IS-LM Equilibrium

Prof. Lutz Hendricks

Econ520

March 16, 2021

Objectives

In this section you will learn how to

- 1. put IS and LM together and derive the equilibrium;
- 2. determine the effects of shocks and policies on equilibrium output and interest rate

Model Summary

- ► Endogenous objects: *Y*, *i*
- \triangleright Exogenous objects: \overline{I}, c_0, G, T
 - ightharpoonup also M, which we take as controlled by CB for now
- **Equations**:
 - ► IS: Y = C(Y T) + I(Y, i) + G
 - $\blacktriangleright \mathsf{LM} : M/P = YL(i)$

IS-LM Graph

What happens in each market in each quadrant?

Applications

Increasing Taxes

IS: Y = C(Y - T) + I(Y, i) + G. LM: M/P = YL(i). The shock: $T \uparrow$

Increasing Taxes: The Process

Key point:

- $ightharpoonup Y \downarrow \Longrightarrow$ agents hold too much money.
- Selling money means buying bonds.
- This drives up bond prices.
- This drives down interest rates.
- This stimulates demand for goods.

Taxes and Investment

- A common argument:
 - higher taxes reduce disposable income and saving
 - saving = investment
 - investment must fall
- ► Another common argument:
 - higher taxes reduce the government deficit
 - more money available for investment
- Which argument is right?

Increasing Taxes

What is missing in our analysis?

Monetary Expansion

IS:
$$Y = C(Y - T) + I(Y, i) + G$$
. LM: $M/P = YL(i)$. The shock: $M \uparrow$

Policy Mix

- By combining monetary and fiscal policy, the government can, in principle, move Y and i independently.
- ► Monetary expansion: $Y \uparrow, i \downarrow$
- ▶ Fiscal expansion: $Y \uparrow, i \uparrow$
- \triangleright Combination: $Y \uparrow, i$ unchanged
- In a typical recession, monetary and fiscal policies expand

Example: 2001 Recession

The shock: bursting of the tech bubble $\implies I \downarrow$

Growth rate of output

Policy Responses

Federal funds rate

Government spending / revenue

Analysis of the 2001 Recession

Liquidity Traps

- ▶ Why do monetary policies have such a hard time pulling Japan out of recession?
- Real interest rates near zero
- Suggests flat LM curve
- "Liquidity trap"

US Federal Funds Rate

Soure: Fred

Japan's Central Bank Rate

Source: Trading Economics

Liquidity Trap

- ► The LM curve is derived by varying Y and tracing out i,M/P points that clear the money market.
- For low Y the interest rate hits 0 and the LM curve becomes flat.

Liquidity Trap

Liquidity Trap: Monetary Policy

Monetary policy becomes ineffective

Policy options in a liquidity trap

If the interest rate is zero, what can the Fed do?

Liquidity Trap: Fiscal Policy

Fiscal policy becomes highly effective

A Few Major Caveats

The IS-LM model makes the government look too powerful.

- \triangleright By raising G it can achieve any level of Y.
- ▶ When is this a reasonable shortcut?

It looks like saving lowers output.

What is missing?

Why Do We Still Have Recessions?

In the model, the government can stabilize output too easily.

Real world complications:

- 1. Big and variable lags until policies become effective
- 2. Lags in diagnosis and implementation of policies
- 3. Expansionary fiscal policies create debt
- 4. Expansionary monetary policies create inflation

An important point to remember

The IS-LM model makes strong assumptions: fixed prices, elastic supply, government can borrow without cost.

When applying the model, you need to consider how these assumptions modify the results.

(Or build a more comprehensive model)

Adding Banks

Adding Banks

In the IS/LM model, the Fed looks very powerful.

it controls *i* and thus investment.

In reality, the behavior of banks can undo monetary policy actions.

The role of banks

Banks take in deposits and turn them into loans.

The Fed requires banks to hold about 10% of their deposits in reserves.

- "reserve requirement"
- reserves are held in special accounts with the Fed

The purpose: ensure that banks have enough **liquidity** in case deposits are withdrawn.

Why do banks matter for monetary policy?

Suppose the Fed increases the supply of money.

▶ this is vague for now (how does the Fed actually do this?)

Typically, this increases the amount of loans banks make, which drives down i.

In some situations, banks absorb the additional money without creating additional loans.

- they increase their CB reserves
- then monetary policy has no power to lower interest rates
 - example: 2008 financial crisis

The Money Multiplier

Money = currency + checkable deposits (+ perhaps other stuff)

M = CU + D

The Fed does not directly control M.

It controls high powered money H

supplied as currency CU or reserves central bank R.

How do we get from H to M?

the answer is: via bank lending

Bank lending

In principle, banks could make loans of unlimited size.

In practice, the reserve requirement limits bank lending

The Fed requires that banks hold fraction $\bar{\theta}$ of their deposits in a Fed account.

Only the remainder can be lent out.

$$R \ge \bar{\theta}D \tag{1}$$

Typically, $\bar{\theta} \approx 0.1$.

Of course, banks may hold larger reserves: $\theta \geq \bar{\theta}$

Money Demand With Banks

Households:

$$M^d = \$Y \times L(i) \tag{2}$$

Split into deposits *D* and currency *CU*.

Assume: fraction c goes into currency

$$CU^d = cM^d \tag{3}$$

$$D^d = (1 - c)M^d \tag{4}$$

Banks: choose reserve ratio $\theta \geq \bar{\theta}$:

$$R^d = \theta D \tag{5}$$

$$=\theta(1-c)\times\underbrace{\$Y\times L(i)}$$
 (6)

Money Market Clearing

$$H = CU^d + R^d$$

$$= [c + \theta(1 - c)] Y \times L(i)$$
(8)

With a fixed reserve ratio θ :

ightharpoonup higher $H \Longrightarrow$ lower i

With variable θ :

- bank actions can change the "effective" money supply and i even with constant H
- ightharpoonup example: 2008. Banks raise θ to gain liquidity.

This is an important limitation of monetary policy.

Central Bank Money, H

Money Market Clearing With Banks

The Money Multiplier

$$\frac{1}{c+\theta(1-c)}H = \$YL(i) \tag{9}$$

A \$1 increase in CB money supply increases money available to households by $\frac{1}{c+\theta(1-c)} > 1$

The lower the reserve ratio θ , the larger the multiplier

Intuition: each dollar of H can be lent out many times

- round 1: lend $(1-\theta)$ and put θ in reserves
- round 2: $(1-\theta)$ returns as new deposits and is lent out again
- round 3: ...

The Fed Funds Rate

Long ago, changing the reserve requirement $\bar{\theta}$ was an important tool of monetary policy

▶ this is no longer the case

Today, the main monetary policy tools is the Federal Funds Rate

- Banks lend reserves to each other over night at the Fed Funds Rate
- ► The Fed controls the FFR tightly by choosing available reserves

The mechanism:

- $ightharpoonup H \downarrow \Longrightarrow R \downarrow \Longrightarrow i \uparrow$
- ightharpoonup again, the complication is that banks may reduce heta which dampens the effect on i

Reading

Blanchard and Johnson (2013), ch. 5 and 9.2

On how the Fed works:

- ▶ Johnson, Manuel (2002). "Federal Reserve System." The Library of Economics and Liberty: a very brief overview of how the Fed operates.
- Monetary Policy Basics: a brief summary of fed operations.
- Labonte and Makinen (2017): A more detailed description (including unconventional monetary policy).

References I

Blanchard, O. and D. Johnson (2013): *Macroeconomics*, Boston: Pearson, 6th ed.

Labonte, M. and G. E. Makinen (2017): "Monetary policy and the Federal Reserve: current policy and conditions," Congressional Research Service, Library of Congress.