Chapter Ten

Intertemporal Choice

Persons often receive income in "lumps"; e.g. monthly salary.

How is a lump of income spread over the following month (saving now for consumption later)?

Or how is consumption financed by borrowing now against income to be received at the end of the month?

Present and Future Values

Begin with some simple financial arithmetic.

Take just two periods; 1 and 2.

Let r denote the interest rate per period.

Future Value

E.g., if r = 0.1 then \$100 saved at the start of period 1 becomes \$110 at the start of period 2.

The value next period of \$1 saved now is the future value of that dollar.

Future Value

Given an interest rate r the future value one period from now of \$1 is

$$FV = 1 + r$$
.

Given an interest rate r the future value one period from now of \$m is

$$FV = m(1+r).$$

Suppose you can pay now to obtain \$1 at the start of next period.
What is the most you should pay?
\$1?

No. If you kept your \$1 now and saved it then at the start of next period you would have \$(1+r) > \$1, so paying \$1 now for \$1 next period is a bad deal.

Q: How much money would have to be saved now, in the present, to obtain \$1 at the start of the next period?

A: \$m saved now becomes \$m(1+r) at the start of next period, so we want the value of m for which

m(1+r)=1

That is, m = 1/(1+r), the present-value of \$1 obtained at the start of next period.

The present value of \$1 available at the start of the next period is

$$PV = \frac{1}{1+r}.$$

$$PV = \frac{111}{1+r}$$
.

E.g., if r = 0.1 then the most you should pay now for \$1 available next period is

$$PV = \frac{1}{1 + 0 \cdot 1} = \$0 \cdot 91.$$

And if r = 0.2 then the most you should pay now for \$1 available next period is

$$PV = \frac{1}{1+0\cdot 2} = \$0\cdot 83.$$

The Intertemporal Choice Problem

Let m₁ and m₂ be incomes received in periods 1 and 2.

Let c₁ and c₂ be consumptions in periods 1 and 2.

Let p₁ and p₂ be the prices of consumption in periods 1 and 2.

The Intertemporal Choice Problem

The intertemporal choice problem: Given incomes m_1 and m_2 , and given consumption prices p_1 and p_2 , what is the most preferred intertemporal consumption bundle (c_1, c_2) ?

For an answer we need to know:

- the intertemporal budget constraint
- intertemporal consumption preferences.

To start, let's ignore price effects by supposing that

$$p_1 = p_2 = $1.$$

Suppose that the consumer chooses not to save or to borrow.

Q: What will be consumed in period 1?

A: $c_1 = m_1$.

Q: What will be consumed in period 2?

A: $c_2 = m_2$.

So $(c_1, c_2) = (m_1, m_2)$ is the consumption bundle if the consumer chooses neither to save nor to borrow. m₁

Now suppose that the consumer spends nothing on consumption in period 1; that is, $c_1 = 0$ and the consumer saves

 $s_1 = m_1$.

The interest rate is r.

What now will be period 2's consumption level?

Period 2 income is m₂.

Savings plus interest from period 1 sum to $(1 + r)m_1$.

So total income available in period 2 is $m_2 + (1 + r)m_1$.

So period 2 consumption expenditure is

Period 2 income is m₂.

Savings plus interest from period 1 sum to $(1 + r)m_1$.

So total income available in period 2 is $m_2 + (1 + r)m_1$.

So period 2 consumption expenditure is

$$c_2 = m_2 + (1+r)m_1$$

Now suppose that the consumer spends everything possible on consumption in period 1, so $c_2 = 0$. What is the most that the consumer can borrow in period 1 against her period 2 income of \$m₂? Let b₁ denote the amount borrowed in period 1.

Only \$m₂ will be available in period 2 to pay back \$b₁ borrowed in period 1.

So $b_1(1 + r) = m_2$.

That is, $b_1 = m_2 / (1 + r)$.

So the largest possible period 1 consumption level is

Only \$m₂ will be available in period 2 to pay back \$b₁ borrowed in period 1.

So
$$b_1(1 + r) = m_2$$
.

That is,
$$b_1 = m_2 / (1 + r)$$
.

So the largest possible period 1 consumption level is

$$c_1 = m_1 + \frac{m_2}{1+r}$$

Suppose that c_1 units are consumed in period 1. This costs c_1 and leaves c_1 are consumption will then be $c_2 = c_1 + c_2 + c_1$

Suppose that c_1 units are consumed in period 1. This costs c_1 and leaves $c_1 - c_1$ saved. Period 2 consumption will then be $c_2 = c_1 + (1+r)(c_1)$

which is

$$c_2 = -(1+r)c_1 + m_2 + (1+r)m_1$$
.

slope

intercept

$$(1+r)c_1 + c_2 = (1+r)m_1 + m_2$$

is the "future-valued" form of the budget constraint since all terms are in period 2 values. This is equivalent to

$$c_1 + \frac{c_2}{1+r} = m_1 + \frac{m_2}{1+r}$$

which is the "present-valued" form of the constraint since all terms are in period 1 values.

Now let's add prices p_1 and p_2 for consumption in periods 1 and 2. How does this affect the budget constraint?

Given her endowment (m₁,m₂) and prices p₁, p₂ what intertemporal consumption bundle (c₁*,c₂*) will be chosen by the consumer? Maximum possible expenditure in period 2 is $m_2 + (1+r)m_1$ so maximum possible consumption in period 2 is $m_2 + (1+r)m_1$

Similarly, maximum possible expenditure in period 1 is

$$m_1 + \frac{m_2}{1+r}$$

so maximum possible consumption in period 1 is

$$c_1 = \frac{m_1 + m_2 / (1+r)}{p_1}.$$

Finally, if c_1 units are consumed in period 1 then the consumer spends p_1c_1 in period 1, leaving $m_1 - p_1c_1$ saved for period 1. Available income in period 2 will then be

$$m_2 + (1+r)(m_1 - p_1c_1)$$

SO

$$p_2c_2 = m_2 + (1+r)(m_1 - p_1c_1).$$

$$\begin{aligned} p_2c_2 &= m_2 + (1+r)(m_1 - p_1c_1) \\ \text{rearranged is} \end{aligned}$$

$$(1+r)p_1c_1 + p_2c_2 = (1+r)m_1 + m_2$$
.

This is the "future-valued" form of the budget constraint since all terms are expressed in period 2 values. Equivalent to it is the "present-valued" form

$$p_1c_1 + \frac{p_2}{1+r}c_2 = m_1 + \frac{m_2}{1+r}$$

where all terms are expressed in period 1 values.

Define the inflation rate by π where

$$p_1(1+\pi) = p_2.$$

For example,

 π = 0.2 means 20% inflation, and

 π = 1.0 means 100% inflation.

We lose nothing by setting $p_1=1$ so that $p_2=1+\pi$.

Then we can rewrite the budget constraint

$$p_1c_1 + \frac{p_2}{1+r}c_2 = m_1 + \frac{m_2}{1+r}$$

as
$$c_1 + \frac{1+\pi}{1+r}c_2 = m_1 + \frac{m_2}{1+r}$$

$$c_1 + \frac{1+\pi}{1+r}c_2 = m_1 + \frac{m_2}{1+r}$$

rearranges to

$$c_2 = -\frac{1+r}{1+\pi}c_1 + (1+\pi)\left(\frac{m_1}{1+r} + m_2\right)$$

so the slope of the intertemporal budget constraint is $\frac{1+r}{}$

$$-\frac{1}{1+\pi}$$

When there was no price inflation $(p_1=p_2=1)$ the slope of the budget constraint was -(1+r).

Now, with price inflation, the slope of the budget constraint is -(1+r)/(1+ π). This can be written as

$$-(1+\rho) = -\frac{1+r}{1+\pi}$$

 ρ is known as the real interest rate.

Real Interest Rate

$$-(1+\rho) = -\frac{1+r}{1+\pi}$$

gives

$$\rho = \frac{\mathsf{r} - \pi}{1 + \pi}.$$

For low inflation rates ($\pi \approx 0$), $\rho \approx r - \pi$. For higher inflation rates this approximation becomes poor.

Real Interest Rate

r	0.30	0.30	0.30	0.30	0.30
π	0.0	0.05	0.10	0.20	1.00
r - π	0.30	0.25	0.20	0.10	-0.70
ρ	0.30	0.24	0.18	0.08	-0.35

The slope of the budget constraint is

$$-(1+\rho)=-\frac{1+r}{1+\pi}.$$

The constraint becomes flatter if the interest rate r falls or the inflation rate π rises (both decrease the real rate of interest).

Summary

	r increase		r decrease		
	Borrower	Saver	Borrower	Saver	
Price of C1 relative to C2	More expensive	More expensive	cheaper	cheaper	
Budget Line	steeper	steeper	flatter	flatter	
SE of C1	<0	<0	>0	>0	
IE of C1	<0	>0	>0	<0	
TE of C1	<0	?	>0	?	
SE of C2	>0	>0	<0	<0	
IE of C2	<0	>0	>0	<0	
TE of C2	?	>0	?	<0	
Overall	?	Saver	Borrower	?	

Valuing Securities

A financial security is a financial instrument that promises to deliver an income stream.

E.g.; a security that pays \$m_1\$ at the end of year 1, \$m_2\$ at the end of year 2, and \$m_3\$ at the end of year 3.

What is the most that should be paid now for this security?

Valuing Securities

The security is equivalent to the sum of three securities;

- —the first pays only \$m₁ at the end of year 1,
- the second pays only \$m₂ at the end of year 2, and
- -the third pays only \$m₃ at the end of year 3.

Valuing Securities

The PV of m_1 paid 1 year from now is $m_1/(1+r)$

The PV of m_2 paid 2 years from now is $m_2/(1+r)^2$

The PV of $$m_3$ paid 3 years from now is <math>\frac{m_3}{(1+r)^3}$

The PV of the security is therefore $m_1/(1+r)+m_2/(1+r)^2+m_3/(1+r)^3$.

A bond is a special type of security that pays a fixed amount \$x for T years (its maturity date) and then pays its face value \$F.
What is the most that should now be paid for such a bond?

End of Year	1	2	3		T-1	T
Income Paid	\$x	\$x	\$x	\$x	\$x	\$F
Present -Value	\$x 1+r	$\frac{\$x}{(1+r)^2}$	$\frac{\$x}{(1+r)^3}$	•••	$\frac{\$x}{(1+r)^{T-1}}$	$\frac{\$F}{(1+r)^{T}}$

$$PV = \frac{x}{1+r} + \frac{x}{(1+r)^2} + ... + \frac{x}{(1+r)^{T-1}} + \frac{F}{(1+r)^T}.$$

Suppose you win a State lottery. The prize is \$1,000,000 but it is paid over 10 years in equal installments of \$100,000 each. What is the prize actually worth?

$$PV = \frac{\$100,000}{1+0\cdot1} + \frac{\$100,000}{(1+0\cdot1)^2} + \dots + \frac{\$100,000}{(1+0\cdot1)^{10}}$$
$$= \$614,457$$

is the actual (present) value of the prize.

A consol is a bond which never terminates, paying \$x per period forever.

What is a consol's present-value?

End of Year	1	2	3		t	
Income Paid	\$x	\$x	\$x	\$x	\$x	\$x
Present -Value	\$x 1+r	$\frac{\$x}{(1+r)^2}$	$\frac{\$x}{(1+r)^3}$	•••	$\frac{\$x}{(1+r)^t}$	•••

$$PV = \frac{x}{1+r} + \frac{x}{(1+r)^2} + ... + \frac{x}{(1+r)^t} +$$

$$PV = \frac{x}{1+r} + \frac{x}{(1+r)^2} + \frac{x}{(1+r)^3} + \dots$$

$$= \frac{1}{1+r} \left[x + \frac{x}{1+r} + \frac{x}{(1+r)^2} + \dots \right]$$

$$= \frac{1}{1+r}[x+PV].$$
 Solving for PV gives

$$PV = \frac{x}{r}$$

E.g. if r = 0.1 now and forever then the most that should be paid now for a console that provides \$1000 per year is

$$PV = \frac{x}{r} = \frac{\$1000}{0 \cdot 1} = \$10,000.$$