The Global Economy Business Cycle Theory

Roadmap

- News
- Aggregate demand and supply: theory
- Quantity theory
- Hyperinflations

Mishkin: Inflation Targeting (FT 10-24-10)

- Inflation objective guards against:
 - Falling inflation expectations amid excess capacity
 - Rising inflation expectations amid monetary expansion
- Stable inflation expectations give Fed flexibility
- How to Proceed:
 - FOMC announces numerical target, subject to modification only for "sound economic reasons, such as improvements in the measurement of inflation or changes in the structure of the economy."

Romer: Nominal GDP Targeting

NYTimes 10-29-11

- Set NGDP goal (2% inflation + $2\frac{1}{2}$ % growth = $4\frac{1}{2}$ %)
- Extend NGDP trend from 2007: 10% shortfall
- Pursue expansionary target ("whatever it takes") using various unconventional policies
- Transmission mechanism: raise inflation expectations and lower ex ante real interest rate
- Romer's evidence: Exiting the Gold Standard

Next week

- Put together money and business cycles
- Monetary policy
 - Quantity theory + AD/AS
 - Interest rates and Taylor rules
 - Unconventional monetary policy

Aggregate supply and demand

- Adapt supply and demand to whole economy
- Axes
 - P is price level (could substitute π = inflation)
 - Y is real GDP
- Curves
 - Supply focuses on production of goods
 - Demand focuses on purchase of goods
- Why do they look like this?

Aggregate supply and demand

Aggregate supply I

- Classical version ["long run"]
- Production function

$$Y = A K^{\alpha} L^{1-\alpha}$$

- At any point in time
 - A is given [but may change over time]
 - K is given [but may change over time]
 - L reflects "equilibrium" in labor market
 - Y must therefore be "given" [and AS vertical]

Aggregate supply I

Aggregate supply II

- Short run: sticky prices or wages
- Production function

$$Y = A K^{\alpha} L^{1-\alpha}$$

- At any point in time
 - A, K given
 - Simple version: nominal wage "sticky"
 - Increase in P reduces real wage, so firms hire more people
 - More L implies more $Y \Rightarrow AS$ curve slopes upward
 - Alternative versions (other prices sticky)
- Wage eventually adjusts, bringing us back to AS*

Aggregate supply II

First Order Conditions Determine...

Profit maximization

$$\max_{K,L} \pi = pAK^{\alpha}L^{1-\alpha} - rK - wL$$

• First order conditions (marg. rev = marg. Cost)

$$\frac{d\pi}{dK} = p\alpha A K^{\alpha - 1} L^{1 - \alpha} - r = 0$$

$$\frac{d\pi}{dL} = p(1-\alpha)AK^{\alpha}L^{-\alpha} - w = 0$$

...the demand for inputs

To find labor demand, use the labor F.O.C

$$p(1-\alpha)AK^{\alpha}L^{-\alpha}=w$$

$$\frac{p}{w}(1-\alpha)AK^{\alpha}=L^{\alpha}$$

Solve for L to obtain labor demand:

$$L = \left\{ \frac{p}{w} (1 - \alpha) A \right\}^{\frac{1}{\alpha}} K$$

Aggregate supply

- What happens to aggregate supply if we
 - Change A or K?
 - Change price of oil?
- Note: typically both AS and AS* shift

Aggregate demand

• Basic version

Quantity theory: inverse relation between P and Y

$$MV = PY$$

$$P = \frac{MV}{Y}$$

- Given M and V, an increase in Y results in lower P
- Note that V need not be fixed (when we study monetary policy next week, V rises with the interest rate, which serves as the policy instrument)

Aggregate demand

Aggregate demand

- What happens to aggregate demand if we
 - Change M?
 - Change G?
 - Change consumption or investment demand ("optimism"?)

Investment and Business Cycles

Equilibrium

Equilibrium?

Equilibrium

- Start at A ["short-run equilibrium"]
 - Where AS and AD cross
- Move toward B ["long-run equilibrium"]
 - Why? Because wages adjust, shifting AS down
 - This goes on until AS crosses AS* at B
- What is happening to output? Prices?

Overview

- AS/AD is a tool for classic analysis
- Goal: keep things simple
- Sort issues into AS and AD bins

Fiscal Stimulus

- Example: increase G
- Does this shift AS or AD?
- Does it raise or lower Y? P?

Fiscal stimulus

Fiscal stimulus

- Example: increase G
- Does this raise or lower Y? P?
- Impact of increase in "demand"
 - AD shifts right/up
 - Short-run impact: prices up, output up
 - Long-run impact?

Increased productivity

- Example: IT revolution
- Does this shift AS or AD?
- Does it raise or lower Y? P?

Increased productivity

Increased productivity

- Example: IT revolution
- Does this raise or lower Y? P?
- Impact of increase in "supply"
 - AS and AS* shifts right/down
 - Short-run impact: prices down, output up
 - Long-run impact: ditto

More money

- Example: central bank increases M
 - Same as lowering interest rates
- Does this shift AS or AD?
- Does it raise or lower Y? P?

More money

More money

- Example: central bank increases M
- Does this raise or lower Y? P?
- Impact of increase in "demand"
 - AD shifts right/up
 - Short-run impact: prices up, output up
 - Long-run impact? Prices up, output unchanged. [this should remind you of quantity theory]
- This is where/how monetary policy works more next week

Investment under Uncertainty

Multi-period model

First period: Choice of investing or waiting Diagram shows returns in good/bad scenarios Let probability of good scenario (q_H) be 0.5, so the probability of the bad scenario (q_L =1- q_H) is 0.5.

Valuing the Investment Today

$$NPV = -c + p_0 + \sum_{t=1}^{\infty} \frac{p_t}{(1+r)^t} = -c + p_0 + \sum_{t=1}^{\infty} \frac{1}{(1+r)^t} (q_L p_L + q_H p_H)$$

Where: c = investment cost = 1100

 p_i = return in period i

 p_L = bad scenario return = 50

 p_H = good scenario return = 350

r = discount rate = 0.1 (10%)

$$NPV = -1100 + 200 + \sum_{t=1}^{\infty} \frac{1}{(1.10)^{t}} (0.5 \times 50 + 0.5 \times 350) = 1100.$$

Value of Waiting

$$NPV = q_H \times \left[\frac{-c}{1+r} + \sum_{t=1}^{\infty} \frac{p_H}{(1+r)^t} \right] + q_L \times 0$$

So:

$$NPV = 0.5 \times \left[\frac{-1100}{1.1} + \sum_{t=1}^{\infty} \frac{350}{(1.1)^t} \right] + 0.5 \times 0 = 1250.$$

So the value of waiting is 1250 - 1100 = 150.

Waiting avoids the bad scenario!

$$NPV = q_H \times 0 + q_L \times \left[\frac{-P_0}{1+r} + \sum_{t=1}^{\infty} \frac{p_L}{(1+r)^t} \right]$$

$$NPV = 0.5 \times 0 + 0.5 \times \left[\frac{-1100}{1.1} + \sum_{t=1}^{\infty} \frac{50}{(1.1)^t} \right] = -250.$$

Suppose uncertainty rises...

Where:
$$c = investment cost = 1100$$

 $p_i = return in period i$
 $p_L = bad scenario return = 25$
 $p_H = good scenario return = 375$
 $r = discount rate = 0.1 (10\%)$

$$NPV = 0.5 \times \left[\frac{-1100}{1.1} + \sum_{t=1}^{\infty} \frac{375}{(1.1)^t} \right] + 0.5 \times 0 = 1375.$$

Note that the NPV rises to 1375 from 1250. It pays more to wait!

Suppose the discount rate falls...

Where:
$$c = investment cost = 1100$$

 $p_i = return in period i$
 $p_L = bad scenario return = 50$
 $p_H = good scenario return = 350$
 $r = discount rate = 0.07 (7\%)$

$$NPV = -1100 + 200 + \sum_{t=1}^{\infty} \frac{1}{(1.07)^{t}} (0.5 \times 50 + 0.5 \times 350) = 1957.14$$

$$NPV = 0.5 \times 0 + 0.5 \times \left[\frac{-1100}{1.07} + \sum_{t=1}^{\infty} \frac{350}{(1.07)^t} \right] = 1985.98$$

The value of waiting falls from 150 to 28.84 because the opportunity cost of investing falls.

Measures of Dispersion: Variance and Standard Deviation

Variance
$$\sigma_x^2 = \sum_{n=1}^N q_n (x_n - \overline{x})^2$$

Mean
$$\overline{x} = \sum_{n=1}^{N} q_n x_n$$

Standard Deviation
$$\sigma_x = \sqrt{\sigma_x^2}$$

A "mean-preserving increase of dispersion" raises the standard deviation but leaves the mean unaltered. This can be viewed as an increase of uncertainty.

Summing Geometric Series

For
$$x > 1$$
 $X = \sum_{t=0}^{\infty} \left(\frac{1}{x}\right)^{t} = \frac{x}{x-1}$

For discounting, let
$$x = 1+r$$
, so...

For discounting,
$$X = \sum_{t=0}^{\infty} \left(\frac{1}{1+r}\right)^{t} = \frac{1+r}{r}$$

Dropping the first
$$Y = \sum_{t=1}^{\infty} \left(\frac{1}{x}\right)^{t} = \sum_{t=0}^{\infty} \left(\frac{1}{x}\right)^{t} - 1 = \frac{x}{x-1} - 1 = \frac{1}{x-1}$$

What causes recessions?

Supply vs Demand

Recession	Change of Inflation
1957	3.6 to 3.5 ↓
1960	1.7 to 1.4 ↓
1969	5.7 to 5.4 ↓
1973	7.9 to 10.0 ↑
1980	13.0 to 12.4 ↓
1981	10.3 to 4.4 ↓
1990	4.7 to 4.7 =
2001	2.9 to 1.8 ↓
2007	4.2 to -1.2 ♥

Note: Recessions are dated according to the prior cyclical peak.

Source: Cecchetti and Schoenholtz, 2010.

Interest Rates and Business Cycles

Note: The solid line is the three-month Treasury bill rate. Shaded areas denote NBER recessions. Source: Cecchetti and Schoenholtz, 2010.

Inflation and growth

 Would you expect to see high growth associated with high inflation? Why or why not?

Inflation

Inflation and Business Cycles

Note: Inflation measured as annual percent change of CPI. Shaded areas denote NBER recessions. Source: Cecchetti and Schoenholtz, 2010.

AS/AD summary

- Aggregate supply (producers/sellers) and demand (buyers) is the analytic standard
- In practice, the challenge is to know whether conditions reflect supply or demand

The Global Economy Quantity Theory of Money

Quantity theory

• One equation (technology for transactions)

$$MV = PY$$

- M = stock of money in circulation (currency)
- V = velocity (how often a unit of currency is used in a year)
- In growth rates

$$\gamma_{\rm M} + \gamma_{\rm V} = \gamma_{\rm P} + \gamma_{\rm Y}$$

- $\gamma_{\rm M}$ = growth of money supply (think: currency in circulation)
- $\gamma_{\rm V}$ = growth of velocity
- γ_P = growth of price level (inflation rate)
- γ_Y = growth of real GDP

Quantity theory

- Two assumptions
 - V is constant
 - Y not affected by changes in M
- One conclusion:
 - money growth causes inflation

$$\gamma_{\rm P} = \gamma_{\rm m} - \gamma_{\rm Y}$$

Rapid money growth

Money supply mechanics

- The treasury issues debt: bills, bonds, etc
- Central bank manages the money supply
- Balance sheets for
 - Treasury
 - Central bank
 - Private agents: households and firms

Open market operations

Treasury

Assets	Liabilities	
	Bills	200

Central bank

Assets		Liabilities	
Bills	20	Money	20

Households and firms

Assets		Liabilities
Money	20	
Bonds	180	

- Where does treasury debt come from?
- How does the central bank increase money supply?

Putting quantity theory to work

Hyperinflations

Selected Hyperinflations

Nation	Period	Cumulative Inflation Rate
USA	1777-1780	2702
Germany	1919-1923	0.5×10^{12}
Greece	1941-1944	1.6×10^{11}
Hungary	1945-1946	1.3×10^{24}
Nicaragua	1986-1991	1.2×10^{10}
Yugoslavia	1993-1994	1.6×10^9
Zimbabwe	2001-2008	8.53×10^{23}

53

German Hyperinflation

- Germany paid for WWI by issuing debt and printing money. Rationing concealed the underlying inflation until after the war.
- Postwar political instability
- Versailles reparations impose a new burden of government spending (greater than 5% of GDP) with limited tax opportunities. Allies seek payment in kind (coal).
- 1923 occupation of Ruhr leads to "passive resistance" and government transfer payments

The Acceleration Phase

Life in a Hyperinflation

Inflation: Jum Abholen ber riefigen Mengen Papiergelb waren Reisetorbe nötig

Why Hyperinflation in Zimbabwe?

"Governments and counterfeiters alone can pay their bills by printing money. [...] Mugabe pushed the printing presses to breakneck speed. Whenever a bill came due or soldiers needed paying it was not problem – just print more money. In May 2006, for example, the government announced plans to print 60 trillion Zimbabwean dollars to finance a 300% pay increase for soldiers. Ironically, the payment was delayed because Zimbabwe didn't have enough U.S. dollars to buy ink and paper."

Cowen and Tabarrok, 2010.

Inflation in Zimbabwe

Source: IFS. 58

Zimbabwe

- Dec 06: inflation over 1000 percent
- Feb 07: inflation ruled "illegal"
- Oct 08: inflation over 200 million percent (!)
- Jan 09: transactions allowed in foreign currencies
 - Soldiers and teachers to be paid in USD
- Feb 09: 12 zeros knocked off currency
- April 09: currency is suspended all trades made in foreign currency

Endgame

Inflation in Brazil

Source: EIU database. 61

Hyperinflation

- Weak institutions
 - Poor fiscal discipline
 - Non-independent central bank
 - Postwar stresses as a common factor
- Government issues debt no one wants
- Central bank monetizes debt
 - Prints money, buys debt
- Inflation makes government finances worse
 - Expenses happen now, revenues come later
 - Issue more debt, central bank monetizes it again, repeat

How do hyperinflations depress economies?

- Velocity accelerates: "hot potato"
- Households and firms waste resources economizing on money
- Late stages of hyperinflations, the real value of money can plunge: insufficient liquidity!
- Households and firms may be forced into inefficient modes of exchange (e.g. barter) or switch to foreign currency that is in inadequate supply

Quantity theory and hyperinflation

Ending hyperinflation

- Ending a hyperinflation requires restoring confidence in the central bank
 - Easier said than done
- Fix the local currency to something
 - Gold?
 - Foreign currency (import credibility)

Inflation in Argentina

Source: EIU database. 66

Purchasing power during hyperinflation

- Suppose annual inflation rate is 3000%, compounded daily (0.95% daily)
- Start with 100 Pesos on January 1
- 100 Pesos is worth

January 7: 95 Pesos

January 30: 76 Pesos

- March 1: 57 Pesos

– June 1: 24 Pesos

December 31: 3 Pesos

Ending inflation in Argentina

- 1975-1990: hyperinflation in Argentina
 - Large fiscal deficits (central and local gov't)
 - Difficult to borrow externally
 - Financed by central bank printing money

Convertibility plan

- March 1991: Convertibility
 - -1 USD = 1 New Peso (or 10,000 Australes)
 - Rate can only be changed by legislation
 - Central bank holds 1 USD for every New Peso in circulation
 - USD made legal tender in Argentina
 - Other reforms include privatization of government owned enterprises

Post 1991

- Hyperinflation ended
- Central bank left to manage currency board
- Government spending not tamed
 - Privatization proceeds fund deficits
 - Eventually run out
 - Interest rates rising, difficult to increase the money supply
- Crisis anew
 - Central bank losing dollar reserves
 - Convert dollar deposits into Pesos
 - Abandon peg in January 2002

Inflation takeaways

- In the long run, inflation comes from money growth
- In big inflations, money growth typically comes from fiscal deficits ...
- ... and fiscal deficits reflect political chaos
- Solution
 - central bank independence (a solution: peg to a better currency)
 - fiscal discipline
 - Less chaos (easier said than done)
- Modest inflation is a different beast