **\bar{b} increases**, the **slope decreases**, and the **IS curve becomes flatter**

Shift of the IS Curve— Demand Shocks [1]

- Exogenous change in $R_t \Rightarrow$ **move along** IS curve
- Exogenous change in $\frac{I_t}{Y_t}$ for **given** $R_t \Rightarrow$ **shift of** the IS curve
- Recall the equation for investment:

$$\frac{I_t}{\bar{Y}_t} = \bar{a}_i - \bar{b}(R_t - \bar{r})$$

Shift of the IS Curve— Demand Shocks [2]

- IS curve in this chapter is very stylized
 - Important link to Solow model in chapter 5 is left out:
 - \bar{a}_i is long-run investment share in short-run model
 - \bar{s} is investment/saving rate in Solow model
 - What happens to MPK in long run if \bar{s} rises in Solow model?
 - What happens to MPK if \bar{a}_i rises in short-run model?
- $$K^* = \left(\frac{\bar{s}A}{\delta} \right)^{\frac{1}{1-\alpha}} L$$
- $$Y^* = \bar{A} K^* L^{1-\alpha} = \bar{A}^{\frac{1}{1-\alpha}} \left(\frac{\bar{s}}{\delta} \right)^{\frac{\alpha}{1-\alpha}} L$$
- $$\frac{\partial Y}{\partial K} = \frac{\alpha \bar{A}^{\frac{1}{1-\alpha}} L^{1-\alpha}}{\delta} = \frac{\alpha \bar{s}}{\delta}$$

An Aggregate Demand Shock—1

- Suppose that information technology improvements create an investment boom:

↑ Business optimism

↑ Demand for capital

↑ Investment at a given R_t

↑ \bar{a}_i , which is part of \bar{a}

IS curve shifts right

An Aggregate Demand Shock—2

A Shock to Potential Output

- Suppose there is a discovery of a new technology:

↑ Potential output (why?)

↑ Actual output

Short-run output
unchanged

- Recall the definition of short-run output: $\tilde{Y}_t = \frac{Y_t}{\bar{Y}_t} - 1$
- If Y_t and \bar{Y}_t increase by the same amount, the ratio $\frac{Y_t}{\bar{Y}_t}$ will be equal to 1 and $\tilde{Y}_t = 0$

11.5 Micro-Foundations of the IS Curve

- Microfoundations:
 - Explain the **microeconomic** behavior that establishes the demands for C, I, G, EX and IM
- Key theory of **consumption** behavior:
Individuals prefer to smooth their consumption spending over time.
 - The **permanent-income hypothesis**: People will base their consumption on an average of their income over time rather than on their current income
 - The **life-cycle model of consumption**: Suggests that consumption is based on average lifetime income rather than on income at any given age

*not react to income
steadily.*

Consumption

- Consider an example: You are given the choice between Option A and Option B below.
- Option A:
 - Consumption: one piece of cake (\$3) every day Monday through Friday
 - Income: \$15 on Friday, but you may borrow \$3 a day (at no interest) to consume during the week.
- Option B:
 - Consumption: five pieces of cake (\$15) on Friday
 - Income: \$15 on Friday
- The permanent income hypothesis predicts that people will choose Option A.

The Life-Cycle Model of Consumption

Empirical Evidence—1

- Is there any evidence to support the two hypotheses?
- Case study: Alaska – How do consumers respond to two **different** types of income shocks?
 - Annual payment from the State of Alaska's Permanent Fund (from oil revenues)
 - Federal tax refunds
 - What distinguishes the annual payment from tax refunds?

Empirical Evidence—2

- The LC/PI hypothesis predicts that consumption should not change when the Permanent Fund check is received
 - Hsieh finds that this is the case for the Permanent Fund
 - But, the same is not true in response to a tax refund
 - For every \$1 of a tax refund, consumers spend 0.30 cents
- Hsieh concludes that the LC/PI hypothesis applies to large and anticipated changes, but not necessarily to unanticipated changes.

Empirical Evidence—3

- Additional evidence from temporary tax changes in the United States:
 - 1992 change in federal tax withholding schedule (but no change in tax liability itself) under H.W. Bush
 - Economic Growth and Tax Relief Reconciliation Act of 2001 rebates of \$300 / \$500 / \$600, depending on filing status (study by Shapiro and Slemrod)

Multiplier Effects—1

- Suppose we conclude that consumption also depends on temporary changes in income \Rightarrow multiplier effect
- Consumption equals

$$\frac{C_t}{\bar{Y}_t} = \bar{a}_c + \bar{x} \tilde{Y}_t$$

\bar{x} between 0 and 1

where \bar{x} is a parameter that determines how much consumption rises when the economy expands.

- We assume \bar{x} is between 0 and 1

Multiplier Effects—2

- Solving for the IS curve assuming that consumption also depends on temporary changes in income:
 - We begin with the national income accounting identity and divide both sides by potential GDP
 - Substituting the new consumption equation yields:

$$\frac{Y_t}{\bar{Y}_t} = \frac{\bar{a}_c \bar{Y}_t + \bar{x} \bar{Y}_t \bar{Y}_t}{\bar{Y}_t} + \frac{\bar{a}_i \bar{Y}_t - \bar{b} \bar{Y}_t R_t + \bar{b} \bar{Y}_t \bar{r}}{\bar{Y}_t} + \frac{\bar{a}_g \bar{Y}_t}{\bar{Y}_t} + \frac{\bar{a}_{ex} \bar{Y}_t}{\bar{Y}_t} - \frac{\bar{a}_{im} \bar{Y}_t}{\bar{Y}_t}$$

Multiplier Effects—3

- After simplifying:

$$\frac{Y_t}{\bar{Y}_t} = \bar{a}_c + \bar{x}\tilde{Y}_t + \bar{a}_i - \bar{b}R_t + \bar{b}\bar{r} + \bar{a}_g + \bar{a}_{ex} - \bar{a}_{im}$$

- Subtract 1 from both sides of the equation:

$$\frac{Y_t}{\bar{Y}_t} - 1 = \bar{x}\tilde{Y}_t + \bar{a}_i - \bar{b}R_t + \bar{b}\bar{r} + \bar{a}_c + \bar{a}_g + \bar{a}_{ex} - \bar{a}_{im} - 1$$

- Simplifying further:

$$\tilde{Y}_t = \frac{1}{1 - \bar{x}} (\bar{a} - \bar{b}(R_t - \bar{r}))$$

Multiplier Effects—4

- The new IS curve:

$$\tilde{Y} = \underbrace{\frac{1}{1 - \bar{x}}}_{\text{multiplier}} \times \underbrace{[\bar{a} - \bar{b}(R_t - \bar{r})]}_{\text{original IS curve}}$$

Multiplier Effects—4

Note: In this case, $\frac{C_t}{\tilde{Y}_t} = \bar{a}_C + \bar{x}\tilde{Y}_t$, and consumption is affected by changes in short-run output .

Investment—1

- Recall the equation for investment:

$$I_t = \bar{a}_i \bar{Y}_t - \bar{b}(\bar{R}_t - \bar{r}) \bar{Y}_t$$

- There are two main determinants of investment at the firm level:

- The gap between the real interest rate and the MPK
 - Cash flow

moral hazard adverse selection

Investment—2

- How do we calculate the return to capital?
 - In a simple model, the return on capital = MPK - depreciation
 - A more sophisticated framework would have to account for:
 - Corporate income taxes
 - Investment tax credits
 - Depreciation allowances

Agency Problems

- Investment spending can be financed through:
 - Internal cash flow
 - Borrowing (which tends to be more costly)
- Borrowing introduces agency problems
 - Asymmetric information between individuals involved in a transaction
 - Two main types of agency problems:
 - **Adverse selection** (ex ante) *who shows up → loan*
 - **Moral hazard** (ex post)

Government Purchases – 1

assume to be a fix percent.

- Government purchases of goods and services are an important source of demand
 - In recent years, government purchases are about 20% of GDP
- Government purchases can be:
 - A source of short-run fluctuations
 - An instrument to reduce fluctuations

Government Purchases—2

- Discretionary fiscal policy

(expressive or not)

- Purchases of new goods or services

- American Recovery and Reinvestment Act of 2009

- Tax rate changes

spend resource
information

- Investment tax credit of 1961

- Economic Growth and Tax Relief Reconciliation Act of 2001

Reagan tax reforms

Fiscal Policy

- Automatic stabilizers
 - Transfer spending programs (e.g., unemployment insurance, Medicare)
→ older
- The impact of fiscal policy depends on:
 - Timing
to slow > x response to
 - The “no free lunch” principle (based on PDV of government’s budget balance)

(long run bonds)

Ricardian Equivalence

- Analogous to the permanent-income hypothesis
- According to Ricardian equivalence:
 - The timing of tax changes does not matter for consumer behavior
 - The present value of government tax collection determines behavior
- Consider an example:
 - Suppose Congress decides to hire more teachers, increasing government purchases by \$500 million

Net Exports—1

- Trade balance = Net exports

$$= EX - IM$$

$$= \bar{a}_{ex} \bar{Y}_t - \bar{a}_{im} \bar{Y}_t$$

$$= \bar{Y}_t (\bar{a}_{ex} - \bar{a}_{im})$$

- If $EX > IM$

- $NX > 0$

- Trade surplus

- If $EX < IM$

- $NX < 0$

- Trade deficit

Net Exports—2

- Suppose there is:
 - An increase in demand for U.S. goods from the rest of the world ($\uparrow \bar{a}_{ex}$) → IS shifts right → \uparrow short-run output
 - An increase in demand for imports from the rest of the world ($\uparrow \bar{a}_{im}$) → IS shifts left → \downarrow short-run output