CHAPTER

33

Aggregate Demand and Aggregate Supply

Goals

In this chapter you will

Learn three key facts about short-run fluctuations

Consider how the economy in the short run differs from the economy in the long run

Use the model of aggregate demand and aggregate supply to explain economic fluctuations

See how shifts in either aggregate demand or aggregate supply can cause booms and recessions

Outcomes

After accomplishing these goals, you should be able to

Explain why the term "business cycle" is misleading

Explain why money is unlikely to be neutral in the short run

List three reasons why the aggregate-demand curve is downward sloping

Demonstrate the short-run and long-run effects of an oil price shock on the economy

Strive for a Five

Chapter 33 continues Chapter 32's trend by illustrating the interdependence of macroeconomic concepts. This chapter introduced the aggregate supply and demand model with long run analysis. Of the multiple-choice questions on the AP macroeconomics exam, 10-15 percent will likely come from this chapter. It is almost certain that you will be asked a question regarding the model on the free response portion. Topics of importance include:

- Aggregate demand and its determinates
- Aggregate supply short-run and long-run analysis
- Determinates for both short-run and long-run aggregate supply
- Sticky versus flexible prices and wages
- Macroeconomic equilibrium using the aggregate supply and demand model to determine real GDP and price level
- Full employment versus actual
- Economic fluctuations

| Key Terms

- Recession—A period of mildly falling incomes and rising unemployment
- Depression—A period of unusually severe falling incomes and rising unemployment
- *The business cycle*—Short-run economic fluctuations
- Model of aggregate demand and aggregate supply—The model most economists use to explain short-run fluctuations in the economy around its long-run trend
- Aggregate-demand curve—A curve that shows the quantity of goods and services that households, firms, the government, and customers abroad are willing to buy at each price level
- Aggregate-supply curve—A curve that shows the quantity of goods and services that firms are willing to produce at each price level
- *Natural rate of output*—The production of goods and services that an economy achieves in the long run when unemployment is at its natural or normal rate
- Menu costs—Costs associated with changing prices
- Stagflation—A period of falling output and rising prices
- Accommodative policy—A policy of increasing aggregate demand in response to a decrease in short-run aggregate supply

| Chapter Overview

Context and Purpose

To this point, our study of macroeconomic theory has concentrated on the behavior of the economy in the long run. Chapters 33 through 35 now focus on short-run fluctuations in the economy around its long-term trend. Chapter 33 introduces aggregate demand and aggregate supply and shows how shifts in these curves can cause recessions. Chapter 34 focuses on how policymakers use the tools of monetary and fiscal policy to influence aggregate demand. Chapter 35 addresses the relationship between inflation and unemployment.

The purpose of Chapter 33 is to develop the model economists use to analyze the economy's short-run fluctuations—the model of aggregate demand and aggregate supply. We will learn about some of the sources for shifts in the aggregate-demand curve and the

aggregate-supply curve and how these shifts can cause recessions. We will also introduce actions policymakers might undertake to offset recessions.

Chapter Review

Introduction Over the last 50 years, U.S. real GDP has grown about 3 percent per year. However, in some years, GDP has experienced a contraction. A period when output and incomes fall, and unemployment rises, is known as a recession when it is mild and a depression when it is severe. This chapter focuses on the economy's short-run fluctuations around its long-term trend. To do this, we employ the model of aggregate demand and aggregate supply.

Three Key Facts about Economic Fluctuations

- Economic fluctuations are irregular and unpredictable: Although economic fluctuations are often termed the business cycle, the term "business cycle" is misleading because it suggests that economic fluctuations follow a regular, predictable pattern. In reality, economic fluctuations are irregular and unpredictable.
- Most macroeconomic quantities fluctuate together: Although real GDP is usually used to monitor short-run changes in the economy, it really doesn't matter which measure of economic activity is used because most macroeconomic variables that measure income, spending, or production move in the same direction, though by different amounts. Investment is one type of expenditure that is particularly volatile across the business cycle.
- As output falls, unemployment rises: When real GDP declines, the rate of unemployment rises because when firms produce fewer goods and services, they lay off workers.

Explaining Short-Run Economic Fluctuations

Classical theory is based on the classical dichotomy and monetary neutrality. Recall, the classical dichotomy is the separation of economic variables into real and nominal while monetary neutrality is the property that changes in the money supply only affect nominal variables, not real variables. Most economists believe these classical assumptions are an accurate description of the economy in the long run but not in the short run. That is, over a period of a number of years, changes in the money supply should affect prices but should have no impact on real variables such as real GDP, unemployment, real wages, and so on. However, in the short run, from year to year, changes in nominal variables such as money and prices are likely to have an impact on real variables. That is, in the short run, nominal and real variables are not independent. As a result, in the short run, changes in money can temporarily move real GDP away from its long-run trend.

We use the model of aggregate supply and aggregate demand to explain economic fluctuations. This model can be graphed with the price level, measured by the CPI or the GDP deflator on the vertical axis and real GDP on the horizontal axis. The aggregate-demand curve shows the quantity of goods and services households, firms, the government, and customers abroad wish to buy at each price level. It slopes negatively. The aggregate-supply curve shows the quantity of goods and services that firms produce and sell at each price level. It slopes positively (in the short run). The price level and output adjust to balance aggregate supply and demand. This model looks like an ordinary microeconomic supply-and-demand model. However, the reasons for the slopes and the sources of the shifts in the aggregate-supply and -demand curves differ from those for the microeconomic model.

The Aggregate-Demand Curve

Exhibit 1 (on page 334) illustrates the model of aggregate supply and aggregate demand. The aggregate-demand curve shows the quantity of goods and services demanded at each price level. Recall, GDP = C + I + G + NX. To address why aggregate demand slopes downward, we address the impact of the price level on consumption (C), investment (I), and net exports (I). (We ignore government spending [I] because it is a fixed policy variable.) A decrease in the price level increases consumption, investment, and net exports for the following reasons:

- The price level and consumption: *the wealth effect*. At a lower price level, the fixed amount of nominal money in consumers' pockets increases in value. Consumers feel wealthier and spend more, increasing the consumption component of aggregate demand.
- The price level and investment: *the interest-rate effect*. At a lower price level, households need to hold less money to buy the same products. They lend some money by buying bonds or depositing in banks, either of which lowers interest rates and stimulates the investment component of aggregate demand. (Lower interest rates may also stimulate spending on consumer durables.)
- The price level and net exports: the exchange-rate effect. Since, as described earlier, a lower price level causes lower interest rates, some U.S. investors will invest abroad, increasing the supply of dollars in the foreign-currency exchange market. This act causes the real exchange rate of the dollar to depreciate, reduces the relative price of domestic goods compared to foreign goods, and increases the net exports component of aggregate demand.

The three effects described here also work in reverse. All three explanations of the downward slope of the aggregate-demand curve assume that the money supply is fixed.

When something causes a change in the quantity of output demanded at each price level, it causes a shift in the aggregate-demand curve. The following events and policies cause shifts in aggregate demand:

- Shifts arising from changes in consumption: If consumers save more, if stock prices fall so that consumers feel poorer, or if taxes are increased, consumers spend less and aggregate demand shifts left.
- Shifts arising from changes in investment: If firms become optimistic about the future and decide to buy new equipment, if an investment tax credit increases investment, or if the Fed increases the money supply, which reduces interest rates and increases investment, aggregate demand shifts right.
- Shifts arising from changes in government purchases: If federal, state, or local governments increase purchases, aggregate demand shifts right.
- Shifts arising from changes in net exports: If foreign countries have a recession and buy fewer goods from the United States or if the value of the dollar rises on foreign exchange markets, net exports are reduced and aggregate demand shifts left.

The Aggregate-Supply Curve

The aggregate-supply curve shows the quantity of goods and services firms produce and sell at each price level. In the long run, the aggregate-supply curve is vertical while in the short run, it is upward (positively) sloping. Both can be seen in Exhibit 1.

The *long-run aggregate-supply curve* is vertical because, in the long run, the supply of goods and services depends on the supply of capital, labor, and natural resources, and on production technology. In the long run, the supply of goods and services is independent of the level of prices. It is the graphical representation of the classical dichotomy and monetary neutrality. That is, if the price level rises and all prices rise together, there should be no impact on output or any other real variable.

The long-run aggregate-supply curve shows the level of production that is sometimes called *potential output* or *full-employment output*. Since in the short run output can be temporarily above or below this level, a better name is the natural rate of output because it is the amount of output produced when unemployment is at its natural, or normal, rate. Anything that alters the natural rate of output shifts the long-run aggregate-supply curve to the right or left. Since in the long run, output depends on labor, capital, natural resources, and technological knowledge, we group the sources of the shifts in long-run aggregate supply into these categories:

- Shifts arising from changes in labor: If there is immigration from abroad or a reduction in the natural rate of unemployment from a reduction in the minimum wage, long-run aggregate supply shifts right.
- Shifts arising from changes in capital: If there is an increase in physical or human capital, productivity rises and long-run aggregate supply shifts right.
- Shifts arising from changes in natural resources: If there is a discovery of new resources, or a favorable change in weather patterns, long-run aggregate supply shifts right.
- Shifts arising from changes in technical knowledge: If new inventions are employed, or international trade opens up, long-run aggregate supply shifts right.

Long-run growth and inflation may be depicted as a rightward shift in the long-run aggregate-supply curve (from the events described above) and an even larger rightward shift in the aggregate-demand curve due to increases in the money supply. Thus, over time, output grows and prices rise.

The short-run aggregate-supply curve slopes upward (positively) because a change in the price level causes output to deviate from its long-run level for a short period of time, say, a year or two. There are three theories that explain why the short-run aggregate-supply curve slopes upward, and they all share a common theme: Output rises above the natural rate when the actual price level exceeds the expected price level. The three theories are:

- The sticky-wage theory: Suppose firms and workers agree on a nominal wage contract based on what they expect the price level to be. If the price level falls below what was expected, firms pay the same wage but receive lower prices for their output. This reduces profits, causing the firm to hire less labor and reduce the quantity of goods and services supplied.
- The sticky-price theory: Because there is a cost to firms for changing prices, termed menu costs, some firms will resist reducing their prices when the price level unexpectedly falls. Thus, their prices are "too high" and their sales decline, causing the quantity of goods and services supplied to fall.
- The misperceptions theory: When the price level unexpectedly falls, suppliers only notice that the price of their particular product has fallen. Hence, they mistakenly believe that there has been a fall in the *relative price* of their product, causing them to reduce the quantity of goods and services supplied.

The three effects described above also work in reverse.

Note two features of the explanations above: (1) In each case, the quantity of output supplied changed because actual prices deviated from expected prices, and (2) the effect will be temporary because people will adjust their expectations over time. We can express aggregate supply mathematically with the following equation:

where *a* is a number that determines how much output responds to unexpected changes in the price level.

Events that shift the long-run aggregate-supply curve also tend to shift the short-run aggregate-supply curve in the same direction. However, the short-run aggregate-supply curve can shift while the long-run aggregate-supply curve remains stationary. In the short run, the quantity of goods and services supplied depends on perceptions, wages, and prices, all of which were set based on the expected price level. If people and firms expect higher prices, they set wages higher, reducing the profitability of production and reducing the quantity supplied of goods and services at each price level. Thus, the short-run aggregate-supply curve shifts left. A lower expected price level shifts the short-run aggregate-supply curve to the right. In general, things that cause an increase in the cost of production (an increase in wages or oil prices) cause the short-run aggregate-supply curve to shift left while a decrease in the cost of production causes the short-run aggregate-supply curve to shift right.

Two Causes of Economic Fluctuations

Exhibit 1 shows the model of aggregate supply and aggregate demand in long-run equilibrium. That is, the level of output is at the long-run natural rate where aggregate demand and long-run aggregate supply intersect, and perceptions, wages, and prices have fully adjusted to the actual price level as demonstrated by short-run aggregate supply intersecting at the same point.

There are two basic causes of a recession: a leftward shift in aggregate demand and a leftward shift in aggregate supply.

A Shift in Aggregate Demand We use a four-step approach: (1) Determine which curve the event affects. (2) Determine which way the curve moves. (3) Determine the new short-run equilibrium. (4) Determine the transition from the short-run equilibrium to the long-run equilibrium.

Suppose households cut back on their spending because they are pessimistic or nervous about the future. Consumers spend less at each price level so aggregate demand shifts left in Exhibit 2. In the short run, the economy moves to point B because the drop in the price level was unexpected. When prices fall below expectations, sticky wages, sticky prices, and misperceptions about relative prices cause firms to cut back on production. We can see that the economy is in a recession at P_2 , Y_2 because output is below the natural rate. The

recession will remedy itself or self-correct over time. Since actual prices are below prior expectations, price expectations will be reduced over time and wages and prices will fall to levels commensurate with P_3 . In particular, the sticky-wage theory suggests that once workers and firms expect lower prices, they will negotiate lower wages. This encourages production, the short-run aggregate-supply curve shifts right, and the economy arrives at point C. Policymakers could try to eliminate the recession by increasing aggregate demand with an increase in government spending or an increase in the money supply. If properly done, the government moves the economy back to point A. To summarize, in the short run, shifts in aggregate demand cause fluctuations in output. In the long run, shifts in aggregate demand only cause changes in prices. Policymakers can potentially mitigate the severity of economic fluctuations.

Exhibit 2 can be used to demonstrate that money matters in the short run, but money is neutral in the long run. Starting at point A, if the Fed reduces the money supply, the economy moves to point B and experiences a recession. Since output falls, we say that money matters. In the long run, price expectations and wages are reduced, and the economy moves to point C. Output returns to the natural rate and prices have fallen; therefore, money is neutral in the long run.

The two biggest shocks to aggregate demand in the United States were the leftward shift during the Great Depression and the rightward shift during World War II. During the recession in 2001, aggregate demand shifted left for three reasons: (1) the dot-com bubble in the stock market burst, reducing both consumer and investment spending; (2) the terrorist attacks on September 11, 2001, caused uncertainty and reduced spending; and (3) a further reduction in the stock market due to the corporate accounting scandal further reduced aggregated demand. Policymakers responded by lowering taxes, increasing money growth, and reducing interest rates.

A Shift in Aggregate Supply Use the same four-step method described above. Suppose OPEC raises the price of oil, which raises the cost of production for many firms. This reduces profitability, firms produce less at each price level, and short-run aggregate supply shifts to the left in Exhibit 3. In the short run, prices rise, reducing the quantity demanded along the aggregate-demand curve and the economy arrives at point B. Since output has fallen (stagnation) and the price level has risen (inflation), the economy has experienced stagflation. Higher prices may temporarily cause workers to demand higher wages, further shifting short-run aggregate supply to the left and temporarily causing a *wage-price spiral*. However, in the long run, the unemployment at Y_2 will, in time, put downward pressure on workers' wages, will increase profitability, and will shift aggregate supply back to its original position, and the economy returns to point A. Alternatively,

output, it causes more inflation.

policymakers could increase aggregate demand and move the economy to point C, avoiding point B altogether. Here, policymakers *accommodate* the shift in aggregate supply by allowing the increase in costs to raise prices permanently. Output is returned to long-run equilibrium, but prices are higher. To summarize, a reduction in short-run aggregate supply causes stagflation. If policymakers shift aggregate demand in a manner to increase

Helpful Hints

- 1. There are no changes in real variables along the long-run aggregate-supply curve. When all prices change equally, no real variables have changed. A vertical long-run aggregate-supply curve simply demonstrates this classical lesson. Pick any point on the long-run aggregate-supply curve. Now double the price level and all nominal values such as wages. Although the price level has doubled, relative prices have remained constant including the real wage, W/P. There has been no change in anyone's incentive to produce and, thus, no change in output. It follows that if the economy is temporarily producing a level of output other than the long-run natural rate, then at least some wages or prices have failed to adjust to the long-run equilibrium price level. This causes at least some relative prices to change, which stimulates or discourages production. This is, in fact, what is happening along a short-run aggregate-supply curve.
- 2. Output can fluctuate to levels both above and below the natural rate of output. The examples of economic fluctuations in the text tend to focus on recessions. That is, the examples deal with periods when output is less than the natural level. Note, however, that output can be above the natural rate temporarily because unemployment can be below its natural rate. This economic condition is known as a boom. A boom will occur when there is a positive aggregate-demand shock—for example, if there is an increase in the money supply, an increase in domestic investment, or an increase in government purchases. A boom will also occur if there is a positive aggregate-supply shock—for example, if the price of oil were to fall or union wage demands were to decrease. To help you, these cases are addressed in the problems that follow.
- 3. You may shift the short-run aggregate-supply curve left and right or upward and downward. Suppose there is an increase in the wage of workers. We have suggested that the rise in the wage will increase the cost of production, decrease profitability at each price level, and decrease production at each price level. That is, it will shift the short-run aggregate-supply curve to the left. However, we could have suggested that the increase in the wage will increase the cost of production, requiring firms to charge a higher price in order to continue the same level of production. That is, it shifts the short-run aggregate-supply curve upward on the graph. In the first case, we lowered the quantity supplied at each price. In the second case, we raised the price at each quantity supplied. The resulting shift is the same.

Self-Test

Multiple-Choice Questions

- 1. The following are groupings of GDP growth rates, unemployment rates, and inflation rates. Economists would be shocked to see most of these groupings in the U. S. Which grouping of GDP growth rates, unemployment rates, and inflation rates is *realistic*?
 - a. 5 percent, 1 percent, 5 percent
 - b. 3 percent, 5 percent, 3 percent
 - c. 5 percent, 5 percent, 5 percent
 - d. 2 percent, 7 percent, 2 percent
 - e. 8 percent, 3 percent, 7 percent.

- 2. Which part of real GDP fluctuates most over the course of the business cycle?
 - a. consumption expenditures
 - b. government expenditures
 - c. investment expenditures
 - d. net exports
 - e. net imports

3. Recessions come at

- a. regular intervals. During recessions, consumption spending falls relatively more than investment spending.
- regular intervals. During recessions, investment spending falls relatively more than consumption spending.
- irregular intervals. During recessions, consumption spending falls relatively more than investment spending.
- d. irregular intervals. During recessions, investment spending falls relatively more than consumption spending.
- e. irregular intervals. During recessions, investment spending falls by approximately the same amount as consumption spending and government spending.
- 4. If the dollar appreciates because of speculation or government policy
 - a. aggregate demand shifts left. If other countries experience recessions, aggregate demand in the United States also shifts left.
 - b. aggregate demand shifts left. If other countries experience recessions, aggregate demand in the United States shifts right.
 - c. aggregate demand shifts right. If other countries experience recessions, aggregate demand in the United States shifts left.
 - d. aggregate demand shifts right. If other countries experience recessions, aggregate demand in the United States also shifts right.
 - e. aggregate demand shifts right. If other countries experience inflation, aggregate demand in the United States also shifts right.

Figure 33-1

- 5. **Refer to Figure 33-1.** The appearance of the long-run aggregate-supply (LRAS) curve
 - a. is inconsistent with the concept of counter-cyclical monetary policy.
 - b. is consistent with the idea that point A represents a long-run equilibrium but not a short-run equilibrium when the relevant short-run aggregate-supply curve is AS₁.
 - c. indicates that Y₁ is the natural rate of output.
 - d. indicates that Y₂ is the natural rate of output.
 - e. is inconsistent with the concept of counter-cyclical fiscal policy.

- 6. **Refer to Figure 33-1.** The shift of the short-run aggregate-supply curve from AS₁ to AS₂
 - a. could be caused by a decrease in the availability of oil.
 - b. could be caused by a decrease in the expected price level.
 - c. causes the economy to experience an increase in the unemployment rate.
 - d. causes the economy to experience stagflation.
 - e. causes the economy to experience an increase in the inflation rate.

Consider the exhibit below for the following questions.

Figure 33-2

- 7. **Refer to Figure 33-2**. An increase in the money supply would move the economy from C to
 - a. B in the short run and the long run.
 - b. D in the short run and the long run.
 - c. B in the short run and A in the long run.
 - d. D in the short run and C in the long run.
 - e. A in the short run and D in the long run.
- 8. Refer to Figure 33-2. If the economy is at A and there is a fall in aggregate demand
 - a. in the short run stays at A.
 - b. in the short run moves to B.
 - c. in the short run moves to C.
 - d. in the short run moves to D.
 - e. in the long run moves to B.
- Refer to Figure 33-2. The economy would be moving to long-run equilibrium if it started at
 - a. A and moved to B.
 - b. C and moved to B.
 - c. D and moved to C.
 - d. C and moved to D.
 - e. A and moved to D.
- 10. **Refer to Figure 33-2**. In the short run, a favorable shift in aggregate supply would move the economy from
 - a. A to B.
 - b. B to C.
 - c. C to D.
 - d. D to A.
 - e. B to D.

- 11. **Refer to Figure 33-2**. If the economy is in long-run equilibrium, then an adverse shift in aggregate supply would move the economy from
 - a. A to B.
 - b. C to D.
 - c. B to A.
 - d. D to C.
 - e. C to B.
- 12. **Refer to Figure 33-2**. If the economy starts at A and moves to D in the short run, the economy
 - a. moves to A in the long run.
 - b. moves to B in the long run.
 - c. moves to C in the long run.
 - d. stays at D in the long run.
 - e. moves to either B or D in the long run.

Free Response Questions

- 1. Make a list of things that would shift the aggregate-demand curve to the right. Make another list of things that would shift the long-run aggregate-supply curve to the right.
- 2. Suppose that a decrease in the demand for goods and services pushes the economy into recession. What happens to the price level? If the government does nothing, what ensures that the economy will eventually get back to the natural rate of output?

Solutions

Multiple-Choice Questions

- 1. b TOP: Unemployment and the business cycle
- 2. c TOP: Investment and the business cycle
- d TOP: Business cycle
- 4. a TOP: Aggregate demand shifts | Net exports
- 5. c TOP: Aggregate demand and aggregate supply model
- 6. b TOP: Aggregate demand and aggregate supply model
- 7. c TOP: Aggregate demand and supply equilibrium
- 8. d TOP: Short-run equilibrium
- 9. c TOP: Long-run equilibrium
- 10. a TOP: Aggregate supply shifts
- 11. b TOP: Aggregate supply shifts
- 12. c TOP: Long-run equilibrium

Free Response Questions

1. Aggregate demand shift:

Examples (and variations on examples) in the text include a stock market boom that increases consumption spending, a tax cut that increases consumption, improvements in capital goods such as computers that increase investment, increased optimism about the future of the economy induces increased investment, an investment tax credit, an increase in the money supply, an increase in government defense expenditures, and economic expansions overseas that create increases in net exports.

Aggregate supply shift

Examples in the text (or variations) include increased immigration, a decrease in the minimum wage, less generous unemployment insurance, an increase in the capital stock, an increase in the average level of education, a discovery of new mineral deposits, advances in technology, and removal of barriers to international trade.

TOP: Aggregate demand shifts

2. A decrease in aggregate demand causes the price level to fall. If the government takes no action to counter this, then the actual price level will be below the price level that people expected. Individuals will eventually correct their expectations about the price level. As they do so, prices and wages will adjust accordingly, shifting the aggregate-supply curve to the right. For example, if wages are sticky, in light of the lower price level, firms and workers will eventually make bargains for lower nominal wages. The reduction in wages lowers costs of production, so firms are willing to produce more at any given price level. Consequently, the short-run aggregate-supply curve shifts right. The rightward shift in aggregate supply eventually causes output to rise back to the natural rate.

TOP: Long-run equilibrium