Week 5-6: The Government Sector

Md. Nazmul Ahsan

Department of Economics Concordia University

mdnazmul.ahsan@concordia.ca

Economics 203: Introduction to Macroeconomics

This chapter explains:

- 1. Government in Canada
- 2. Government expenditure, taxes and equilibrium real GDP
- 3. The government's budget & budget balance
- 4. Fiscal policy and government budgets
- 5. Automatic and discretionary fiscal policy
- 6. The public debt and the budget balance
- 7. Aggregate demand, and equilibrium real GDP

Government in Canada

Table 7.1 Total government expense in Canada, 2015

Total Expense (billions \$)	Compensation of employees	Use of goods & services	Consumption of fixed capital	_	Social Benefits	Other expense	Interest
	%	%	%	%	%	%	%
790.9	30.5	21.6	8.5	2.2	0.6	24.3	4.3

Source: Department of Finance, Fiscal Reference Tables, 2016, Table 34.

Government in Canada

Table 7.2 The general government sector in Canada vs. the G7 countries Total Revenues **Total Outlays Budget Balance** Net Public Debt % GDP %GDP %GDP %GDP 2015 2015 2007 2015 2007 2007 2007 2015 Canada 40.1 38.6 38.6 40.3 1.5 -1.7 27 26.7 37.3 36.4 39.9 39.8 -2.6 -3.4 49.7 83 G7 Average Source: Canada: Department of Finance, Fiscal Reference Tables, 2016, Tables 51-54.

Basic government budget has two components:

- 1. A plan for government expenditures, G,
- 2. A *net tax rate* on income, **t**, to raise revenue.

Government expenditure (G) ≡ government spending on currently produced goods and services

G is *autonomous*, ie $G = G_0$

Net taxes ≡ taxes on incomes minus transfer payments.

NT = **tY** [is the **induced**]: $0 < \mathbf{t} < 1$, $\mathbf{t} = (\Delta NT/\Delta Y) > 0$

Government Expenditure and Net Tax Revenue Function

Effect of taxes on consumption expenditures C

- Net tax rate on income reduces *induced* consumption
- Disposable income is after tax income
- **Disposable income** YD = Y NT
- Consumption = autonomous consumption plus induced consumption based on disposable income
 - $C = C_0 + c(Y NT)$
 - $C = C_0 + c(Y tY)$
 - $C = C_0 + c(1-t)Y$

Effect of taxes on consumption expenditures C

A Numerical Example:

a) No taxes:

$$C = 20 + 0.8YD$$

 $NT = 0$
 $YD = Y$
 $C_1 = 20 + 0.8Y$
b) Net tax rate $t = 0.15$
 $C = 20 + 0.8YD$
 $NT = 0.15Y$
 $YD = (Y - 0.15Y) = (1-0.15)Y$
 $C_2 = 20 + 0.8(1 - 0.15)Y = 20 + 0.68Y$

a) Y NT YD
$$C_1$$
 $\Delta C/\Delta Y$ b) Y NT YD C_2 $\Delta C/\Delta Y$ 100 0 100 100 -- 100 15 85 88 -- 300 0 300 260 $(160/200) = 0.8$ 300 45 255 224 $(136/200) = 0.68$ 500 0 500 420 $(160/200) = 0.8$ 500 75 425 360 $(136/200) = 0.68$

• Net tax rate changes induced consumption from $(\Delta C/\Delta Y) = cY$ to $(\Delta C/\Delta Y) = c(1-t)Y$

Effect of taxes on consumption expenditures C

The effect of G and NT on AE

Figure 7.3 Government expenditure, taxes and equilibrium real GDP

a) Increase in government expenditure

An increase in G = 25 with a multiplier of 2.5 increases equilibrium GDP by 62.5

b) Increase in government expenditure and taxes

With G = 25 fund by a tax rate t = 0.10 the multiplier is reduced from 2.5 to 2.08 and equilbrium GDP is 218.4

The Multiplier revisited:

The multiplier =
$$\frac{1}{1\text{-slope of AE}}$$

$$\frac{\Delta Y}{\Delta A} = \frac{1}{1 - c(1 - t) + m}$$

- Slope of AE = c(1-t)-m = c-ct-m
- Increase in m or $t \rightarrow$ reduces the slope of AE
- Lower AE slopes → smaller Multiplier

The Government's Budget Function

Basic Concepts:

Government budget: planned government spending and revenue

Balanced budget: revenues are equal to expenditures

Budget surplus: revenues are greater than expenditures

Budget deficit: revenues are less than expenditures

The Government's Budget Function

Government revenue & spending:

- Net tax revenue: NT = tY
- •Expenditure on goods & services: G
- Govt <u>budget balance</u>: BB = revenue expenditure

$$BB = tY - G$$

The Govt Budget and Budget Balance (BB)

The BB depends on three things:

- 1. Net tax *rate* (t) set by the govt
- 2. Govt expenditure (**G**) set by the govt

3. GDP (**Y**) determined by AE and AD

The Govt Budget and Budget Balance (BB)

Assume:

- G₀ & t₀ set by govt's Budget Plan
- Then **BB** is determined by **Y** and $\Delta Y \rightarrow \Delta BB$

The Govt Budget and Budget Balance

A numerical example:

The Govt's **Fiscal Plan** sets $\mathbf{t_0} \& \mathbf{G_0}$:

$$NT = \mathbf{t_0} Y, \qquad G = \mathbf{G_0}$$

Budget Function: $BB_0 = t_0 Y - G_0$

E.g. if
$$BB_0 = 0.2Y - 200$$

Y	NT	G	BB
200	40	200	-160
600	120	200	- 80
1000	200	200	0
1600	320	200	120

For this fiscal plan the budget balance depends on Y.

If Y rises from 200
to 1600 the budget
balance increases from
a deficit of 160 to a surplus of
120
A fall in Y would reduce

The budget balance

The Govt Budget and Budget Balance

A Govt Budget Function: $BB_0 = 0.2Y - 200$

- This fiscal program with t = 0.2 & G = 200
- The BB depends on Y
- $\triangle BB/\triangle Y > 0$

Fiscal policy objectives:

- Stabilize equilibrium $Y = Y_p \&/or$,
- Manage budget deficits & public debt

Fiscal policy instruments:

- Set net tax rate (t), both taxes & transfers
- Set government expenditure (G)

\triangle Fiscal Policy \equiv \triangle Fiscal Plan \rightarrow \triangle BB function

Fiscal austerity to close an inflationary gap

 $\Delta t > 0 \rightarrow reduces slope of AE and the multiplier$

 $\Delta t \rightarrow lowers Y_a$

and reduce Y_a

Fiscal policy and the budget function

• Δ Fiscal policy $\equiv \Delta$ Fiscal plan $\equiv \Delta$ Budget function

Fiscal austerity to reduce a budget deficit

Initial budget $BB_0 = t_0Y - G_0$

Initial budget deficit = $D_0 @ Y_0$

Fiscal austerity to reduce deficit cuts G to $G_1 < G_0$

$$\Rightarrow$$
 BB₁ = t_0 Y - G₁

$$\rightarrow$$
 G₁ reduces AE and Y to Y₁

Reduction in Y reduces deficit cut but by less than the cut in G.

- The actual budget balance, BB is determined by the budget plan and the level of national income: $(BB = t_0 Y G_0)$
 - ∆Y &/or ∆Fiscal program → ∆BB
- Does the budget balance show whether fiscal policy is expansionary, aiming to raise national income,
 - or contractionary, aimed at deficit control and reduction?
- The budget balance may be a poor measure of the government's fiscal stance, because the budget balance can change for reasons unconnected to fiscal policy.
 - Even if G and t are unaltered, a fall in investment or exports will reduce national income and output.

The Structural Budget Balance

- --- An indicator of Fiscal Policy Stance
- The structural budget balance (SBB) is an estimate of what the budget balance would be if the economy were operating at potential output:
- $\bullet (SBB = tY_P G)$
- BB estimated @ Y_P
- $\Delta Fiscal\ program\ (\Delta t_0\ \&/or\ \Delta G_0)\ \rightarrow \Delta SBB$
- \triangle **SBB** \rightarrow shift BB function $\equiv \triangle$ **Fiscal Policy Stance**

Actual & Structural Budget Balances

The budget plan: $BB_0 = t_0 Y - G_0$

The structural balance $SBB_0 = t_0 Y_P - G_0$ $\mathbf{B}\mathbf{B}_0 = \mathbf{t}_0 \mathbf{Y} - \mathbf{G}_0$ +BB $+BB_{2}$ Actual BB > 0 SBB₀ \mathbf{A} 0 **Y**₂ Actual BB < 0 -BB₁ $\triangle BB/\triangle Y > 0$ $-G_0$ $\triangle SBB/\triangle Y = 0$ -BB

Automatic & Discretionary Fiscal Policy

Automatic fiscal stabilizers

- *Reduce slope of AE* \rightarrow reduce $\Delta Y/\Delta A$ (the multiplier)
- NT = tY \rightarrow $(\Delta AE/\Delta Y) = [c(1 t) m)]$
- Built into budget program by setting t in NT = tY
- $\rightarrow \triangle BB$ changes with $\triangle Y$ moving along BB function

Discretionary fiscal policies

- $\Delta t \& / \text{or } \Delta G \rightarrow shift BB function \rightarrow \Delta SBB$
- Shift AE & AD functions & \triangle slopes \rightarrow AE $\rightarrow \triangle Y$

Automatic and Discretionary Fiscal Policy

- The budget plan sets t_0 and G_0 to give $BB = t_0Y G_0$
- Automatic fiscal stabilization: the net tax rate t reduces the size of the multiplier and the effects of transitory fluctuations in autonomous expenditures on equilibrium GDP
- Discretionary fiscal policy: changes in net tax rates Δt & government expenditure ΔG introduced in a new budget plan to offset persistent autonomous expenditure shifts and stabilize equilibrium GDP at Y_p

Automatic and Discretionary Fiscal Policy

Initial budget plan is BB₀

The Public Debt and the Budget Balance

Public Debt (PD) \equiv govt bonds issued to finance BB < 0

- The outstanding PD = \sum (past BB, + & -)
- Annual $\triangle PD = -BB$
- Public Debt Ratio $\equiv PD/Y$
 - Debt to GDP Ratio

Federal Govt Budget Balances & Changes in Public Debt Ratios Canada 1991-92 to 2015-16

Aggregate Demand & Equilibrium Output

Equil Y = AE

$$AE = A_0 + [c(1-t) - m]Y$$

Y = $A_0/(1 - c(1-t) + m)$

Equil Y & P:
$$AD = AS$$

 $\triangle A \rightarrow \text{Shift AE} \rightarrow \triangle Y \rightarrow \text{Shift AD} = \triangle Y \rightarrow \triangle Y_e @ P_0$

The Multiplier in Canada

Multiplier =
$$\frac{\Delta Y}{\Delta A} = \frac{1}{1 - [c(1-t) - m]}$$

Estimates for Canada:

$$c(1-t) = 0.54$$

$$m = 0.34$$

The Multiplier for Canada

$$\frac{\Delta Y}{\Delta A} = \frac{1}{1 - 0.54 + 0.34} = \frac{1}{1 - 0.2} = 1.25$$

Key Concepts

- Government expenditure G is a *policy variable* and part of autonomous expenditure (A) in AE & AD.
- Net tax revenue, NT = tY, is tax revenue net of transfer payments. The net tax rate (t) is a policy variable
- Disposable income (YD) is national income minus net taxes:

$$YD = (Y - NT)$$
 and $\Delta YD \rightarrow \Delta C$

- Government expenditure & net taxes affect equilibrium Y through both A and the multiplier
- The Government Budget sets out government expenditure plans and sources of funds to pay for expenditures

Key Concepts

- The **government budget balance BB** is the *difference between* net revenues and government expenditures.
- The actual budget balance, BB is determined by the budget plan and the level of national income: $(BB = t_0Y G_0)$
- The **structural budget balance** (**SBB**) is an estimate of the budget balance at *potential output*: ($SBB = tY_P G$)
- Automatic (fiscal) stabilizers reduce the effects of *transitory* fluctuations in A on Y_o
- **Discretionary fiscal policy** changes the *net tax rate t and G* to offset *persistent shifts* in A that cause output gaps
- Public debt (PD) is the outstanding stock of government bonds issued to finance past deficits minus the net retirement of bonds in times of budget surpluses

Key Concepts

- The **public debt ratio** (**PD/Y**) is the ratio of outstanding government debt to GDP
- The **sovereign debt crisis** in several European countries provide examples of the importance of *controlling* public debt ratios
- The government sector and fiscal policies are important determinants of aggregate expenditure (AE) and aggregate demand (AD)

Copyright

Instructor-generated course materials (e.g., handouts, notes, summaries, exam questions, etc.) are protected by law and may not be copied or distributed in any form or in any medium without explicit permission of the instructor. Note that infringements of copyright can be subject to follow up by the University under the Code of Student Conduct and Disciplinary Procedures.