ECON 202 Intermediate Macroeconomics: Fiscal Policy Lec 26

GBC and GIBC

SONAN MEMON LECTURER, INSTITUTE OF BUSINESS Administration, Karachi.

APRIL 2021

Overview of Lecture

- i. Readings: Only Lecture Slides.
- ii. Basics of Fiscal Policy
- iii. Government Budget Constraint (GBC), Government Intertemporal Budget Constraint (GIBC) and Solvency.
- iv. Ricardian Equivalence

Role of Government

- The government plays an important role in modern economies by purchasing a significant fraction of output in the course of providing public goods and services such as education and health care.
- ii. They also redistribute income across and within generations
- iii. **Stabilization Policy:** many economists believe that fiscal policy can and should be used to lessen the severity of short-term business cycles.
- iv. Fiscal policy can also affect long term economic growth.

GOVERNMENT EXPENDITURE AND FINANCE

- i. Major components of government expenditure:
 - Government spending on goods and services.
 - Transfer payments.
 - Interest payments on borrowed funds.
- ii. How do governments raise resources to finance this spending?
 - Collecting taxes from households and businesses.
 - Printing money: seigniorage income.
 - ▶ Borrowing from domestic private sector or from abroad.

BUDGET DEFICITS AND REAL NET DEBT

- i. The **budget deficit**: the difference between government expenditure and tax revenue in a particular period.
- ii. Budget deficits adds to the government's net liabilities (liabilities minus assets), which we call net government debt.
- iii. The evolution of real net debt is given by:

$$B_{t+1} = B_t + D_t \tag{1}$$

iv. B_t refers to stock of real net government debt at beginning of period t and D_t refers to real budget deficit in period t (inflation adjusted).

US GOVERNMENT EXPENDITURE BREAKDOWN

U.S. Federal Government Expenditure for Fiscal Year 2018

Source: Congressional Budget Office

US GOVERNMENT REVENUE

U.S. Federal Government Revenue for Fiscal Year 2018

Source: Congressional Budget Office

US FEDERAL DEBT EVOLUTION

U.S. Federal Debt held by the Public

Source: Congressional Budget Office

GOVERNMENT DEBT FOR OECD ECONOMIES

General Government Debt 2017 OECD countries, % of GDP

Source: Organization for Economic Cooperation and Development

- i. Government's budget constraint (GBC) for a given period is given by: $G_t + r_t B_t = T_t + D_t$
- ii. G_t : government spending on goods and services in period t
- iii. $r_t B_t$: interest payments on the government debt outstanding in period t
- iv. $G_t + r_t B_t$: total government expenditures in period t
- v. T_t : net tax receipts (tax receipts less transfer payments) in period t
- vi. D_t : budget deficit (budget surplus if negative) in period t

REWRITING THE GOVERNMENT'S BUDGET CONSTRAINT

i. From (1), $D_t = B_{t+1} - B_t$ so the GBC can be written as:

$$G_t + r_t B_t = T_t + B_{t+1} - B_t (2)$$

or equivalently:

$$G_t + (1 + r_t)B_t = T_t + B_{t+1}, \forall t$$
 (3)

, which is also equivalent to:

$$B_{t+1} = (1 + r_t)B_t + G_t - T_t \tag{4}$$

ii. $G_t - T_t$ is called the **primary deficit**. The three equations (2-4) above are variations of the periodic/flow budget constraint.

GOVERNMENT SOLVENCY AND GIBC

- i. Can the government permanently avoid levying taxes, simply by borrowing more to finance its expenditures?
- ii. Implications of ongoing primary deficits:
- iii. If the government were to keep borrowing, the amount of government borrowing eventually would exceed real wealth in the economy
- iv. Governments, face a budget constraint that limits the amount that they can spend over time.
- v. This can be more clearly seen from the government's **intertemporal budget constraint (GIBC)** derived in upcoming slides.

GOVERNMENT SOLVENCY AND THE GIBC

- i. Let $R_t = 1 + r_t$ and rewrite equation (3) as: $G_t + R_t B_t = T_t + B_{t+1}$.
- ii. Divide both sides by R_t to get:

$$B_t + \frac{G_t}{R_t} = \frac{T_t}{R_t} + \frac{B_{t+1}}{R_t} \tag{5}$$

- iii. The period t + 1 GBC is: $G_{t+1} + R_{t+1}B_{t+1} = T_{t+1} + B_{t+2}$.
- iv. Replacing B_{t+1} by (4) and dividing throughout by $R_{t+1}R_t$ and rearranging gives:

$$B_t + \frac{G_t}{R_t} + \frac{G_{t+1}}{R_{t+1}R_t} = \frac{T_t}{R_t} + \frac{T_{t+1}}{R_{t+1}R_t} + \frac{B_{t+2}}{R_{t+1}R_t}$$
 (6)

GOVERNMENT SOLVENCY AND THE GIBC

i. Similarly, we can use period t+2 GBC and t+1 GBC to obtain:

$$B_{t} + \frac{G_{t}}{R_{t}} + \frac{G_{t+1}}{R_{t+1}R_{t}} + \frac{G_{t+2}}{R_{t}R_{t+1}R_{t+2}}$$

$$= \frac{T_{t}}{R_{t}} + ... + \frac{T_{t+2}}{R_{t}R_{t+1}R_{t+2}} + \frac{B_{t+3}}{R_{t}R_{t+1}R_{t+2}}$$
(7)

ii. Iterating forward, we get:

$$B_{t} + \frac{G_{t}}{R_{t}} + \frac{G_{t+1}}{R_{t+1}R_{t}} + \frac{G_{t+2}}{R_{t}R_{t+1}R_{t+2}} + \dots$$

$$= \frac{T_{t}}{R_{t}} + \dots + \frac{T_{t+2}}{R_{t}R_{t+1}R_{t+2}} + \dots + \lim_{s \to \infty} \frac{B_{t+s}}{R_{t}R_{t+1}R_{t+2}R_{t+3}\dots R_{t+s-1}}$$
(8)

GOVERNMENT SOLVENCY AND THE GIBC

i. GIBC requires that $\lim_{s \to \infty} \frac{B_{t+s}}{\prod_{i=1}^s R_{t+i-1}} = 0$ so that:

$$B_{t} + \frac{G_{t}}{R_{t}} + \frac{G_{t+1}}{R_{t+1}R_{t}} + \frac{G_{t+2}}{R_{t}R_{t+1}R_{t+2}} + \dots = \frac{T_{t}}{R_{t}} + \frac{T_{t+1}}{R_{t}R_{t+1}} + \frac{T_{t+2}}{R_{t}R_{t+1}R_{t+2}} + \dots$$
(9)

- ii. The GIBC requires that the government collects, over time, net taxes that are large enough, in present value, to cover the present value of spending as well as initial debt.
- iii. The GIBC can alternatively be written as: $B_t = \frac{T_t G_t}{R_t} + \frac{T_{t+1} G_{t+1}}{R_t R_{t+1}} + \frac{T_{t+2} G_{t+2}}{R_t R_{t+1} R_{t+2}} + \dots$
- iv. The $T_t G_t$ terms are the primary surpluses in every period.

RICARDIAN EQUIVALENCE THEOREM

- i. This theorem states that a change in the timing of taxes by the government is neutral.
- ii. By neutral, we mean that in equilibrium a change in current taxes, exactly offset in present-value terms by an equal and opposite change in future taxes, has no effect on the real interest rate or on the consumption of individual consumers.
- iii. There is a sense in which government deficits do not matter, which seems to run counter to standard intuition.
- iv. A tax cut is not a free lunch.

RICARDIAN EQUIVALENCE: SIMPLE PROOF

- i. Consider the simple two period government budget constraint with only taxes and government expenditure:
- ii. $G_t + \frac{G_{t+1}}{1+r_{t+1}} = T_t + \frac{T_{t+1}}{1+r_{t+1}}$.
- iii. Meanwhile, with a sequence of lump sum taxes (T_t, T_{t+1}) , the household's lifetime constraint in the two period model is: $C_t + \frac{C_{t+1}}{1+r_{t+1}} = Y_t + \frac{Y_{t+1}}{1+r_{t+1}} \left(T_t + \frac{T_{t+1}}{1+r_{t+1}}\right)$.
- iv. Consider an experiment in which the timing of taxes changes in such a way that the government budget constraint continues to hold at r_{t+1} . That is, current taxes change by ΔT for each consumer, with future taxes changing by $\frac{-\Delta T}{1+r_{t+1}}$.

RICARDIAN EQUIVALENCE: SIMPLE PROOF

- i. Under this change in tax timing, the RHS of consumers' constraint becomes $Y_t + \frac{Y_{t+1}}{1+r_{t+1}} \left(T_t + \Delta T + \frac{T_{t+1} \frac{\Delta T}{1+r_{t+1}}}{1+r_{t+1}}\right)$.
- ii. ΔT cancels with $\frac{\Delta T}{1+r_{t+1}}(1+r_{t+1})$ so that the RHS which is the lifetime wealth is invariant to this change in tax timing.
- iii. Thus, the household's budget constraint is unaltered by such a change in tax timing and hence, the household consumption is invariant to tax timing. This is called **Ricardian Equivalence**.

Thank you