

ECON 310 - MACROECONOMIC THEORY

Instructor: Dr. Juergen Jung

Towson University

Disclaimer

These lecture notes are customized for Intermediate Macroeconomics 310 course at Towson University. They are not guaranteed to be error-free. Comments and corrections are greatly appreciated. They are derived from the Powerpoint©slides from online resources provided by Pearson Addison-Wesley. The URL is: http://www.aw-bc.com/williamson

These lecture notes are meant as complement to the textbook and not a substitute. They are created for pedagogical purposes to provide a link to the textbook. These notes can be distributed with prior permission. This version compiled February 2, 2017.

Chapter 1: Introduction

- Introduction to intermediate macroeconomics
- Look at some stylized facts

"The theory of economics does not furnish a body of settled conclusions immediately applicable to policy. It is a method rather than a doctrine, an apparatus of the mind, a technique of thinking, which helps its possessor to draw correct conclusions"

John Maynard Keynes

Topics

- I Key macroeconomic phenomena: GDP, economic growth, business cycles.
- 2 What is macroeconomics?
- 3 Macroeconomic models.
- 4 Understanding recent and current macroeconomic events.

Considering the biggest economy in the world

Figure 1: The United States of America

Quick Facts

- Land area: 3,500 mil square miles
- Population: 320 mil people
- ~113 mil households
- ~27 mil firms
- GDP: \$18.222 trillion (in 2016 USD)
- GDP per capita: \approx \$55,000 (in 2016 USD)
- Gross Domestic Product (GDP): the quantity of goods and services produced within a country's borders over a particular period of time

GDP

GDP, current prices

Source: IMF World Economic Outlook (WEO), October 2015

GDP - Purchasing Power Parity (PPP) Adjusted

GDP - Per Capita

GDP per capita, current prices US dollars per capita

GDP - Per Capita PPP Adjusted

GDP per capita based on PPP current international \$

Gini Index

Gini Index

Figure 2: Per Capita Real GDP (2000 USD)

Figure 3: Natural Log of Per Capita Real GDP

Figure 4: Natural Log of Per Capita Real GDP and Trend

Figure 5: Percentage Deviations from Trend in Per Capita Real GNP

What Is Macroeconomics?

- Models built to explain macroeconomic phenomena.
- The important phenomena are long-run growth and business cycles.
- Approach in this course is to build up macroeconomic analysis from microeconomic principles.

Some fundamental macro questions

- 1 What causes sustained economic growth?
- 2 Is economic growth indefinite *i.e.* limit to growth?
- 3 Can governments (policymakers) alter the rate of growth?
- 4 What causes business cycles?
- **5** Can the booms (expansions) and busts (recessions) be repeated?
- 6 Should governments (policymakers) smooth business cycles?

Macroeconomic Models

- A macroeconomic model
- captures the essential features of the world needed
- to analyze a particular macroeconomic problem.
- A macroeconomic model
- should be simple,
- but they need not be realistic (think about the car map example).

Basic Structure of a Macroeconomic Model

- 1 Agents: consumers and firms that interact in the economy.
- 2 Set of goods that consumers wish to consume.
- 3 Preferences: consumers' preferences over goods.
- 4 Technology: production methods available to firms for producing goods.
- 5 Endowment: resources available.

What we Learn from Macro Analysis

- Production and consumption is jointly determined by economy's productive capacity and preferences of consumers
- 2 In free market economies, there are strong forces that tend produce social efficient outcomes
- 3 ↑ standard of living are a result of LR technological progress
- 4 A tax cut is not a free lunch
- **5** Consumer and firm expectations are important for current macroeconomic events
- 6 Money takes many forms, it is better to have it. Changing its quantity ultimately does not matter
- 7 Business cycles may seem similar but they have different causes

What we Learn from Macro Analysis (cont.)

- Gains from trade between countries but trade is source of shocks for the economy
- In the LR, inflation is caused by growth in the money supply
- 10 Unemployment is painful for the individual but it is necessary evil
- \blacksquare Significant short-run trade-offs between output (Y) and inflation (π) In LR no trade-off other than inefficiencies caused by LR inflation.

Recent and Current Macroeconomic Events

- Average labor productivity: productivity slowdown (cause?)
- Taxes, Government Spending, and Deficits: crowding out, Ricardian Equivalence
- Interest Rates: nominal vs. real interest rates
- Current Account and Government Surplus: twin deficits
- Inflation: correlation with money growth rate
- **Unemployment**: 1) 1970 spike 2) volatile 3) tend increase until 80's drop then increase again

Figures

Figure 6: log(Average Labor Productivity)

Figures

Figure 7: Percentage Deviation from Trend in Real GDP, 1947-2009

Recessions

- 1974 1975: Oil price shock caused by OPEC restrictions
- 2 1981 1982: Fight inflation using monetary policy i.e. high interest rates (Volcker rule)
- 3 1990 1991: Gulf War, oil price high again
- **4** 2001: Burst of Dot.com bubble and loss of optimism → start of housing bubble (Greenspan rule)
- 5 2008 2009: Burst of Housing bubble and financial crisis
- **6** 1982 2008: The Great Moderation \rightarrow macro aggregates become less volatile

Figures

Figure 8: Total Taxes and Total Government Spending

Figures

Figures (cont.)

Figure 9: Government Surplus (Deficit) as fraction of GDP

Figures (cont.)

Figure 10: Nominal Interest Rate and Inflation Rates

Figure 16: Deviations from Trend in the Unemployment Rate and Percentage Deviations from Trend in Real GDP

Figure 17: Relative Price of Housing

■ Note: Trade Balance = NX = Ex - Im

Figure 18: The Current Account Surplus

■ Note: CA = NX + NFP