

Money, *the* Financial System, *and the* Economy

*Fourth
Edition*

R. GLENN HUBBARD
COLUMBIA UNIVERSITY

Boston San Francisco New York
London Toronto Sydney Tokyo Singapore Madrid
Mexico City Munich Paris Cape Town Hong Kong Montreal

Brief Contents

- Part 1 Introduction 1**
- 1 Introducing Money and the Financial System 2
 - 2 Money and the Payments System 14
 - 3 Overview of the Financial System 35
- Part 2 Interest Rates 67**
- 4 Interest Rates and Rates of Return 68
 - 5 The Theory of Portfolio Allocation 97
 - 6 Determining Market Interest Rates 116
 - 7 Risk Structure and Term Structure of Interest Rates 146
- Part 3 Financial Markets 177**
- 8 The Foreign-Exchange Market and Exchange Rates 178
 - 9 Derivative Securities and Derivative Markets 210
 - 10 Information and Financial Market Efficiency 234
 - 11 Reducing Transactions Costs and Information Costs 258
- Part 4 Financial Institutions 277**
- 12 What Financial Institutions Do 278
 - 13 The Business of Banking 312
 - 14 The Banking Industry 346
 - 15 Banking Regulation: Crisis and Response 380
 - 16 Banking in the International Economy 411
- Part 5 The Money Supply Process and Monetary Policy 433**
- 17 The Money Supply Process 434
 - 18 Changes in the Monetary Base 471
 - 19 Organization of Central Banks 491
 - 20 Monetary Policy Tools 512
 - 21 The Conduct of Monetary Policy 539
 - 22 The International Financial System and Monetary Policy 569
- Part 6 The Financial System and the Macroeconomy 605**
- 23 The Demand for Money 606
 - 24 Linking the Financial System and the Economy: The IS-LM-FE Model 627
 - 25 Aggregate Demand and Aggregate Supply 662 ~~X~~
 - 26 Money and Output in the Short Run 690
 - 27 Information Problems and Channels for Monetary Policy 714
 - 28 Inflation: Causes and Consequences 739

Contents

PART 1

Introduction 1

CHAPTER 1

Introducing Money and the Financial System 2

Getting Started 3

The Financial System and the Economy 3

Financial Markets 5

Financial Institutions 7

Money 8

Economic Analysis as a Tool 9

Developing an Economic Approach 10

Applying an Economic Approach 10

Review Questions 12

Analytical Problems, Data Question 13

Other times, other places . . . The Only Thing Constant in the Financial System Is Change 6

Consider this . . . Is the Financial System Truly Global? 7

CHAPTER 2

Money and the Payments System 14

Meeting the Needs of Exchange with Money 14

Barter 15

Government Allocation 16

Money 16

What Can Serve as Money? 19

The Payments System 20

Commodity Money 21

Fiat Money 21

Checks 22

Electronic Funds and Electronic Cash 23

Measuring the Money Supply 25

Measuring Monetary Aggregates 25

Selecting Monetary Aggregates 28

Review Questions, Analytical Problems 32

Data Questions 33

Appendix: Calculating Price Indexes 34

Other times, other places . . . Will the Euro Be a Success? 20

Consider this . . . What's Money? Ask a Taxi Driver! 22

Using the news . . . Finding Up-to-Date Information on Money 27

Moving from theory to practice . . . E-Cash 2.0, *The Economist*, 2/19/00 30

CHAPTER 3

Overview of the Financial System 35

What Is the Purpose of the Financial System? 35

Key Services Provided by the Financial System 38

Risk Sharing 39

Liquidity 39

Information 40

Financial Markets in the Financial System	41
Matching Savers and Borrowers: Debt and Equity	41
Providing Risk-Sharing, Liquidity, and Information Services	43
Financial Intermediaries in the Financial System	45
Matching Savers and Borrowers	46
Providing Risk-Sharing, Liquidity, and Information Services	46
Competition and Change in the Financial System	48
Financial Innovation	49
Changes in Financial Integration and Globalization	49
Financial Regulation	51
Provision of Information	52
Maintenance of Financial Stability	52
Advancement of Other Policy Objectives	53
Effects of Regulation	54
Review Questions	58
Analytical Problems, Data Question	59
Appendix: Financial Instruments	60
Case Study Where Do Households Put Their Savings?	47
Consider this . . . Financial Innovation: Home Mortgages or Rock Star Bonds?	50
Other times, other places . . . The Growth of International Bond and Stock Markets	51
Moving from theory to practice . . . Mrs. Watanabe Learns to Invest, <i>The Economist</i> , 12/18/99	56

PART 2

Interest Rates 67

CHAPTER 4

Interest Rates and Rates of Return 68

Comparing Debt Instruments	68
Timing of Payments	69
Present Value	72
Using Yield to Maturity as a Yardstick	75
Bond Yields and Prices	80
Why Can Price and Face Value Differ?	80
How Are Bond Yields and Prices Related?	82
Finding the Total Rate of Return	86
Real versus Nominal Interest Rates	87
Review Questions, Analytical Problems	94
Data Questions	96
Consider this . . . Can They STRIP? Creating New Financial Instruments	71
Consider this . . . Who Will Buy Those Fabulous Fifties?	82
Using the news . . . Keeping Up with Bond Prices and Yields	84
Other times, other places . . . Principal Derailed: Inflation and Long-Term Bond Prices	88
Moving from theory to practice . . . A Bond Anybody Can Love, <i>Business Week</i> , 6/19/00	92

CHAPTER 5

The Theory of Portfolio Allocation 97

Determinants of Portfolio Choice	97
Wealth	99
Expected Returns on Assets	100
Risk Associated with Asset Returns	101
Liquidity of Assets	102
Costs of Acquiring Information	102
Advantages of Diversification	104

Putting It All Together: Explaining Portfolio Allocation	108
Review Questions	111
Analytical Problems	114
Data Questions	115
Case Study How Much Risk Should You Tolerate in Your Portfolio?	103
Case Study Modeling Risk Premiums in Financial Markets	108
Other times, other places . . . Are Investors (Globally) Well Diversified?	110
Moving from theory to practice . . . Sex Matters, <i>Mutual Funds</i> , 4/00	112

CHAPTER 6**Determining Market Interest Rates 116**

Supply and Demand in the Bond Market and Loanable Funds	116
The Demand Curve	117
The Supply Curve	119
Market Equilibrium	119
Explaining Changes in Equilibrium Interest Rates	121
Shifts in Bond Demand	122
Shifts in Bond Supply	127
Using the Model to Explain Changes in Interest Rates	132
Back to the Bond Market's Votes	135
The International Capital Market and the Interest Rate	136
Small Open Economy	137
Large Open Economy	138
Review Questions	143
Analytical Problems	144
Data Questions	145
Consider this . . . Where Do Savings Come from?	125
Other times, other places . . . Do Interest Rates Rise During Wartime?	131
Moving from theory to practice . . . Interest Rates: Up or Down?, <i>The Economist</i> , 12/2/00	140

CHAPTER 7**Risk Structure and Term Structure of Interest Rates 146**

Risk Structure of Interest Rates	146
Default Risk	147
Liquidity	152
Information Costs	153
Taxation	156
Using the Risk Structure for Forecasting	158
Term Structure of Interest Rates	159
Segmented Markets Theory	161
Expectations Theory	162
Preferred Habitat Theory	166
Using the Term Structure for Forecasting	168
Review Questions, Analytical Problems	174
Data Question	176
Using the news . . . Using Bond Yields to Assess Risk	148
Consider this . . . Will a Consumption Tax Kill Munis' Allure?	159
Other times, other places . . . Asian Flu for European Bonds?	160
Using the news . . . How to Read the Yield Curve	161
Consider this . . . Can the Treasury Change the Shape of the Yield Curve?	170
Moving from theory to practice . . . What If Treasury Debt Disappears?, <i>The Wall Street Journal</i> , 8/3/00	172

PART 3**Financial Markets 177****CHAPTER 8****The Foreign-Exchange Market and Exchange Rates 178**

Exchange Rates and Trade	179
Nominal versus Real Exchange Rates	180
Foreign-Exchange Markets	182
Determining Long-Run Exchange Rates	183
Supply and Demand	183
Economic Fundamentals and Long-Run Exchange Rate Trends	184
The Law of One Price and the Purchasing Power Parity Theory	186
Does the Theory Match Reality?	187
Determining Short-Run Exchange Rates	188
Comparing Expected Returns on Domestic and Foreign Assets	190
Foreign-Exchange Market Equilibrium	192
Interest Rate Parity	194
Exchange Rate Fluctuations	196
Changes in Domestic Real Interest Rates	196
Changes in Domestic Expected Inflation	198
Changes in Foreign Interest Rates	199
Changes in the Expected Future Exchange Rate	200
Currency Premiums in Foreign-Exchange Markets	202
A (Big) New Kid on the Block: The Euro	204
Review Questions	205
Analytical Problems	208
Data Question	209
Using the news . . . Reading Exchange Rates	185
Case Study Should You Bank on International Investments?	197
Other times, other places . . . Interest and Exchange Rates in the 1980s	203
Moving from theory to practice . . . The Euro Recovers, <i>Financial Times</i> , 12/16–17/00	206

CHAPTER 9**Derivative Securities and Derivative Markets 210**

Forward Transactions and Derivatives	210
Futures	212
Futures Pricing	212
Using Futures to Manage Risk	214
Options	217
Options Pricing	218
Using Options to Manage Risk	220
Benefits of Derivative Markets for the Financial System	221
Standardization and Liquidity	224
Anonymous Trading and Information	224
Review Questions	228
Analytical Problems	229
Data Question	230
Appendix: Swaps	230
Using the news . . . Reading Financial Futures Listings	213
Using the news . . . Reading Options Listings	219
Other times, other places . . . Futures Trading, Index Arbitrage, and the Stock Market Crash of 1987	221
Case Study Citron Pressed—The Orange County Fiasco	222
Case Study Barings Lost—The Queen's Banker Goes Bust	223
Moving from theory to practice . . . Futures of Pollution, <i>The Banker</i> , 10/99	226

CHAPTER 10

Information and Financial Market Efficiency 234

- Rational Expectations 235
- The Efficient Markets Hypothesis 237
 - Determining an Asset's Expected Price 238
 - Price Fluctuations 239
 - Investment Strategies 241
- Actual Efficiency in Financial Markets 244
 - Pricing Anomalies 245
 - Mean Reversion 246
 - Excessive Volatility 246
 - Market Efficiency and the Crash of 1987 247
 - Value Investing versus Efficient Markets 250
- Costs of Inefficiency in Financial Markets 251
 - Costs of Excessive Price Fluctuations 251
 - Information Costs 252
- Review Questions, Analytical Problems 256
- Data Question 257
- Consider this . . . Are Investors Really Rational? 242
- Other times, other places . . . Charting the Civil War with the Gold Market 243
- Case Study What Goes Up . . . 249
- Moving from theory to practice . . . So, Is the Stock Market Overvalued?, *The Wall Street Journal*, 3/17/99 254

CHAPTER 11

Reducing Transactions Costs and Information Costs 258

- Obstacles to Matching Savers and Borrowers 258
 - Transactions Costs 259
 - Asymmetric Information and Information Costs 260
- Adverse Selection 260
 - "Lemons Problems" in Financial Markets 261
 - Reducing Information Costs 262
- Moral Hazard 264
 - Moral Hazard in Equity Financing 264
 - Moral Hazard in Debt Financing 266
- Information Costs and Financial Intermediaries 269
 - Financial Intermediaries and Adverse Selection 270
 - Financial Intermediaries and Moral Hazard 270
- Review Questions 273
- Analytical Problems, Data Question 276
- Consider this . . . Are Stock Market Signals Affected by Adverse Selection? 265
- Consider this . . . Can Falling Prices Raise Information Costs? 268
- Other times, other places . . . Investor Protection and Economic Growth 271
- Moving from theory to practice . . . On the Cutting Edge of Corporate Control in China, *The Economist*, 6/3/00 274

PART 4

Financial Institutions 277

CHAPTER 12

What Financial Institutions Do 278

- Securities Market Institutions 279
 - Information: Investment Banking 280
 - Liquidity and Risk Sharing: Secondary Markets 282

Investment Institutions	285
Mutual Funds	285
Finance Companies	288
Contractual Saving: Insurance Companies	289
Principles of Insurance Management	289
Life Insurance Companies	292
Property and Casualty Insurance Companies	293
Regulation of Insurance Companies and Recent Trends	295
Contractual Saving: Pension Funds	295
Ownership of Pension Funds Assets	296
Funding of Pension Plans	297
Regulation of Private Pension Plans	297
Public Pension Plans	298
Recent Trends	298
Depository Institutions	299
Commercial Banks	299
Savings Institutions	300
Credit Unions	300
Government Financial Institutions	301
Direct Role: Federal Credit Agencies	301
Indirect Role: Loan Guarantees	305
Recent Trends	305
Financial Institutions: Blurring the Lines	305
Review Questions	310
Analytical Problems, Data Question	311
Using the news . . . A Tombstone for Something New?	283
Consider this . . . Can Investors Keep "Captives" at Bay?	291
Case Study What Kind of Financial Institution Is a Hedge Fund?	302
Case Study What Kind of Financial Institution Is a Venture Capital Fund?	303
Moving from theory to practice . . . Federal Credit Agencies: Is "Too Much" Lending Possible?, <i>The Wall Street Journal</i> , 7/14/00	308

CHAPTER 13

The Business of Banking 312

How Banks Earn Profits	313
Bank Liabilities	313
Bank Assets	316
Bank Net Worth	317
Bank Failure	317
Determining Bank Profits	318
The Relationship Between Banks and Savers	320
Managing Moral Hazard	321
Managing Liquidity Risk	323
The Relationship Between Banks and Borrowers	325
Managing Credit Risk	326
Managing Interest Rate Risk	330
Expanding the Boundaries of Banking	333
Opportunities and Financial Innovation	334
Off-Balance-Sheet Activities	334
Review Questions	342
Analytical Problems	343
Data Questions	344
Appendix: Measuring the Duration of Bank Assets and Liabilities	344
Consider this . . . How Do Banks Account for Loan Losses?	319
Consider this . . . When Is Credit-Risk Analysis "Discrimination"?	327

- Consider this . . . Grading Bank Derivatives: Extra Credit? 338
 Moving from theory to practice . . . Banking: "Clicks" or "Bricks"?, *The Economist*,
 11/11/00 340

CHAPTER 14

The Banking Industry 346

- Origins of Today's U.S. Banking Industry 347
- Who Regulates Banks 348
 - Chartering and Examination 349
 - Regulating Commercial Banks 349
 - Regulating Savings Institutions 350
 - Regulating Credit Unions 350
- Why the Banking Industry Is Regulated 351
 - Bank Runs 352
 - The Cost of a Bank Run 352
- Government Intervention in the Banking Industry 354
 - Lender of Last Resort 355
 - Federal Deposit Insurance 356
 - Restrictions on Banking Industry Competition 361
- The Banking Industry in Other Countries 368
 - Japanese Banking 371
 - German Banking 373
 - Integration of European Banking 374
- Review Questions, Analytical Problems 378
- Data Question 379
- Other times, other places . . . Lessons from the Free Banking Period 348
- Consider this . . . Is Bank Consolidation Good for Business? 362
- Case Study Is Banking a Declining Industry? 369
- Moving from theory to practice . . . The Bigger They Come . . . , *The Economist*, 10/28/00 376

CHAPTER 15

Banking Regulation: Crisis and Response 380

- The Pattern of Regulation 381
- Lender of Last Resort 381
 - The Great Depression 381
 - Success in Recent Years 383
 - Concluding Remarks 385
- Anticompetitive Bank Regulation 385
 - The Credit Crunch of 1966 387
 - Banks' Response 387
 - Regulatory Response 389
 - Concluding Remarks 390
- The U.S. Deposit Insurance Crisis of the 1980s 391
 - Beginning of the Crisis: Worsening Conditions in S&Ls 391
 - Financial System Response 391
 - Regulatory Response: The S&L Bailout 394
 - The Widening Crisis: Commercial Banks 395
 - Options for Regulatory Reform 397
 - Current Issues in Regulatory Reform 401
 - Concluding Remarks 402
- Lessons from Banking Regulation for Other Institutions 404
 - Insurance Regulation 404
 - Pension Fund Regulation 405
- Review Questions 408

Analytical Problems	409
Data Question	410
Consider this . . . How Does a Lender of Last Resort Protect the Payments System?	384
Other times, other places . . . The Cycle of Crisis and Response: Russia and Japan	403
Moving from theory to practice . . . Japanese Bank Reform, Vital to the Economy, Snags on Political Reef, <i>The Wall Street Journal</i> , 12/11/00	406

CHAPTER 16**Banking in the International Economy 411**

Organization of International Banks	412
Overseas Organization of U.S. Banks	413
Organization of Foreign Banks in the United States	414
Leaders in Global Banking	415
Managing Exchange Rate Risk	415
Services Provided by International Banks	417
Reducing Transactions Costs	417
Providing Information Services	418
The Rise of Euromarkets	420
Euromarket Customers	422
Loans in Euromarkets	423
Financial Regulation in International Banking	424
Capital Requirements	425
Deposit Insurance	426
Central Bank Intervention	427
International Coordination	427
Review Questions	430
Analytical Problems, Data Question	431
Consider this . . . Why Did Closing BCCI Take So Long?	416
Consider this . . . Will Europe Kill the Eurobond?	423
Other times, other places . . . Do Sovereigns Default?	425
Moving from theory to practice . . . New Basle Committee Proposals, <i>The Financial Times</i> , 2/17/01	428

PART 5**The Money Supply Process and Monetary Policy 433****CHAPTER 17****The Money Supply Process 434**

The Fed and the Monetary Base	435
The Fed's Liabilities	435
The Fed's Assets	436
How the Fed Changes the Monetary Base	437
Comparing Open Market Operations and Discount Loans	441
The Simple Deposit Multiplier	443
Multiple Deposit Expansion	443
Multiple Deposit Contraction	448
The Money Multiplier and Decisions of the Nonbank Public	450
Determinants of Portfolio Choice	450
Concluding Remarks	452
Bank Behavior: Excess Reserves and Discount Loans	453
Excess Reserves	454
Discount Loans	455
Deriving the Money Multiplier and the Money Supply	456

Review Questions	466
Analytical Problems	467
Data Question	469
Appendix: The Money Supply Process for <i>M2</i>	469
Consider this . . . What Are the Origins of Multiple Deposit Expansion?	445
Other times, other places . . . The Money Multiplier and Money Supply During the Early 1930s	459
Case Study Using the Money Supply Equation to Predict Money Growth	461
Moving from theory to practice . . . The Fed and the Monetary Base: Thwarting a Slowdown, <i>The New York Times</i> , 1/4/01	464

CHAPTER 18**Changes in the Monetary Base 471**

Balance Sheet of the Federal Reserve System	471
The Fed's Assets	472
The Fed's Liabilities	473
Determining the Monetary Base	474
Changes in the Monetary Base	475
Determinants That Increase the Monetary Base	476
Determinants That Decrease the Monetary Base	479
Concluding Remarks	480
The Federal Budget Deficit and the Monetary Base	481
Alternative Strategies	483
The Government Budget Constraint and the Monetary Base	485
Review Questions, Analytical Problems	487
Data Questions	490
Using the news . . . Federal Reserve Data and Change in the Monetary Base	477
Other times, other places . . . Dealing with the Debt: The Treasury–Federal Reserve Accord	482
Moving from theory to practice . . . ECB Warns on Budget Deficits, <i>The Financial Times</i> , 3/18/99	488

CHAPTER 19**Organization of Central Banks 491**

Power Sharing in the Federal Reserve System	492
Creation of the System	492
Federal Reserve Banks	493
Member Banks	495
Board of Governors	495
Federal Open Market Committee	496
Power and Authority Within the Fed	497
How the Fed Operates	498
Handling External Pressure	499
Examples of Treasury–Fed Conflict	500
Factors That Motivate the Fed	501
Fed Independence	503
Central Bank Independence in Other Countries	505
Organization and Independence of the European Central Bank	506
Review Questions, Analytical Problems	510
Data Questions	511
Consider this . . . Importance of Selecting a Fed Chairman	501
Other times, other places . . . Conflicts Between the Treasury and the Central Bank in Japan over Independence	504
Moving from theory to practice . . . The ECB's Terrible Twos, <i>The Economist</i> , 1/6/01	508

CHAPTER 20**Monetary Policy Tools 512**

- Open Market Operations 512
 - Implementing Open Market Operations 513
 - Open Market Operations versus Other Policy Tools 516
 - Fed Watching and FOMC Directives 516
 - Open Market Operations in Other Countries 517
- Discount Policy 518
 - Using the Discount Window 518
 - Policing the Discount Window 519
 - Benefits of Discount Policy 520
 - Drawbacks of Discount Policy as a Monetary Policy Tool 522
 - Discount Policy in Other Countries 522
- Reserve Requirements 522
 - Changes in Reserve Requirements 523
 - Measurement and Compliance 524
 - Criticism of Reserve Requirements 524
 - Reserve Requirements in Other Countries 527
- Fed Watching: Analyzing the Policy Tools 527
 - The Federal Funds Market 527
 - Open Market Operations 528
 - Changes in the Discount Rate 529
 - Changes in Reserve Requirements 529
 - Other Disturbances of the Monetary Base 530
 - The Federal Funds Rate and Monetary Policy 531
 - Concluding Remarks 533
- Review Questions 536
- Analytical Problems 537
- Data Question 538
- Consider this . . . A Day's Work at the Open Market Trading Desk 515
- Consider this . . . How Do You Decode FOMC Statements? 517
- Other times, other places . . . An Early Mistake in Setting Reserve Requirements 526
- Moving from theory to practice . . . Fed Rate Cut Combats a Contagion, *The Wall Street Journal*, 2/1/01 534

CHAPTER 21**The Conduct of Monetary Policy 539**

- Goals of Monetary Policy 539
 - Price Stability 540
 - High Employment 540
 - Economic Growth 541
 - Financial Market and Institution Stability 541
 - Interest Rate Stability 542
 - Foreign-Exchange Market Stability 542
- Problems in Achieving Monetary Policy Goals 542
 - Using Targets to Meet Goals 543
 - Monetary Aggregates and Interest Rates as Targets 545
 - Selecting Intermediate Targets 547
 - Selecting Operating Targets 550
- The Monetary Policy Record 550
 - Early Interest in Targets: 1951–1970 551
 - Experimenting with Monetary Targets: 1970–1979 552
 - De-emphasizing Interest Rates: 1979–1982 553
 - Policy After 1982: Back to Interest Rates 554

Increasing International Concerns: The 1980s and 1990s	556
Concluding Remarks	557
Reevaluating Fed Targeting Policy	557
Alternative Intermediate Targets	557
The Taylor Rule	558
The Future of Targeting	559
International Comparison of Monetary Policy Conduct	562
Review Questions	565
Analytical Problems, Data Question	568
Other times, other places . . . Does the Conduct of Monetary Policy Respond to Political Pressures?	556
Case Study Is Inflation Targeting a Good Idea?	560
Moving from theory to practice . . . The Chairman's Upbeat View, <i>The Wall Street Journal</i> , 2/14/01	566

CHAPTER 22**The International Financial System and Monetary Policy 569**

Foreign-Exchange Intervention and the Money Supply	570
Foreign-Exchange Intervention and the Exchange Rate	572
Unsterilized Intervention	572
Sterilized Intervention	574
Capital Controls	575
Recent Fed Interventions	576
Balance of Payments	577
The Current Account	579
The Capital Account	580
The Official Settlements Balance	580
Relationships Among the Accounts	581
Exchange Rate Regimes and the International Financial System	582
Fixed Exchange Rates and the Gold Standard	582
Adapting Fixed Exchange Rates: The Bretton Woods System	584
Central Bank Intervention After Bretton Woods	591
Fixed Exchange Rates in Europe	593
How Successful Are Fixed Exchange Rates Likely to Be in the Long Run?	599
Review Questions	602
Analytical Problems	603
Data Questions	604
Case Study Do Sterilized Interventions Affect the Exchange Rate?	577
Using the news . . . The U.S. Balance of Payments	578
Consider this . . . Are the IMF and the World Bank Obsolete?	586
Other times, other places . . . Speculative Attack: 1990s Style	595
Case Study Financial Collapse in Mexico	596
Case Study Financial Collapse in Asia	597
Consider this . . . Back to the (Currency) Drawing Board	598
Moving from theory to practice . . . Central Banks Boost the Euro, <i>The Wall Street Journal</i> , 9/25/00	600

PART 6**The Financial System and the Macroeconomy 605****CHAPTER 23****The Demand for Money 606**

Transactions Motives	606
Real Money Balances	607
Velocity and the Demand for Real Balances	608

Changes in Velocity over Time	609
Portfolio Allocation Motives	614
Motives for Holding Money: Keynes's Liquidity Preference Theory	615
Broader Portfolio Factors: Friedman's Money Demand Model	617
Comparing the Two Models: Keynes versus Friedman	617
Explaining Money Demand	618
The Money Demand Function	619
Measuring Money Demand	619
Review Questions	624
Analytical Problems	625
Data Question	626
Consider this . . . The Money Growth Slowdown in the Early 1990s: Was Velocity the Culprit?	610
Other times, other places . . . The Case of the Missing Money	621
Moving from theory to practice . . . A Legal Tender of One's Own, <i>The New York Times</i> , 1/30/01	622

CHAPTER 24

Linking the Financial System and the Economy: The IS-LM-FE Model 627

A Model for Goods and Asset Markets: Assumptions	628
The IS Curve	629
Saving, Investment, and Aggregate Demand	629
Determinants of National Saving	630
Determinants of National Investment	631
Constructing the IS Curve	632
The IS Curve for an Open Economy	634
Shifts of the IS Curve	636
Determining Output: The Full Employment Line	637
The LM Curve	639
Asset Market Equilibrium	640
Constructing the LM Curve	641
Shifts of the LM Curve	645
The Financial System and the Economy: The IS-LM-FE Model	647
Using the Model to Explain the Economy's Equilibrium	648
Restoring Equilibrium: Price-Level Adjustment	650
Money, Output, and Prices in the Long Run	652
Review Questions, Analytical Problems	656
Data Question	658
Appendix: Derivation of the IS Curve	659
Consider this . . . Are Savings Internationally Mobile?	636
Other times, other places . . . The Gulf War and "Confidence"	638
Moving from theory to practice . . . Productivity: The Magic Elixir, <i>The Wall Street Journal</i> , 2/15/01	654

CHAPTER 25

Aggregate Demand and Aggregate Supply 662

The Aggregate Demand Curve	662
Deriving the Aggregate Demand Curve	663
Shifts of the Aggregate Demand Curve	664
The Aggregate Supply Curve	668
Short-Run Aggregate Supply Curve	668
Long-Run Aggregate Supply Curve	674
Shifts in the Short-Run Aggregate Supply Curve	674
Shifts in the Long-Run Aggregate Supply Curve	675

Equilibrium in Aggregate Demand and Aggregate Supply	677
Short-Run Equilibrium	678
Long-Run Equilibrium	679
The Real Business Cycle View	680
Economic Fluctuations in the United States	681
Shocks to Aggregate Demand, 1964–1969	682
Supply Shocks, 1973–1975 and 1995–2000	682
Credit Crunch and Aggregate Demand, 1990–1991	683
Are Investment Incentives Inflationary?	684
Review Questions, Analytical Problems	685
Data Questions	689
Consider this . . . Do Tax Cuts Stimulate Aggregate Demand?	666
Other times, other places . . . Shock Therapy and Aggregate Supply in Poland	676
Consider this . . . Can Shifts in Aggregate Demand Affect Output in the Long Run?	679
Moving from theory to practice . . . Memo to Tokyo: Print Money, <i>The Financial Times</i> , 2/7/00	686

CHAPTER 26**Money and Output in the Short Run** 690

Tracking Money and Output Movements in the Short Run	690
The Real Business Cycle Model	692
Money and Output: The New Classical Model	694
Money and Output: The New Keynesian Model	696
Should Public Policy Stabilize Economic Fluctuations?	700
The Real Business Cycle and New Classical Views	700
The New Keynesian View	701
Explaining Events of the 1980s and 1990s	704
Effects of Policy Shifts in the Early 1980s	705
Effects of Policy Shifts in the Early 1990s	706
Concluding Remarks	707
Review Questions	710
Analytical Problems	711
Data Questions	713
Consider this . . . Can One Size Fit All in Europe?	698
Case Study How Does Money Affect Aggregate Demand in the New Keynesian View?	699
Other times, other places . . . Yasushi Mieno and the Stabilization Policy Debate in Japan	703
Moving from theory to practice . . . Will the Fed Step on the Gas?, <i>The Financial Times</i> , 2/5/01	708

CHAPTER 27**Information Problems and Channels for Monetary Policy** 714

Macroeconomic Costs of Information Problems	715
Information Problems in Lending: Role of Financial Intermediaries	716
Information Problems in Lending: Role of Net Worth	716
Consequences of a Drop in Bank Lending	717
Consequences of a Fall in Borrowers' Net Worth	718
Financial Panics	719
Credit Controls and Credit Crunches	720
Expanded Channels for Monetary Policy	722
The Money Channel: Monetary Policy and Interest Rates	722
The Bank Lending Channel: Monetary Policy and Banks	724
Money Channel and Bank Lending Channel Predictions	724
The Balance Sheet Channel: Monetary Policy and Net Worth	727
Validity of the Bank Lending and Balance Sheet Channels	729
Implications for Public Policy	733
Review Questions, Analytical Problems	737
Data Question	738

- Other times, other places . . . The Global Banking Crisis and the Great Depression 721
 Consider this . . . Was There a Credit Crunch During the 1990–1991 Recession? 732
 Moving from theory to practice . . . A New Credit Crunch for Japan?, *The Financial Times*,
 12/22/00 734

CHAPTER 28**Inflation: Causes and Consequences 739**

- Explaining Price Level Changes 739
 Causes of Price Level Changes 740
 Causes of Price Level Fluctuations 741
 Sustained Changes in the Price Level: Inflation 744
 Costs of Inflation 746
 Expected Inflation 746
 Unexpected Inflation 747
 Inflation Uncertainty 748
 Inflation and Monetary Policy 749
 Cost-Push Inflation 749
 Demand-Pull Inflation 750
 Costs of Reducing Inflation 752
 New Classical Disinflation: Reducing Inflation Cold Turkey 752
 New Keynesian Disinflation: Reducing Inflation Gradually 753
 Central Bank Credibility 754
 Strategies for Building Credibility 755
 Rules versus Discretion 758
 Price Controls and Credibility 760
 Review Questions 761
 Analytical Problems 764
 Data Questions 765
 Appendix: Inflation versus Unemployment: The Phillips Curve 766
 Other times, other places . . . Central Bank Credibility in the United States and Japan 755
 Consider this . . . Can Credibility Enhance Central Bank Flexibility? 759
 Moving from theory to practice . . . Growth or Inflation?, *The New York Times*, 1/30/00 762

Glossary A-1

Answer Section A-17

Index A-39