

#### Introduction

- Focus of this chapter is monetary policy
  - Examine how the central bank sets interest rates in order to control aggregate demand
- Begin with a "media level" description of the operation of central bank policy (who, what, why, when, and how)
  - Fundamentally, the central bank moves interest rates in response to deviations of output and inflation from desired levels → a notion that is summarized by the Taylor rule
- Finally, discuss how the central bank decides how much to move interest rates

# The "Who" of Policy

- Although both fiscal and monetary policy can be used to fine tune the economy, as a practical matter, most short-run fine tuning is done with monetary policy
- The "who" of stabilization policy = central bank
  - In the U.S., the central bank is the Federal Reserve Bank
  - Formally, U.S. monetary policy is established by vote of the Fed's Open Market Committee (FOMC)
 - The chairman (Ben Bernanke) can typically swing that vote
 - In other countries, the formal decision making authority is vested solely in the governor of the central bank

# The "What" of Policy

- What the Fed actually does is set a key interest rate in the economy → the federal funds rate
  - Raising interest rates tends to cool off the economy
  - Lowering interest rates tends to heat up the economy
- Lower interest rates encourage greater investment spending and greater spending on some consumption goods, thus increasing AD
  - Monetary policy works through AD
  - Monetary policy has little influence on AS

# The "Why" of Policy

- Central banks choose short-run policy with two goals in mind:
  - 1. Maintain high economic activity
  - 2. Maintain low inflation rates
  - $\rightarrow$  An obvious conflict between these goals
- Additional conflict between central bank's preferences and capabilities
  - Except at high inflation rates, boosting economic activity does much more to enhance economic welfare than does controlling inflation due to the different slopes of the SRAS and LRAS
  - Central banks focus on stabilizing economic activity around a sustainable goal (Y\*) and have moved toward *inflation targeting*

# "When" Policy Is Made

- FOMC meets every six weeks and sets the federal funds rate
- Fed tries not to "surprise" markets
  - Sends advance signals of the likely future path of interest rates
 - At each meeting appropriate language is chosen to describe the Fed's thinking about the near future
 - Markets listen to these words closely and react to the signals that they send
- Current Fed chair Ben Bernanke has emphasized the need to increase such *transparency*

### "How" Policy Is Implemented

- Fed "sets" the interest rate by buying or selling Treasury bills to lower or raise the interest rate
- The Fed buys Treasury bills with money it prints (electronically)
  - Lowering interest rates means increasing the money supply
  - The increased money supply results, eventually, in increased prices

## Policy as a Rule

- When central bank sets the interest rate, makes a decision on the current economic situation
  - Useful to set that decision within the overall framework of a monetary policy rule
  - A general format of a monetary policy rule is:

$$i_{t} = r^{*} + \Pi_{t} + \alpha(\Pi_{t} - \Pi^{*}) + \beta \left(100 \times \frac{Y_{t} - Y_{t}^{*}}{Y_{t}^{*}}\right)$$
 (1)

- $\rightarrow$  r\* is the real, "natural" rate of interest, corresponding to the real interest rate we would observe if the economy operating at the full employment level of output
- $\rightarrow \Pi^*$  is the Fed's target rate of inflation

# Policy as a Rule

$$i_t = r^* + \Pi_t + \alpha(\Pi_t - \Pi^*) + \beta \left(100 \times \frac{Y_t - Y_t^*}{Y_t^*}\right)$$


- If  $\alpha$  and  $\beta$  are large, then the monetary rule dictates aggressive responses to excess inflation and to economic booms
- If  $\alpha$  is large relative to  $\beta$ , then the monetary authority will respond much more aggressively to inflation than it will to the level of economic activity
- The case of  $\beta$ =0 corresponds to pure inflation targeting

# Interest Rates and Aggregate Demand

- Higher interest rates raise the opportunity cost of purchasing goods for investment and consumption → reducing demand
- Ignoring all other elements that affect aggregate demand, we can write:

$$Y = C(i) + I(i) + G + NX = AD(i)$$
 (2)

- ➤ If the Fed raises interest rates, the AD curve shifts to the left
- Higher interest rates lower prices, but also reduce economic activity


#### Calculating How to Hit the Target

- Steps taken by a policy maker are:
  - Determining where output and the price level should be (or employment and inflation)
  - Determining how much they need to shift AD or AS to hit those targets
  - Determining how large a policy change is required to move the AD or AS the necessary distance