

ECONOMICS

N. Gregory Mankiw and Mark P. Taylor

1. Core concepts and basic principles of economics
2. Applications: the labor market and the market for health care

3. Applications: the labor market and the market for health care

4. Applications: the labor market and the market for health care

5. Applications: the labor market and the market for health care

6. Applications: the labor market and the market for health care

7. Applications: the labor market and the market for health care

8. Applications: the labor market and the market for health care

9. Applications: the labor market and the market for health care

10. Applications: the labor market and the market for health care

11. Applications: the labor market and the market for health care

12. Applications: the labor market and the market for health care

13. Applications: the labor market and the market for health care

14. Applications: the labor market and the market for health care

15. Applications: the labor market and the market for health care

16. Applications: the labor market and the market for health care

17. Applications: the labor market and the market for health care

18. Applications: the labor market and the market for health care

19. Applications: the labor market and the market for health care

20. Applications: the labor market and the market for health care

21. Applications: the labor market and the market for health care

22. Applications: the labor market and the market for health care

23. Applications: the labor market and the market for health care

24. Applications: the labor market and the market for health care

25. Applications: the labor market and the market for health care

26. Applications: the labor market and the market for health care

27. Applications: the labor market and the market for health care

28. Applications: the labor market and the market for health care

29. Applications: the labor market and the market for health care

30. Applications: the labor market and the market for health care

31. Applications: the labor market and the market for health care

About the authors xxi
Preface xxii
Walk through tour xxviii
Supplements xxx
Accompanying website xxxiii
Acknowledgements xxxiv

INTRODUCTION 1

1 Ten principles of economics 3

How people make decisions 4

- Principle 1: People face trade-offs 4
- Principle 2: The cost of something is what you give up to get it 5
- Principle 3: Rational people think at the margin 6
- Principle 4: People respond to incentives 7

How people interact 8

- Principle 5: Trade can make everyone better off 8
- Principle 6: Markets are usually a good way to organize economic activity 9
- FYI: Adam Smith and the invisible hand 10
- Principle 7: Governments can sometimes improve market outcomes 10

How the economy as a whole works 11

- Principle 8: An economy's standard of living depends on its ability to produce goods and services 12
- Principle 9: Prices rise when the government prints too much money 12
- Principle 10: Society faces a short-run trade-off between inflation and unemployment 14
- FYI: How to read this book 15

Conclusion 15
Summary 16
Key concepts 16

Questions for review 16
Problems and applications 17

2 Thinking like an economist 19

The economist as scientist 20

- The scientific method: Observation, theory and more observation 20
- The role of assumptions 21
- Economic models 22
- Our first model: The circular-flow diagram 23
- Our second model: The production possibilities frontier 24
- Microeconomics and macroeconomics 27

The economist as policy advisor 28

- Positive versus normative analysis 28
- Economists in government and supra-governmental institutions 29

Why economists disagree 30

- Differences in scientific judgements 30
- Differences in values 31
- Perception versus reality 31

Let's get going 32

Summary 33

Key concepts 33

Questions for review 34

Problems and applications 34

Appendix: Graphing – a brief review 35

- Graphs of a single variable 35
- Graphs of two variables: The coordinate system 36
- Curves in the coordinate system 37
- Slope 40
- Cause and effect 42

3 Interdependence and the gains from trade 45

A parable for the modern economy 46

- Production possibilities 46
- Specialization and trade 48

- The principle of comparative advantage** 50
- Absolute advantage 51
 - Opportunity cost and comparative advantage 51
 - FYI: The legacy of Adam Smith and David Ricardo 52
 - Comparative advantage and trade 53
- Applications of comparative advantage** 53
- IN THE NEWS: What's the advantage of trading with China? 54
 - Should David Beckham mow his own lawn? 55
 - Should the UK trade with other countries? 55

- Conclusion** 56
- Summary** 57
- Key concepts** 57
- Questions for review** 57
- Problems and applications** 58

SUPPLY AND DEMAND I: HOW MARKETS WORK 61

4 The market forces of supply and demand 63

- Markets and competition** 63
- Competitive markets 64
 - Competition: Perfect and otherwise 64
- Demand** 65
- The demand curve: The relationship between price and quantity demanded 65
 - Market demand versus individual demand 67
 - Shifts in the demand curve 67
 - CASE STUDY: Two ways to reduce the quantity of smoking demanded 69
- Supply** 70
- The supply curve: The relationship between price and quantity supplied 70
 - Market supply versus individual supply 71
 - Shifts in the supply curve 72

- Supply and demand together** 74
- Equilibrium 74
 - Three steps to analysing changes in equilibrium 76
 - IN THE NEWS: Mother nature shifts the supply curve 80
- Conclusion: How prices allocate resources** 80
- Summary** 82
- Key concepts** 83
- Questions for review** 83
- Problems and applications** 84

5 Elasticity and its application 87

- The elasticity of demand** 88
- The price elasticity of demand and its determinants 88
 - Computing the price elasticity of demand 89
 - The midpoint method: A better way to calculate percentage changes and elasticities 89
 - The variety of demand curves 90
 - Total revenue and the price elasticity of demand 92
 - Elasticity and total revenue along a linear demand curve 95
 - IN THE NEWS: On the road with elasticity 95
 - CASE STUDY: Pricing admission to a public aquarium 96
 - Other demand elasticities 96
- The elasticity of supply** 97
- The price elasticity of supply and its determinants 97
 - Computing the price elasticity of supply 98
 - The variety of supply curves 98
- Three applications of supply, demand and elasticity** 101
- Can good news for farming be bad news for farmers? 101
 - Why did OPEC fail to keep the price of oil high? 102
 - Does drug prohibition increase or decrease drug-related crime? 104
- Conclusion** 105
- Summary** 106
- Key concepts** 106
- Questions for review** 107
- Problems and applications** 107

6 Supply, demand and government policies 109

Controls on prices 110

- How price ceilings affect market outcomes 110
- CASE STUDY: Rent control in the short run and long run 111
- How price floors affect market outcomes 113
- IN THE NEWS: Rent controls in the Big Apple 114
- CASE STUDY: The minimum wage 116
- Evaluating price controls 118

Taxes 118

- How taxes on buyers affect market outcomes 119
- How taxes on sellers affect market outcomes 120
- CASE STUDY: Can the government distribute the burden of a payroll tax? 122
- Elasticity and tax incidence 123
- CASE STUDY: Who pays the luxury tax? 125

Conclusion 125

Summary 126

Key concepts 126

Questions for review 126

Problems and applications 127

SUPPLY AND DEMAND II: MARKETS AND WELFARE 129

7 Consumers, producers and the efficiency of markets 131

Consumer surplus 132

- Willingness to pay 132
- Using the demand curve to measure consumer surplus 133
- How a lower price raises consumer surplus 135
- What does consumer surplus measure? 136

Producer surplus 136

- Cost and the willingness to sell 136
- Using the supply curve to measure producer surplus 137

How a higher price raises producer surplus 139

Market efficiency 140

- The benevolent social planner 140
- Evaluating the market equilibrium 141
- CASE STUDY: Should there be a market in human organs? 143

Conclusion: Market efficiency and market failure 144

IN THE NEWS: Ticket touting 145

Summary 146

Key concepts 146

Questions for review 146

Problems and applications 147

8 Application: The costs of taxation 149

The deadweight loss of taxation 150

- How a tax affects market participants 151
- Deadweight losses and the gains from trade 153

The determinants of the deadweight loss 154

CASE STUDY: The deadweight loss debate 156

Deadweight loss and tax revenue as taxes vary 157

CASE STUDY: The Laffer curve and supply-side economics 158

FYI: Henry George and the land tax 159

Conclusion 161

Summary 161

Key concept 161

Questions for review 162

Problems and applications 162

9 Application: International trade 165

The determinants of trade 166

- The equilibrium without trade 166
- The world price and comparative advantage 167

The winners and losers from trade 167

- The gains and losses of an exporting country 168
- The gains and losses of an importing country 170
- The effects of a tariff 172
- The effects of an import quota 173
- IN THE NEWS: Life in Isoland 174
- The lessons for trade policy 177
- FYI: Other benefits of international trade 178

The arguments for restricting trade 178

- The jobs argument 178
- The national security argument 179

- The infant industry argument 179
- IN THE NEWS: The gains from free trade 180
- The unfair competition argument 181
- The protection as a bargaining chip argument 181
- CASE STUDY: Trade agreements and the World Trade Organization 181
- IN THE NEWS: Globalization 183

- Conclusion 184
- Summary 184
- Key concepts 185
- Questions for review 185
- Problems and applications 185

THE ECONOMICS OF THE PUBLIC SECTOR 187

10 Externalities 189

- Externalities and market inefficiency 190
 - Welfare economics: a recap 190
 - Negative externalities 191
 - Positive externalities 193
 - CASE STUDY: Technology spillovers and industrial policy 194
- Private solutions to externalities 195
 - The types of private solutions 195
 - The Coase theorem 196
 - Why private solutions do not always work 197
- Public policies towards externalities 198
 - Regulation 198
 - Pigovian taxes and subsidies 198
 - CASE STUDY: Why is petrol taxed so heavily? 199
 - Tradable pollution permits 200
 - Objections to the economic analysis of pollution 202
 - IN THE NEWS: Children as externalities 203
- Conclusion 204
- Summary 204
- Key concepts 204
- Questions for review 205
- Problems and applications 205

11 Public goods and common resources 207

- The different kinds of goods 207
- Public goods 209
 - The free rider problem 209
 - Some important public goods 210
 - CASE STUDY: Are lighthouses public goods? 212
 - The difficult job of cost–benefit analysis 212
 - CASE STUDY: How much is a life worth? 213
- Common resources 214
 - The Tragedy of the Commons 214
 - IN THE NEWS: A free market solution, I presume? 215
 - Some important common resources 216
 - CASE STUDY: Why the cow is not extinct 217
 - IN THE NEWS: Greens turn to the market 218
- Conclusion: The importance of property rights 220
- Summary 220
- Key concepts 220
- Questions for review 221
- Problems and applications 221

12 The design of the tax system 223

- A financial overview of the UK government 224
 - Receipts 225
 - Spending 228
 - IN THE NEWS: In favour of a flat tax 230
- Taxes and efficiency 231
 - Deadweight losses 232
 - CASE STUDY: Should income or consumption be taxed? 233
 - Administrative burden 233
 - Marginal tax rates versus average tax rates 234
 - CASE STUDY: Iceland's natural experiment 234
 - Lump-sum taxes 235
- Taxes and equity 235
 - The benefits principle 236
 - The ability-to-pay principle 236
 - CASE STUDY: UK income tax and the Laffer curve 237
 - Tax incidence and tax equity 239
 - CASE STUDY: Who pays corporation tax? 239
 - IN THE NEWS: Equity versus efficiency 240
- Conclusion: The trade-off between equity and efficiency 241
- Summary 242
- Key concepts 242
- Questions for review 242
- Problems and applications 243

PART 5
FIRM BEHAVIOUR AND THE ORGANIZATION OF INDUSTRY 245
13 The costs of production 247
What are costs? 248

- Total revenue, total cost and profit 248
- Costs as opportunity costs 248
- The cost of capital as an opportunity cost 249
- Economic profit versus accounting profit 249

Production and costs 250

- IN THE NEWS: True profit versus fictitious profit 251
- The production function 251
- From the production function to the total cost curve 253

The various measures of cost 255

- Fixed and variable costs 255
- Average and marginal cost 256
- Cost curves and their shapes 257
- Typical cost curves 258

Costs in the short run and in the long run 260

- The relationship between short-run and long-run average total cost 260
- Economies and diseconomies of scale 261
- FYI: Lessons from a pin factory 262

Conclusion 263
Summary 264
Key concepts 264
Questions for review 264
Problems and applications 265
14 Firms in competitive markets 267
What is a competitive market? 268

- The meaning of competition 268
- The revenue of a competitive firm 268

Profit maximization and the competitive firm's supply curve 270

- A simple example of profit maximization 270
- The marginal cost curve and the firm's supply decision 271
- The firm's short-run decision to shut down 273
- Spilt milk and other sunk costs 274
- CASE STUDY: Near-empty restaurants and off-season miniature golf 275
- The firm's long-run decision to exit or enter a market 275
- Measuring profit in our graph for the competitive firm 276

The supply curve in a competitive market 278

- The short run: Market supply with a fixed number of firms 278
- The long run: Market supply with entry and exit 279
- Why do competitive firms stay in business if they make zero profit? 280
- A shift in demand in the short run and long run 280
- Why the long-run supply curve might slope upward 282
- IN THE NEWS: The invisible hand at work 283

Conclusion: Behind the supply curve 284
Summary 284
Key concepts 285
Questions for review 285
Problems and applications 285
15 Monopoly 287
Why monopolies arise 288

- Monopoly resources 289
- CASE STUDY: The DeBeers diamond monopoly 289
- Government-created monopolies 289
- Natural monopolies 290

How monopolies make production and pricing decisions 291

- Monopoly versus competition 292
- A monopoly's revenue 293
- Profit maximization 295
- A monopoly's profit 296
- FYI: Why a monopoly does not have a supply curve 297
- CASE STUDY: Monopoly drugs versus generic drugs 297

The welfare cost of monopoly 298
 The deadweight loss 299
 The monopoly's profit: A social cost? 301

Public policy towards monopolies 302
 Increasing competition 302
 Regulation 303
 IN THE NEWS: Mail domination 305
 Public ownership 306
 Doing nothing 307

Price discrimination 307
 A parable about pricing 307
 The moral of the story 308
 The analytics of price discrimination 309
 Examples of price discrimination 310

Conclusion: The prevalence of monopoly 311
 IN THE NEWS: Big brother is discriminating against you 312

Summary 314
Key concepts 314
Questions for review 314
Problems and applications 315

16 Oligopoly 319

Between monopoly and perfect competition 320

Markets with only a few sellers 321
 A duopoly example 321
 Competition, monopolies and cartels 322
 The equilibrium for an oligopoly 323
 IN THE NEWS: Cartels under the hammer 324
 How the size of an oligopoly affects the market outcome 326
 CASE STUDY: OPEC and the world oil market 327
 IN THE NEWS: Reputation: The ultimate barrier to entry 328

Game theory and the economics of cooperation 329
 The prisoners' dilemma 329
 Oligopolies as a prisoner's dilemma 330
 Other examples of the prisoners' dilemma 332
 The prisoners' dilemma and the welfare of society 334
 Why people sometimes cooperate 335
 CASE STUDY: The prisoners' dilemma tournament 336

Public policy toward oligopolies 337
 Restraint of trade and competition law 337
 CASE STUDY: An illegal phone call 337
 Controversies over competition policy 338

CASE STUDY: The Microsoft case 340
 IN THE NEWS: Running fast to stand still 341

Conclusion 342
Summary 343
Key concepts 343
Questions for review 343
Problems and applications 344

17 Monopolistic competition 347

Competition with differentiated products 348
 The monopolistically competitive firm in the short run 348
 The long-run equilibrium 349
 Monopolistic versus perfect competition 351
 Monopolistic competition and the welfare of society 352
 FYI: Is excess capacity a social problem? 353

Advertising 354
 The debate over advertising 354
 CASE STUDY: Advertising and the price of spectacles 355
 Advertising as a signal of quality 356
 Brand names 357

Conclusion 358
Summary 359
Key concept 359
Questions for review 360
Problems and applications 360

THE ECONOMICS OF LABOUR MARKETS 363

18 The markets for the factors of production 365

The demand for labour 366
 The competitive profit-maximizing firm 366

- The production function and the marginal product of labour 367
- The value of the marginal product and the demand for labour 369
- What causes the labour demand curve to shift? 370
- FYI: Input demand and output supply: Two sides of the same coin 371

The supply of labour 372

- The trade-off between work and leisure 372
- What causes the labour supply curve to shift? 372

Equilibrium in the labour market 373

- Shifts in labour supply 374
- Shifts in labour demand 375
- CASE STUDY: Productivity and wages 376
- FYI: Monopsony 377

The other factors of production: Land and capital 377

- Equilibrium in the markets for land and capital 378
- Linkages among the factors of production 379
- FYI: What is capital income? 379
- CASE STUDY: The economics of the Black Death 380

Conclusion 381

Summary 381

Key concepts 381

Questions for review 382

Problems and applications 382

19 Earnings and discrimination 385

Some determinants of equilibrium wages 385

- Compensating differentials 386
- Human capital 386
- CASE STUDY: The increasing value of skills 387
- Ability, effort and chance 388
- CASE STUDY: The benefits of beauty 388
- An alternative view of education: Signalling 389
- The superstar phenomenon 390
- IN THE NEWS: Education, education, education 391
- Above-equilibrium wages: Minimum wage laws, unions and efficiency wages 392

The economics of discrimination 393

- Measuring labour market discrimination 393
- Discrimination by employers 395
- CASE STUDY: Segregated buses and the profit motive 395
- Discrimination by customers and governments 396
- CASE STUDY: Discrimination in sports: US basketball and English professional football 397

Conclusion 398

Summary 398

Key concepts 399

Questions for review 399

Problems and applications 399

20 Income inequality and poverty 401

The measurement of inequality 402

- UK income inequality 402
- CASE STUDY: The role of women in the economy and income distribution 403
- CASE STUDY: Inequality around the world 404
- Problems in measuring inequality 405
- Economic mobility 406

The political philosophy of redistributing income 406

- Utilitarianism 406
- Liberalism 407
- Libertarianism 408

Policies to reduce poverty 409

- Minimum wage laws 410
- Social security 410
- Negative income tax 411
- In-kind transfers 411
- Anti-poverty policies and work incentives 412
- IN THE NEWS: Reducing inequality: Does the end justify the means? 413

Conclusion 414

Summary 415

Key concepts 415

Questions for review 415

Problems and applications 416

TOPICS FOR FURTHER STUDY 417

21 The theory of consumer choice 419

The budget constraint: What the consumer can afford 420

Preferences: What the consumer wants 421

Representing preferences with indifference curves 421

Four properties of indifference curves 423

Two extreme examples of indifference curves 424

Optimization: What the consumer chooses 426

The consumer's optimal choices 426

FYI: Utility: An alternative way to describe preferences and optimization 427

How changes in income affect the consumer's choices 428

How changes in prices affect the consumer's choices 429

Income and substitution effects 430

Deriving the demand curve 432

Three applications 433

Do all demand curves slope downward? 433

How do wages affect labour supply? 435

CASE STUDY: Income effects on labour supply:

Historical trends, lottery winners and the Carnegie conjecture 437

How do interest rates affect household saving? 438

Conclusion: Do people really think this way? 441

Summary 441

Key concepts 442

Questions for review 442

Problems and applications 442

22 Frontiers of microeconomics 445

Asymmetric information 446

Hidden actions: Principals, agents and moral hazard 446

Hidden characteristics: Adverse selection and the lemons problem 447

Signalling to convey private information 448

CASE STUDY: Gifts as signals 449

Screening to induce information revelation 449

Asymmetric information and public policy 450

Political economy 451

The Condorcet voting paradox 451

Arrow's impossibility theorem 452

The median voter is king 453

Politicians are people too 454

Behavioural economics 455

People aren't always rational 455

IN THE NEWS: False consensus and overconfidence 456

People care about fairness 458

People are inconsistent over time 459

Conclusion 460

Summary 460

Key concepts 460

Questions for review 461

Problems and applications 461

THE DATA OF MACROECONOMICS 463

23 Measuring a nation's income 465

The economy's income and expenditure 466

The measurement of gross domestic product 468

'GDP is the market value ...' 468

'... Of all ...' 468

'... Final ...' 468

'... Goods and services ...' 469

'... Produced ...' 469

'... Within a country ...' 469

'... In a given period of time' 469

FYI: Other measures of income 470

The components of GDP 471

Consumption 471

Investment 471
 Government purchases 472
 Net exports 472
 CASE STUDY: The components of UK GDP 472

Real versus nominal GDP 473

A numerical example 473
 The GDP deflator 475
 CASE STUDY: Real GDP over recent history 476

GDP and economic well-being 477

CASE STUDY: International differences in GDP and the quality of life 478
 IN THE NEWS: How to measure happiness 479
 CASE STUDY: Who wins at the Olympics? 480

Conclusion 481

Summary 481

Key concepts 482

Questions for review 482

Problems and applications 482

24 Measuring the cost of living 485

The consumer price index 486

How the consumer price index is calculated 486
 Problems in measuring the cost of living 488
 FYI: What is in the CPI's basket? 488
 The CPI, the harmonized index of consumer prices and the retail price index 490
 The GDP deflator versus the consumer price index 492

Correcting economic variables for the effects of inflation 493

Money figures from different times 493
 CASE STUDY: Adjusting for inflation: Use the force 494
 IN THE NEWS: The effects of inflation: Some are more equal than others 495
 Indexation 496
 Real and nominal interest rates 497

Conclusion 498

Summary 499

Key concepts 499

Questions for review 499

Problems and applications 500

PART 9

THE REAL ECONOMY IN THE LONG RUN 501

25 Production and growth 503

Economic growth around the world 504

FYI: Are you richer than the richest person in the world? 506

Productivity: Its role and determinants 506

Why productivity is so important 506
 How productivity is determined 507
 FYI: The production function 509
 CASE STUDY: Are natural resources a limit to growth? 510

Economic growth and public policy 510

The importance of saving and investment 511
 Diminishing returns and the catch-up effect 512
 Investment from abroad 513
 Education 514
 IN THE NEWS: Promoting human capital 515
 Property rights and political stability 516
 Free trade 516
 Research and development 517
 Population growth 518
 IN THE NEWS: A solution to Africa's problems 520

Conclusion: The importance of long-run growth 522

Summary 522

Key concepts 523

Questions for review 523

Problems and applications 523

26 Saving, investment and the financial system 525

Financial institutions in the economy 526

Financial markets 526
 Financial intermediaries 528
 FYI: How to read the newspaper's stock market pages 529
 IN THE NEWS: Finance in China 531
 Summing up 531

Saving and investment in the national income accounts 532

- Some important identities 532
- The meaning of saving and investment 534

The market for loanable funds 534

- Supply and demand for loanable funds 535
- Policy 1: Saving incentives 536
- Policy 2: Investment incentives 538
- Policy 3: Government budget deficits and surpluses 539

Conclusion 540

Summary 541

Key concepts 541

Questions for review 542

Problems and applications 542

27 The basic tools of finance 545

Present value: Measuring the time value of money 546

- FYI: The magic of compounding and the rule of 70 547

Managing risk 548

- Risk aversion 548
- The markets for insurance 549
- Diversification of idiosyncratic risk 550
- The trade-off between risk and return 551

Asset valuation 552

- Fundamental analysis 552
- The efficient markets hypothesis 553
- CASE STUDY: Random walks and tracker trusts 554
- IN THE NEWS: Investors behaving badly 555
- Market irrationality 556
- FYI: Keynes's view of stock markets 557

Conclusion 557

Summary 558

Key concepts 558

Questions for review 558

Problems and applications 559

28 Unemployment 561

Identifying unemployment 562

- What is unemployment? 562
- How is unemployment measured? 563
- CASE STUDY: Labour force participation of men and women in the UK economy 567
- How long are the unemployed without work? 567
- Why are there always some people unemployed? 568

Job search 569

- Why some frictional unemployment is inevitable 569
- Public policy and job search 570
- Unemployment insurance 570
- IN THE NEWS: Unemployment insurance and moral hazard 571

Minimum wage laws 573

Unions and collective bargaining 574

- The economics of unions 574
- Are unions good or bad for the economy? 575
- IN THE NEWS: What's the function of a union nowadays 576

The theory of efficiency wages 577

- Worker health 578
- Worker turnover 578
- Worker effort 578
- Worker quality 579
- CASE STUDY: Henry Ford and the very generous \$5-a-day wage 579

Conclusion 580

Summary 581

Key concepts 581

Questions for review 581

Problems and applications 582

PART 10

MONEY AND PRICES IN THE LONG RUN 585

29 The monetary system 587

The meaning of money 588

- The functions of money 589
- The kinds of money 589
- Money in the economy 590
- IN THE NEWS: Money on the island of Yap 591

The role of central banks 593

The European Central Bank and the Eurosystem 594

The Bank of England 595

The Federal Reserve system 596**Banks and the money supply** 596

The simple case of 100 per cent reserve banking 597

Money creation with fractional-reserve banking 597

The money multiplier 598

The central bank's tools of monetary control 600

Problems in controlling the money supply 602

CASE STUDY: Bank runs and the money supply 603

Conclusion 604

Summary 605

Key concepts 605

Questions for review 606

Problems and applications 606

20 Money growth and inflation 609

The classical theory of inflation 610

The level of prices and the value of money 610

Money supply, money demand and monetary equilibrium 611

The effects of a monetary injection 613

A brief look at the adjustment process 614

The classical dichotomy and monetary neutrality 614

Velocity and the quantity equation 616

CASE STUDY: Money and prices during four hyperinflations 617

The inflation tax 618

The Fisher effect 619

IN THE NEWS: Russia turns to the inflation tax 619

The costs of inflation 621

A fall in purchasing power? The inflation fallacy 621

IN THE NEWS: Saving for retirement 622

Shoelather costs 623

Menu costs 624

Relative price variability and the misallocation of resources 625

Inflation-induced tax distortions 625

Confusion and inconvenience 627

A special cost of unexpected inflation: Arbitrary redistributions of wealth 627

IN THE NEWS: Hyperinflation and political instability 628

The price of ice cream 629

CASE STUDY: The Wizard of Oz and the free silver debate 629

Conclusion 631

Summary 631

Key concepts 632

Questions for review 632

Problems and applications 632

THE MACROECONOMICS OF OPEN ECONOMIES 635**31 Open-economy macroeconomics: Basic concepts** 637

The international flows of goods and capital 638

The flow of goods and services: Exports, imports and net exports 638

CASE STUDY: The increasing openness of the world economy 639

The flow of financial resources: Net capital outflow 640

The equality of net exports and net capital outflow 641

Saving and investment, and their relationship to the international flows 642

Summing up 643

CASE STUDY: Is the US trade deficit a problem? 644

IN THE NEWS: How poor countries lend to rich countries 646

The prices for international transactions: Real and nominal exchange rates 647

Nominal exchange rates 647

Real exchange rates 648

A first theory of exchange rate determination:

Purchasing power parity 650

The basic logic of purchasing power parity 650

Implications of purchasing power parity 651

CASE STUDY: The nominal exchange rate during a hyperinflation 652

Limitations of purchasing power parity 653

CASE STUDY: The hamburger standard 654

Conclusion 655
Summary 655
Key concepts 656
Questions for review 656
Problems and applications 656

32 A macroeconomic theory of the open economy 659

Supply and demand for loanable funds and for foreign currency exchange 660
 The market for loanable funds 660
 The market for foreign currency exchange 662
 FYI: Purchasing power parity as a special case 664

Equilibrium in the open economy 664
 Net capital outflow: The link between the two markets 664
 Simultaneous equilibrium in two markets 665

How policies and events affect an open economy 667
 Government budget deficits 667
 Trade policy 669
 Political instability and capital flight 671
 IN THE NEWS: Correcting the US trade deficit at Europe's expense 672

Conclusion 675
Summary 676
Key concepts 676
Questions for review 676
Problems and applications 677

PART 12

SHORT-RUN ECONOMIC FLUCTUATIONS 679

33 Aggregate demand and aggregate supply 681

Three key facts about economic fluctuations 682
 Fact 1: Economic fluctuations are irregular and unpredictable 682
 Fact 2: Most macroeconomic quantities fluctuate together 682

IN THE NEWS: The trash indicator 684
 Fact 3: As output falls, unemployment rises 684

Explaining short-run economic fluctuations 685
 How the short run differs from the long run 685
 The basic model of economic fluctuations 685

The aggregate demand curve 687
 Why the aggregate demand curve slopes downward 687
 Why the aggregate demand curve might shift 689

The aggregate supply curve 691
 Why the aggregate supply curve is vertical in the long run 691
 Why the long-run aggregate supply curve might shift 693
 A new way to depict long-run growth and inflation 694
 Why the aggregate supply curve slopes upward in the short run 695
 Why the short-run aggregate supply curve might shift 698

Two causes of economic fluctuations 700
 The effects of a shift in aggregate demand 700
 CASE STUDY: Big shifts in UK aggregate demand: The two World Wars and the Great Depression 702
 The effects of a shift in aggregate supply 703
 CASE STUDY: Oil and the economy 705
 FYI: The origins of aggregate demand and aggregate supply 706

Conclusion 707
Summary 707
Key concepts 708
Questions for review 708
Problems and applications 708

34 The influence of monetary and fiscal policy on aggregate demand 711

How monetary policy influences aggregate demand 712
 The theory of liquidity preference 713
 FYI: Interest rates in the long run and the short run 715
 The downward slope of the aggregate demand curve 716
 Changes in the money supply 717
 The role of interest rates 718
 CASE STUDY: Why central banks watch the stock market (and vice versa) 720

How fiscal policy influences aggregate demand 721

- Changes in government purchases 721
- The multiplier effect 721
- A formula for the spending multiplier 723
- Other applications of the multiplier effect 724
- The crowding-out effect 724
- Changes in taxes 725
- FYI: How fiscal policy might affect aggregate supply 726

Using policy to stabilize the economy 727

- The case for an active stabilization policy 727
- The case against an active stabilization policy 728
- Automatic stabilizers 729
- IN THE NEWS: Flattening the business cycle 730

Conclusion 731**Summary 732****Key concepts 732****Questions for review 733****Problems and applications 733****35 The short-run trade-off between inflation and unemployment 735****The Phillips curve 736**

- Origins of the Phillips curve 736
- Aggregate demand, aggregate supply and the Phillips curve 737

Shifts in the Phillips curve: The role of expectations 739

- The long-run Phillips curve 739
- Expectations and the short-run Phillips curve 741
- The unemployment-inflation trade-off 744

The long-run vertical Phillips curve as an argument for central bank independence 745**Shifts in the Phillips curve: The role of supply shocks 748****The cost of reducing inflation 750**

- The sacrifice ratio 750
- Rational expectations and the possibility of costless disinflation 752
- The Thatcher disinflation 753

Inflation targeting 754

- The path of UK monetary policy: From monetary targets to an inflation target 754
- IN THE NEWS: What rate of inflation to target? 755
- CASE STUDY: Honey I shrunk the quid: The 1992 speculative attack on sterling 757

Targeting 757

CASE STUDY: Why were UK inflation and unemployment so low at the beginning of the 2000s? And why was European unemployment so high? 759

Conclusion 760**Summary 761****Key concepts 761****Questions for review 761****Problems and applications 762****PART 13****EUROPEAN MONETARY UNION 765****36 Common currency areas and European monetary union 767****The euro 768**

The Single European Market and the euro 768

The benefits and costs of a common currency 770

- Benefits of a single currency 770
- CASE STUDY: The European Exchange Rate Mechanism 772
- Costs of a single currency 772

The theory of optimum currency areas 775

- Characteristics that reduce the costs of a single currency 775
- Characteristics that increase the benefits of a single currency 778
- CASE STUDY: The Roman Empire, Theodoric the Ostrogoth and optimum currency areas 778

Is Europe an optimum currency area? 780

- Trade integration 780
- Real wage flexibility 782
- Labour mobility 782
- Financial capital mobility 783
- Symmetric demand shocks 783
- Summary: So is Europe an optimum currency area? 785

Fiscal policy and common currency areas 785

IN THE NEWS: Should the UK adopt the euro as its currency? 786

Fiscal federalism 788

National fiscal policies in a currency union: The free rider problem 789

CASE STUDY: The Stability and Growth Pact: A ferocious dog with no teeth 790

Conclusion 792

Summary 792

Key concepts 793

Questions for review 793

Problems and applications 794

FINAL THOUGHTS 795

37 Five debates over macroeconomic policy 797

Should monetary and fiscal policy makers try to stabilize the economy? 797

Pro: Policy makers should try to stabilize the economy 798

Con: Policy makers should not try to stabilize the economy 798

Should monetary policy be made by rule rather than by discretion? 799

Pro: Monetary policy should be made by rule 800

Con: Monetary policy should not be made by rule 801

Should the government balance its budget? 802

Pro: The government should balance its budget 802

Con: The government should not balance its budget 803

Should the tax laws be reformed to encourage saving? 805

Pro: The tax laws should be reformed to encourage saving 805

Con: The tax laws should not be reformed to encourage saving 806

Should the UK join European monetary union? 807

Pro: The UK should join EMU 807

Con: The UK should not join EMU 808

IN THE NEWS: Assessing whether the UK should join EMU 809

Conclusion 811

Summary 811

Questions for review 812

Problems and applications 813

Glossary 815

Index 821