

Introduction

- Why output fluctuates around its potential level?
 - In business cycle booms and recessions, output rises and falls relative to the trend of potential output
- Model in this chapter assumes a mutual interaction between output and spending: spending determines output and income, but output and income also determine spending
- The Keynesian model develops the theory of AD
 - Assume that prices do not change at all and that firms are willing to sell any amount of output at the given level of prices
 → AS curve is flat
 - Key finding: increases in autonomous spending generate additional increases in AD

AD and Equilibrium Output

- AD is the total amount of goods demanded in the economy: AD = C + I + G + M
- Output is at its equilibrium level when the quantity of output produced is equal to the quantity demanded, or Y = A(2) + C + I + G + NX
- When AD is not equal to output there is unplanned inventory investment or disinvestment: IU = Y AD (3), where IU is unplanned additions to inventory
 - If IU > 0, firms cut back on production until output and AD are again in equilibrium

The Consumption Function

- Consumption is the largest component of AD
 - Consumption increases with income → the relationship between consumption and income is described by the <u>consumption</u> function
 - If C is consumption and Y is income, the consumption function is $C = \overline{C} + cY$ (4), where $\overline{C} > 0$ and 0 < c < 1
 - The intercept of equation (4) is the level of consumption when income is zero → this is greater than zero since there is a subsistence level of consumption
 - The slope of equation (4) is known as the marginal propensity to consume (MPC) → the increase in consumption per unit increase in income

The Consumption Function

Consumption and Savings

- Income is either spent or saved → a theory that explains consumption is equivalently explaining the behavior of saving
 - More formally, $S \equiv Y C$ (5) \rightarrow a budget constraint
- Combining (4) and (5) yields the savings function:

$$S \equiv Y - C = Y - \overline{C} - cY = -\overline{C} + (1 - c)Y \quad (6)$$

- Saving is an increasing function of the level of income because the marginal propensity to save (MPS), s = 1-c, is positive
 - Savings increases as income rises
 - Ex. If MPS is 0.1, for every extra dollar of income, savings increases by \$0.10 <u>OR</u> consumers save 10% of an extra dollar of income

Consumption, AD, and Autonomous Spending

- Now we incorporate the other components of AD: G, I, taxes, and foreign trade (assume autonomous)
 - Consumption now depends on disposable income,

$$YD = Y - TA + TR$$
 (7) and $C = \overline{C} + cYD = \overline{C} + c(Y + TR - TA)$ (8)

• AD then becomes AD = C + I + G + NX $= \overline{C} + c(Y - TA + TR) + I + G + NX$ $= [\overline{C} - c(TA - TR) + I + G + NX] + cY$ (9)

 $=\overline{A}+cY$

where A is independent of the level of income, or autonomous

Consumption, AD, and Autonomous Spending

Equilibrium Income and Output

- Equilibrium occurs where Y=AD, which is illustrated by the 45° line → point E
- The arrows show how the economy reaches equilibrium
 - At any level of output below Y₀, firms' inventories decline, and they increase production
 - At any level of output above Y₀, firms' inventories increase, and they decrease production

The Formula for Equilibrium Output

- Can solve for the equilibrium level of output, Y_0 , algebraically:
 - The equilibrium condition is Y = AD (10)
 - Substituting (9) into (10) yields Y = A + cY (11)
 - Solve for Y to find the equilibrium level of output:

$$Y - cY = \overline{A}$$

$$Y(1 - c) = \overline{A} \quad (12)$$

$$Y_0 = \frac{1}{(1 - c)} \overline{A}$$

The equilibrium level of output is higher the larger the MPC and the higher the level of autonomous spending.

The Formula for Equilibrium Output

- Equation (12) shows the level of output as a function of the MPC and A
 - Frequently we are interested in knowing how a *change* in some component of autonomous spending would *change* output
 - Relate changes in output to changes in autonomous spending through $\Delta Y = \frac{1}{(1-c)} \Delta A$ (13)
 - •Ex. If the MPC = 0.9, then $1/(1-c) = 10 \rightarrow$ an increase in government spending by \$1 billion results in an increase in output by \$10 billion
 - •Recipients of increased government spending increase their own spending, the recipients of that spending increase their spending and so on

Saving and Investment

- In equilibrium, planned investment equals saving in an economy with no government or trade
 - Vertical distance between the AD and consumption schedules equal to planned investment spending, I
 - The vertical distance between the consumption schedule and the 45° line measures saving at each level of income
 - \rightarrow at Y_0 the two vertical distances are equal and S = I

Saving and Investment

- The equality between planned investment and saving can be seen directly from national income accounting
 - Income is either spent or saved: Y = C + S
 - Without G or trade, Y = C + I
 - Putting the two together: C + S = C + I

Saving and Investment

- With government and foreign trade in the model:
 - Income is either spent, saved, or paid in taxes: Y = C + S + TA TR
 - Complete aggregate demand is AD = C + I + G + NX
 - Putting the two together:

$$C + I + G + NX = C + S + TA - TR$$

$$I = S + (TA - TR - G) - NX$$
(14)

The Multiplier

- By how much does a \$1 increase in autonomous spending raise the equilibrium level of income? → The answer is <u>not</u> \$1
 - Out of an additional dollar in income, \$c is consumed
 - Output increases to meet increased expenditure; change in output = (1+c)
 - Expansion in output and income results in further increases

TABLE 10-1	The Multiplier		
	INCREASE IN	INCREASE IN	TOTAL INCREASE
	DEMAND	PRODUCTION	IN INCOME
ROUND	THIS ROUND	THIS ROUND	(ALL ROUNDS)
1	$\Delta \overline{A}$	$\Delta \overline{A}$	$\Delta \overline{A}$
2	$c\Delta \overline{A}$	$c\Delta \overline{A}$	$(1+c)\Delta \overline{A}$
3	$c^2\Delta \overline{A}$	$c^2\Delta \overline{A}$	$(1+c+c^2)\Delta \overline{A}$
4	$c^3\Delta \overline{A}$	$c^3\Delta \overline{A}$	$(1+c+c^2+c^3)\Delta \overline{A}$
			$\frac{1}{1-c}\Delta\overline{A}$

The Multiplier

• If we write out the successive rounds of increased spending, starting with the initial increase in autonomous demand, we have:

$$\Delta AD = \Delta \overline{A} + c\Delta \overline{A} + c^2 \Delta \overline{A} + c^3 \Delta \overline{A} + \dots$$

$$= \Delta \overline{A} (1 + c + c^2 + c^3 + \dots)$$
(15)

- This is a geometric series, where c < 1, that simplifies to:

$$\Delta AD = \frac{1}{(1-c)} \Delta \overline{A} = \Delta Y_0 \quad (16)$$

- Multiplier = amount by which equilibrium output changes when autonomous aggregate demand increases by 1 unit
- The general definition of the multiplier is

$$\frac{\Delta Y}{\Delta A} = \alpha = \frac{1}{(1-c)} \quad (17)$$

The Multiplier

- Effect of an increase in autonomous spending on the equilibrium level of output:
 - The initial equilibrium is at point E, with income at Y_0
 - If autonomous spending increases, the AD curve shifts up by ΔA , and income increases to Y'
 - The new equilibrium is at E' with income at $\Delta Y_0 = Y_0 Y_0$

The Government Sector

- The government affects the level of equilibrium output in two ways:
 - 1. Government expenditures (component of AD)
 - 2. Taxes and transfers
- Fiscal policy is the policy of the government with regards to G, TR, and TA
 - Assume G and TR are constant, and that there is a proportional income tax (t)
 - The consumption function becomes: $C = \overline{C} + c(Y + TR tY)$ (19) = $\overline{C} + cTR + c(1-t)Y$

The Government Sector

- Combining (19) with AD: AD = C + I + G + NX $= \left[\overline{C} + cTR + c(1-t)Y\right] + I + G + NX$ = A + c(1-t)Y(20)
- Using the equilibrium condition, Y=AD, and equation (19), the equilibrium level of output is: $Y = \overline{A} + c(1-t)Y$

$$Y - c(1-t)Y = \overline{A}$$

$$Y[1-c(1-t)] = \overline{A}$$

$$Y_0 = \frac{\overline{A}}{1-c(1-t)}$$
(21)

• The presence of the government sector flattens the AD curve and reduces the multiplier to $\frac{1}{(1-e(1-t))}$

Income Taxes as an Automatic Stabilizer

- Automatic stabilizer is any mechanism in the economy that automatically (without case-by-case government intervention) reduces the amount by which output changes in response to a change in autonomous demand
 - One explanation of the business cycle is that it is caused by shifts in autonomous demand, especially investment
 - Swings in investment demand have a smaller effect on output when automatic stabilizers are in place (ex. Proportional income tax)
 - Unemployment benefits are another example of an automatic stabilizer → enables unemployed to continue consuming even though they do not have a job

Effects of a Change in Fiscal Policy

- Suppose government expenditures increase
 - Results in a change in autonomous spending and shifts the AD schedule upward by the amount of that change
 - At the initial level of output,
 Y₀, the demand for goods > output, and firms increase production until reach new equilibrium (E')
- How much does income expand? The change in equilibrium income is:

$$\Delta Y_0 = \frac{1}{1 - c(1 - t)} \Delta \overline{G} = \alpha_G \Delta \overline{G}$$
 (22)

Effects of a Change in Fiscal Policy

$$\Delta Y_0 = \frac{1}{1 - c(1 - t)} \Delta \overline{G} = \alpha_G \Delta \overline{G}$$
 (22)

- A \$1 increase in G will lead to an increase in income in excess of a dollar
 - If c = 0.80 and t = 0.25, the multiplier is 2.5
 - → A \$1 increase in G results in an increase in equilibrium income of \$2.50
 - \rightarrow Δ G, Δ Y shown in Figure 10-3

Effects of a Change in Fiscal Policy

- Suppose government increases TR instead
 - Autonomous spending would increase by only cDTR, so output would increase by $\alpha_{_G}$ cDTR
 - The multiplier for transfer payments is smaller than that for G by a factor of c
 - Part of any increase in TR is saved (since considered income)
- If the government increases marginal tax rates, two things happen:
 - The direct effect is that AD is reduced since disposable income decreases, and thus consumption falls
 - The multiplier is smaller, and the shock will have a smaller effect on
 AD

- Government budget deficits have been the norm in the U.S. since the 1960s
- Is there a reason for concern over a budget deficit?
 - The fear is that the government's borrowing makes it difficult for private firms to borrow and invest → slows economic growth

- The budget surplus is the excess of the government's revenues, TA, over its initial expenditures consisting of purchases of goods and services and TR: $BS \equiv TA G TR$ (24)
 - A negative budget surplus is a budget deficit

- If TA = tY, the budget surplus is defined as: BS = tY G TR (24a)
- Figure 10-6 plots the BS as a function of the level of income for given G, TR, and t
 - At low levels of income, the budget is in deficit since spends more than it receives in income
 - At high levels of income, the budget is in surplus since the government receives more in income than it spends

- Figure 10-6 shows that the budget deficit depends on the government's policy choices (G, t, and TR) and also anything else that shifts the level of income
 - Ex. Suppose that there is an increase in I demand that increases the level of output
 - → budget deficit will fall as tax revenues increase

Effects of Government Purchases and Tax Changes on the BS

- How do changes in fiscal policy affect the budget? <u>OR</u>
 Must an increase in G reduce the BS?
 - An increase in G reduces the surplus, but also increases income, and thus tax revenues
 - \rightarrow Possibility that increased tax collections > increase in G

Effects of Government Purchases and Tax Changes on the BS

- •The change in income due to increased G is equal to $\Delta Y_0 \equiv \alpha_G \Delta G$, a fraction of which is collected in taxes
 - -Tax revenues increases by $t\alpha_G \Delta G$

The change in BS is
$$\Delta BS = \Delta TA - \Delta G$$

$$= t\alpha_G \Delta G - \Delta G$$

$$= -\frac{(1-c)(1-t)}{1-c(1-t)} \Delta G$$
(25)