
The Global Economy

Introduction

Roadmap

- News this week
- Trends
- Trade
- Fluctuations
- Inflation and output
- Course information

What is happening this week?

- Try to touch on in each class
- *The Economist or FT*
 - Order now if you haven't already
- Interesting articles, anecdotes?

What is happening?

- Week of September 19
 - FOMC meeting
 - Existing Home Sales
 - Leading Indicators
 - Week of September 26
 - New Home Sales
 - S&P Case-Shiller House Prices
 - Consumer Confidence
 - Durable Goods Orders
 - 2Q Corporate Profits and Revised GDP
 - Personal Income and Consumption
 - Reuters/Michigan Sentiment
-

Where Do We Stand?

Output By Cycle

Productivity by Cycle

Output Per Hour of All Persons
Percentage change from previous peak, Seasonally Adjusted, Nonfarm Business

Cooley-Rupert Economic Snapshot
U.S. Bureau of Economic Analysis

Labor by Cycle

FOMC Statement

August 9, 2010

“The Committee currently anticipates that economic conditions – including low rates of resource utilization and a subdued outlook for inflation over the medium run – are likely to warrant exceptionally low levels for the federal funds rate at least through mid-2013. [...] The Committee will regularly review the size and composition of its securities holdings and is prepared to adjust those holdings as appropriate.”

Class participation

- Important part of class
 - I expect everyone to participate
 - Answer a question, make a comment, share an experience
 - Post to Bb discussion (see handout)
- Broad range of backgrounds
 - Expert: keep it short
 - Non-expert: don't panic

Roadmap

- News this week
 - Trends
 - Trade in goods and services
 - Fluctuations
 - Inflation and output
 - Course information
-

The big picture

First half:

Long-Run Performance

Production, Saving & Investment,
Productivity, Institutions, Capital &
Labor Markets, International Trade

Second half:

Short-Run Performance

Inflation, Economic Indicators,
Aggregate Supply & Demand,
Monetary Policy, Taxes & Deficits,
Exchange Rates, Capital Flows,
Emerging Market Crises

Long run: GDP per capita

Source: Penn World Tables 7.0.

Short run: US real GDP growth

Trends

The wealth of nations

- GDP per capita is more than 100 times larger in US than Burundi.
- What can explain such enormous differences?

Long-run Economic Growth

GDP per capita in Year 2000 international dollars

Year	Population (millions)	GDP per capita
-5000	5	\$130
-1000	50	160
1	170	135
1000	265	165
1500	425	175
1800	900	250
1900	1625	850
1950	2515	2030
1975	4080	4640
2000	6120	8175
2008	6860	10300

Source: Maddison, 2001; 2008 estimate based on Maddison tables.

Trends are important

Source: Maddison, "Historical Statistics for the World Economy"

Do Institutions Matter?

Control of Corruption

Note: Size of circle is proportional to population. Data sources: World Bank and Transparency International.

Do Institutions Matter?

Index of Contractual Freedom

Note: Size of circle is proportional to population. Data sources: World Bank and Heritage Foundation. 19

Common Culture, Different Institutions

Do entrepreneurs matter?

Source: U.S. Census.

Trade in Goods and Services

Who trades what, and why?

How do trade patterns evolve?

- Who are the U.S.'s largest trade partners?
- What good is most traded? (value-wise)
- How are trade patterns changing?
- Why are they changing?

US imports

US imports

US exports

Short-run Fluctuations: Business Cycles

Business cycles

Business cycles

Business cycles

Source: Congressional Budget Office.

Inflation and Output

US inflation (annual)

Argentina inflation (annual)

Inflation and output: evidence

Inflation and output: evidence

About the course

- Main data sources
 - Blackboard
 - Syllabus: on Bb
 - Announcements: on Bb
 - Course by session: on Bb

About class notes

- No textbook!
- Theoretical background to class discussion
- Executive summaries: more concise than a textbook
- Custom designed for this course
- Read them before class

About your grade

Participation	Outliers (+/-) and Tiebreakers
Assignments	33%
Exam 1	30%
Exam 2	37%

About Graded Assignments

- Four graded problem sets
 - Individual submission of work
 - Your own words
 - Your own calculations
 - List anyone in class with whom you worked
(groups of up to four persons permitted)
 - Submit via BB homework dropbox
-

Discussion Board

- A way to
 - Participate
 - Keep up on current issues
 - Once during the semester, you will post a “lead” comment
 - Details in handout
-

About help!

- Email me (kschoenh@stern.nyu.edu)
- Or contact the teaching assistant
 - Samantha Azzarello (sa1777@nyu.edu)

About helping me

- Course works best if communication goes both ways
- If you have ideas, comments, questions, whatever:
 - Send an email
 - Speak to the teaching assistant
 - Post on the discussion board

What have we learned today?

As Haiku:

read notes before class

if you need help ask for it

Blackboard is knowledge

The Global Economy

Measurement

Roadmap

- Headline Data
 - Gross Domestic Product (GDP)
 - Inflation
- How are they measured?
- What are the basic facts?
- Why care about GDP?

Why worry about measurement?

- Need a common vocabulary
- Small changes in definition make big differences
- Accurate forecasting requires consistent measurements

GDP per capita (PPP adj, 2005 USD)

Growth of GDP

(forecast for 2012, in 2011)

Source: OECD Economic Outlook, September 2011.

GDP

- GDP = Gross Domestic Product
- Total value of production in an economy
 - Sum of value-added by production units
- Equals:
 - payments to labor and capital (owners)
 - sales of final goods
 - (almost) income

GDP identities

Farmer

Sales = \$10

Farm Rent = \$3

Net Income = \$7

Value Added =??

Brewer

Sales = \$110

Factory Rent = \$30

Wages = \$70

Barley = \$10

Value Added =??

Landlord's income + wages + profits = ??

Value added farming + value added brewing = ??

Final production farming + final production brewing = ??

GDP identities

Farmer

Sales = \$10

Farm Rent = \$3

Net Income = \$7

Value Added =??

Brewer

Sales = \$110

Factory Rent = \$30

Wages = \$70

Barley = \$10

Value Added =??

Landlord's income +wages + profits = ??

$$(3+30) + (70) + (7) = \mathbf{110}$$

Value added farming + value added brewing = ??

$$(10) + (100) = \mathbf{110}$$

Final production of barley + final production of beer = ??

$$(0) + (110) = \mathbf{110}$$

GDP identities

- Now try the extended example
-

GDP by industry

GDP by income type

Expenditure flows

- Allocate GDP among purchasers of final goods:

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

- $Y = GDP$
- $C =$ sales to households
- $I =$ sales of capital goods to firms
- $G =$ purchases of goods and services by government
- $NX =$ net exports (net sales to other countries)

GDP by expenditure

Savings flows I

Allocate flows of assets:

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

$$S = I + NX$$

- S = (gross) national saving (purchases of assets)
- NX = net purchases of foreign assets

Savings flows II

- Allocate flows of assets:

$$(Y - C - T) + (T - G) = I + NX$$

$$S_p + S_g = I + NX$$

– T = taxes net of transfers paid by households to govt

- Beware: many measures of saving

- Later in the course

– We'll include income and transfers with foreign countries and replace NX with the "current account"

Saving

Personal Saving

Saving = personal income *minus* taxes *minus* personal consumption *plus* net transfers

Household net worth

Source: flow of funds

Wealth and Savings

Personal Savings Rate (Percent) and Household Net Worth as a Percent of Disposable Income, 1960-2Q 11

Source: Bureau of Economic Analysis.

What about prices?

Nominal GDP (at current prices):

$$Y = P_{ipod} \times Q_{ipod} + P_{pizza} \times Q_{pizza} + P_{espresso} \times Q_{espresso} + \dots$$

What happens when prices change?

Prices and quantities

- GDP measures output at market prices
 - What if prices change?
 - If GDP rises, how much is higher quantity, how much higher prices?
 - Two measures
 - GDP at current prices
 - GDP at constant prices (e.g. 2005 prices)
 - Problem: many ways to do this
-

Two ways to measure inflation

- Approach 1 (“fixed weight/price”) (“Paasche”)
 - Compute GDP at current prices (“nominal GDP”)
 - Compute GDP at constant prices (eg, 2005) (“real GDP”)
 - Compute price deflator = ratio of first to second
 - Inflation is rate of change of deflator
 - Approach 2 (“fixed basket/quantity”) (“Laspeyres”)
 - Compute GDP at current prices (“nominal GDP”)
 - Compute price index as cost of a fixed “basket” of products
 - Compute real quantity as ratio of nominal quantity to index
 - Inflation is rate of change of index
-

Example

	Fish		Chips	
Date	Price	Quantity	Price	Quantity
2010	0.50	10	0.25	10
2011	0.75	12	0.50	8

What is the inflation rate?

What is real output growth?

Fixed price method (GDP deflator)

	Fish		Chips	
Date	Price	Quantity	Price	Quantity
2010	0.50	10	0.25	10
2011	0.75	12	0.50	8

Date	Nominal GDP	Real GDP	Price Deflator
2010			
2011			
Growth rate			

Fixed price method (GDP deflator)

	Fish		Chips	
Date	Price	Quantity	Price	Quantity
2010	0.50	10	0.25	10
2011	0.75	12	0.50	8

Date	Nominal GDP	Real GDP	Price Deflator
2010	7.50	7.50	1.000
2011	13.00	8.00	1.625
Growth rate	73.3%	6.7%	62.5%

Fixed price method (GDP deflator)

	Fish		Chips	
Date	Price	Quantity	Price	Quantity
2010	0.50	10	0.25	10
2011	0.75	12	0.50	8

Date	Nominal GDP	Real GDP	Price Deflator
2010			
2011			
Growth rate			

Fixed price method (GDP deflator)

	Fish		Chips	
Date	Price	Quantity	Price	Quantity
2010	0.50	10	0.25	10
2011	0.75	12	0.50	8

Date	Nominal GDP	Real GDP	Price Deflator
2010	7.50	12.50	0.600
2011	13.00	13.00	1.000
Growth rate	73.3%	4.0%	66.7%

How important was IT in the 1990s?

- Features:
 - Output grew rapidly (60%/year)
 - Prices fell
 - Output quality improved
- Result: when base year was updated, real growth fell
 - Why?
- Approaches:
 - Chain weighting
 - Adjust prices for quality change (easier said than done)

Fixed quantity method (CPI)

	Fish		Chips	
Date	Price	Quantity	Price	Quantity
2010	0.50	10	0.25	10
2011	0.75	12	0.50	8

Date	Price Index (2010 Basket)	Price Index (2011 Basket)
2010		
2011		
Growth rate		

Fixed quantity method (CPI)

	Fish		Chips	
Date	Price	Quantity	Price	Quantity
2010	0.50	10	0.25	10
2011	0.75	12	0.50	8

Date	Price Index (2010 Basket)	Price Index (2011 Basket)
2010	$7.50/7.50*100=100.0$	$8.00/8.00*100=100.0$
2011	$12.50/7.50*100=166.7$	$13.00/8.00*100=162.5$
Growth rate	66.7%	62.5%

Details, details

- Not in GDP
 - Capital gains, (houses, equity, land, used cars)
 - Interest on government debt
- Government services are valued at cost
- Home production not counted
- Black market transactions not counted
- $GNP = GDP + \text{net foreign factor income}$
 - Difference a fraction of a percent in US
 - Larger for countries with substantial foreign investment

Why worry about GDP?

- The obvious
 - GDP is income
 - GDP is correlated with employment, investment,...
- The less obvious
 - GDP is highly correlated with human development
 - GDP is (inversely) correlated with poverty rates

GDP and quality of life

Per capita GDP: \$41,000
Avg weekly hours: 35

Per capita GDP: \$31,000
Avg weekly hours: 29

What have we learned today?

- GDP is: output, income, and expenditure
- Measuring real GDP is tricky
 - Fixed weight index
 - Fixed price index
 - Neither is perfect

What have we learned today?

- Composition by industry
 - Manufacturing shrinking
 - Services growing
 - Payments to factors
 - Labor share near 2/3, rest payments to capital
 - Shares constant
 - Expenditure
 - Private consumption: 60% to 70% of GDP
 - Private investment: Usually 15% to 20% of GDP
-

Something for the ride home

- What *will* the FOMC do next week?
 - What is the big picture?
 - What are the issues?
- What *should* the FOMC do next week?