Theme 4 Macroeconomic General Equilibrium

MGE refers to simultaneous equilibrium in product and money markets.

For product market equilibrium, we need:

$$Y = C + I$$
 or $I = S$ (assuming $G = X = M = 0$)

For money market equilibrium, we need:

$$M_d = M_s$$
 (or $L = M$) L=liquidity

This framework is called the **IS-LM** model.

Let,

$$\begin{split} I &= I(i) \\ C &= C(Y) \\ M_d &= M_t + M_{sp} = \ kY + L(i) \\ M_s &= M \end{split} \qquad \begin{array}{l} \text{what is k?} \\ \text{Mt- transactory demand} \\ \text{Msp- speculative demand} \\ \end{split}$$

Therefore, for product and money market equilibrium,

$$Y = C(Y) + I(i)$$
 and $M = kY + L(i)$

For simultaneous equilibrium, we need:

$$C(Y) + I(i) = kY + L(i)$$

Solving for Y and i will give values where both, product and money markets, are in equilibrium simultaneously.

Figure 1 below shows the derivation of the IS curve graphically. Given different rates of interest, points on the IS curve give us levels of Y such that, I = S, i.e. product market equilibrium. Note that at point Abelow the IS curve (point B-above the IS curve), I > S (I < S).

Figure 2 below shows the derivation of the LM curve graphically. Given different rates of interest, points on the LM curve give us levels of Y such that, $M_d = M_s$, i.e. money market equilibrium. Note that at point C-right of LM curve (point D-left of LM curve), $M_s < M_d$ ($M_s > M_d$).

Finally Figure 3 shows us that it is only at point E that both, product and money markets are in equilibrium, **simultaneously**. Suppose, however, the economy is at point J (i.e. on the IS curve, but not on the LM curve). Therefore, since J is left of LM curve, $M_s > M_d$. People buy bonds, i falls. As i falls, I increases, Y increases. The process, will continue till we reach E.

Figure 4 and 5 shows the impact of shifts in the I-schedule on the IS curve and that of changes in M_s on the LM curve. Figure 6 and 7 shows how these impact the equilibrium levels of i and Y.

Figure 1

Figure 2

At J, $M_s\!>\!M_d$... people buy bonds ... increase P_B ... fall in c/P_Bfall in i E

Figure 3

Figure 4

Figure 5

Algebra of the IS-LM model

In the product market, we have C = C(Y) = 10 + 0.5Y and I = I(i) = 200 - 2000i

Then,

$$Y = C + I = 10 + 0.5Y + 200 - 2000i$$

Therefore,

$$Y = 420 - 4000i$$
(1)

In the money market we have
$$M_t = kY = 0.5Y$$
 and $M_{sp} = L(i) = 150 - 1500i$. If $M_s = 150$, then $150 = 0.5Y + 150 - 1500i$ or $Y = 3000i$ (2)

Solving, (1) and (2) simultaneously gives us 420 - 4200i = 3000i

Therefore,

$$i^* = 0.06$$
 $Y^* = 180$

Figure 8

Fiscal Policy

We can study the impact of government spending (G) on equilibrium level of Y and i. In the product market, with G, we must have I + G = S for equilibrium. Figure 8 shows what happens to the IS curve when we increase or introduce G.

Figure 9

Figure 9 shows the impact of the shift in IS curve on the final equilibrium levels of Y and i. Note that there is a partial crowding out effect of the multiplier because we now have final not as much as full shift in the IS curve. This is because i increases and partially crowds out final investment. With the shift in IS curve, we are at point Q which is to the right of the LM curve. Therefore, $M_d > M_s$. People sell bonds, p_B fall and interest rates rise. As i increases, I falls and Y falls.

Note in the above diagram: at point B, $M_d > M_s$... sell bonds ... fall in P_B ... increase i ... fall in I