136	Chapter 13: Fiscal Policy and the Federal Government

	Chapter 13: Fiscal Policy and the Federal Government	135

[bookmark: _GoBack]Chapter 13
FISCAL POLICY AND THE FEDERAL GOVERNMENT
 Chapter in a Nutshell

1. Fiscal policy is the use of government expenditures and taxes to promote particular macroeconomic goals such as full employment, stable prices, and economic growth. In the United States, the Congress and the President conduct fiscal policy. An expansionary fiscal policy attempts to nudge the economy out of a recession and a contractionary fiscal policy attempts to combat inflation.
2. Discretionary fiscal policy is the deliberate use of changes in government expenditures and taxation to affect aggregate demand and influence the economy=s performance in the short run. To combat a recession, the government can slash taxes and/or increase expenditures in order to boost aggregate demand. The government can combat inflation by increasing taxes and/or cutting expenditures, thus decreasing aggregate demand.
3. Unlike discretionary fiscal policy, automatic stabilizers consist of changes in government spending and tax revenues that occur automatically as the economy fluctuates. The automatic stabilizers prevent aggregate demand from decreasing as much in bad times and rising as much in good times, thus moderating fluctuations in economic activity. Automatic stabilizers include the personal income tax, the corporate income tax, and transfer payments such as unemployment insurance benefits and food stamps.
4. Although Keynesians usually view fiscal policy as effective in combating recession and inflation, others are concerned about its shortcomings. Among the problems of discretionary fiscal policy are timing lags, inflationary bias, the crowding-out effect, and the foreign-trade effect.
5. Besides having potential effects on aggregate demand, fiscal policy can also influence the level of economic activity through its effect on aggregate supply. According to supply-side fiscal policy, a reduction in marginal tax rates will cause productivity to increase because individuals will work harder and longer, save more, and invest more. Therefore, the aggregate supply curve will shift rightward which leads to higher real output.
6. During the early 1980s, supply-side economists argued that a cut in tax rates would enhance incentives to work, save, and invest, thus promoting an increase in economic activity and national income. In theory, the enlarged income would cause total tax revenues to rise even though tax rates are lower. However, the evidence from the 1980s does not support this outcome.
7. The federal deficit is the difference between total federal spending and tax revenue received in a given year. The federal debt represents the cumulative amount of outstanding borrowing from the public over the nation’s history. The federal government borrows by issuing securities, mostly through the Treasury Department.
8. Federal borrowing may entail both benefits and costs. Many believe that federal borrowing is beneficial when it helps the economy by supporting income and spending levels, when it is used to increase defense spending, and when it helps finance investment spending on roads, dams, bridges, and the like. Critics of federal borrowing fear that it will slow the growth in living standards of future generations and reduce private consumption and investment expenditures.
Chapter Objectives
After reading this chapter, you should be able to:
1.	Identify the operation of fiscal policy and also the problems it encounters.
2.	Explain how discretionary fiscal policy attempts to combat the problems recession and inflation.
3.	Describe how the automatic stabilizers help cushion an economy during a recession.
4.	Evaluate the strengths and weaknesses of supply-side fiscal policy.
5.	Identify the potential effects of the federal debt.

Key Concept QuizKnowledge Check

	1. budget deficit
2. balanced budget
3. fiscal policy
4. contractionary fiscal policy
5. expansionary fiscal policy
6. public-works project
7. recognition lag
8. automatic stabilizers
9. administrative lag
10. crowding-out effect
11. Laffer curve
12. federal debt

	_____ a.	when private spending falls with increased governmental expenditures
_____ b.	when government spending equals tax revenues
_____ c.	decreases real output, employment and income
_____ d.	provides jobs in building highways, streets, dams, bridges, etc.
_____ e.	the time required to recognize inflation or recession
_____ f.	congressional debate process that precedes changes in fiscal policy
_____ g.	the use of government expenditures and taxes to promote macroeconomic goals
_____ h.	increases real output, employment and income
_____ i.	illustrates how tax rates influence tax revenue
_____ j.	when government spending exceeds tax revenues
_____ k.	changes in government spending and tax revenues that occur automatically as the economy fluctuates
_____ l.	represents the cumulative outstanding borrowing from the public over the nation’s history.

Multiple Choice Questions
The federal government has the legal mandate to foster full employment and stable prices
using its spending and taxation powers
under the Employment Act of 1946
under the Humphrey-Hawkins Act of 1978
all of the above
1. Fiscal policy may use taxes to promote all of these goals except
a. full employment
b. stable prices
c. economic growth
d. reduction of trade deficits
2. Contractionary fiscal policy may be used to
a. combat inflation
b. increase real output
c. increase income
d. increase employment
3. Discretionary fiscal policy is the deliberate use of government expenditures and taxation to
a. affect aggregate demand
b. stabilize the economy
c. influence the economy’s performance in the short-run
d. all of the above
4. Expansionary fiscal policy is typically designed to affect all of the following except
a. consumption
b. investment
c. net exports
d. stock market earnings
5. The government can increase aggregate demand by
a. increasing taxes
b. increasing government spending
c. increasing interest rates
d. decreasing personal consumption expenditures
6. The federal government has combated downturns in the economy using all of the following except
a. public works projects
b. tax cuts
c. public employment projects
d. decreased government spending
7.
The most important automatic stabilizer is
a. the tax system
b. government transfer payments
c. investment tax credits
d. the reduction in tax rate on corporate profits
8. When expansionary fiscal policy increases aggregate demand to the point where it exceeds the economy’s capacity to produce
a. demand-pull inflation results
b. cost-push inflation results
c. the budget surplus increases
d. the money supply decreases
9. The effectiveness of fiscal policy is hampered by all of these lags except
a. recognition lag
b. administrative lag
c. operational lag
d. supply-side lag
10. Fiscal policy suffers from shortcomings related to
a. irreversibility
b. inflationary bias
c. timing lags
d. all of the above
11. The foreign trade effect
a. imposes a constraint on fiscal policy
b. enhances the effectiveness of fiscal policy
c. has no relationship to fiscal policy
d. always increases domestic income
12. Supply-side economists believe that
a. reductions in marginal tax rates are expansionary
b. fiscal policy can influence aggregate supply
c. subsidizing investment can lead to higher output
d. all of the above
13. According to the U.S. Treasury Department,
a. U.S. citizens and institutions hold most of the federal debt
b. one-fifth of the federal debt is owed by foreign investors
c. a Treasury security can be purchased by anyone
d. all of the above
14.
Suppose an economy enjoys a constant price level. If the MPC equals 0.8 and government expenditures increase by $500 billion, while taxes remain stable, real GDP increases by
a. $2,500 billion
b. $2,000 billion
c. $40 billion
d. $4,000 billion
15. Fiscal policy suffers from all of the following limitations except
a.	a deflationary bias
b.	the crowding‑out effect
c.	recognition, administrative, and operation timing lags
d.	irreversibility of changes in government spending or taxes
16. According to the _____, an expansionary fiscal policy that boosts interest rates will cause the domestic currency to become more costly on the foreign exchange market and net exports to decline, thus partially offsetting the expansionary fiscal policy
a.	real-balances effect
b.	foreign-trade effect
c.	crowding-out effect
d.	industrial-policy effect
17. In the early 1980s, proponents of supply‑side fiscal policy maintained that the United States was located at some point along the
a.	rising portion of its Laffer curve
b.	falling portion of its Laffer curve
c.	horizontal portion of its Laffer curve
d.	vertical portion of its Laffer curve
18. If increased government purchases result in a budget deficit, crowding out suggests that
a.	higher interest rates result in a decrease in private investment spending
b.	higher taxes result in a decline in personal consumption expenditures
c.	funds used to finance transfer payments are used instead for national defense
d.	funds used to finance national defense are used instead for transfer payments
19. Proponents of supply‑side economics maintain that a decrease in tax rates may result in all of the following except
1. a leftward shift in the aggregate supply curve
[bookmark: Editing]improving incentives to save and invest
improving incentives to work
increased tax revenues of government.		
The tools of fiscal policy include all of the following except
1. transfer payments
1. the personal income tax
1. government expenditures
1. the money supply

If the U.S. government desires to stimulate the economy, it would
1. increase interest rates
1. increase transfer payments
1. decrease the money supply
1. decrease net exports
Which fiscal policy yields the greatest expansionary effect?
1. a $50 billion reduction in taxes
1. a $30 billion reduction in taxes and a $50 billion increase in government spending
1. a $25 billion increase in taxes
1. a $15 billion increase in taxes and a $60 billion decrease in government spending
Assuming that the economy slides into recession and national income declines, which provides the best example of an automatic fiscal stabilizer?
1. transfer payments decrease and income tax revenue increases
n. transfer payments decrease and income tax revenue decreases
o. transfer payments increase and income tax revenue increases
transfer payments increase and income tax revenue decreases
The crowding-out effect tends to
1. completely neutralize an expansionary fiscal policy
q. partially neutralize an expansionary fiscal policy
r. completely reinforce an expansionary fiscal policy
s. partially reinforce an expansionary fiscal policy
The largest share of the U.S. federal debt is owned by
1. The U.S. Treasury and other federal agencies
U.S. private investors
Federal Reserve banks
foreigners

True-False Questions
1.	T	F	Federal government borrowing can have a negative effect on future consumption.
2.	T	F	The supply-side economists believe that a decrease in tax rates increases national income.
3.	T	F	Transfer payments, such as unemployment insurance benefits and food stamps, act as automatic stabilizers.
4.	T	F	Discretionary fiscal policy is an exceptionally effective policy and suffers from no drawbacks.
5.	T	F	The crowding-out effect may be caused by expansionary fiscal policy.
6.	T	F	The government can combat inflation by slowing aggregate demand.
7.	T	F	A contractionary fiscal policy attempts to combat recession.
8.	T	F	Discretionary fiscal policy relies on changes in taxes and/or spending.
9.	T	F	Federal borrowing can benefit the economy when it supports income and spending levels.
10.	T	F	The evidence from the 1980s supports the outcomes predicted by the supply-side economists.
11.	T	F	The federal deficit and the federal debt are the same thing.
12.	T	F	A higher marginal propensity to save will dampen the effect of expansionary fiscal policy.
13.	T	F	Public-works projects and public-employment projects are used to combat downturns in the economy.
14.	T	F	Dampening inflationary momentum may involve increases in tax rates.
15.	T	F	When tax collections rise during economic prosperity, they prevent the economy from slowing down.
16.	T	F	The recession of 1973-75 provides an example of the workings of the automatic stabilizers.
17.	T	F	According to supply-side economics, a reduction in marginal tax rates causes increases in productivity.
18.	T	F	Supply-side advocates overestimate the effects of tax cuts on aggregate demand.
19.	T	F	A decrease in national saving necessarily results in an equivalent decline in investment.
20.	T	F	Federal borrowing can contribute to an upward pressure on the interest rate.
21.	T	F	Critics of a constitutional amendment to balance the federal budget contend that it would reduce or eliminate the ability of fiscal policy to counteract a recession.
22.	T	F	The crowding-out effect tends to enhance the ability of fiscal policy to combat a recession.
23.	T	F	Because tax receipts have typically exceed government expenditures, the U.S. government has generally run a budget surplus during the past 50 years.
24.	T	F	The issuing of new money would likely reduce the crowding out of investment by an expansionary fiscal policy.
25.	T	F	During the 1980s, supporters of supply-side economics argued that the United States was on the declining portion of its Laffer curve.
26.	T	F	The Laffer curve provides a reminder to the federal government tat increases in tax rates may result in a decline in economic activity and a decline in tax revenue.
Application Questions
1. The table below illustrates the income-consumption behavior of the citizens of Real World.
	
Real GDP
(= Real Income)
	Consumption Expenditure
(Billions)

	$400
	$200

	500
	250

	600
	300

	700
	350

	800
	400

What is the marginal propensity to consume? (Hint: MPC equals the change in consumption expenditure divided by the change in real income.)
What is the value of the multiplier?
The government decides to inject $100 billion of new spending into this economy. How much additional income is created due to this spending increase?
Let’s suppose that instead of the government, the private sector injects $100 billion of new investment into this economy. How much additional income is created now?
If the aim is to increase real income, some economists prefer option c to option d. What are their reasons?
Consider question 1(c) again with some additional information.
a. The government budget was in balance before the spending increase. The government finances this increased spending with new taxes of $100 billion. What kind of budget balance does the government have after the changes?
b. Before the spending increase, the government budget had a surplus of $150 billion. No new taxes are raised. Is the budget still in surplus?
c. The government had a balanced budget before the spending increase. The government now decides to increase spending by $100 billion and cut taxes by $50 billion. What is the state of this new budget?
d. Do all of the scenarios presented in a, b, and c illustrate expansionary actions by the government? Explain.
Answers to Knowledge Check Questions

Key Concept Answers
	1.	j
	4.	c
	7.	e
	10.	a

	2.	b
	5.	h
	8.	k
	11.	i

	3.	g
	6.	d
	9.	f
	12.	l

Multiple Choice Answers
	1.	d
	6.	b
	11.	d
	16.	a
	21.	d
	26.	b

	2.	d
	7.	d
	12.	a
	17.	b
	22.	b
	
	

	3.	a
	8.	a
	13.	d
	18.	b
	23.	b
	
	

	4.	d
	9.	a
	14.	d
	19.	a
	24.	d
	
	

	5.	d
	10.	d
	15.	a
	20.	a
	25.	b
	
	

	
	
	
	
	
	
	

True-False Answers
	1.	T
	6.	T
	11.	F
	16.	T
	21.	T
	26.	T

	2.	T
	7.	F
	12.	T
	17.	T
	22.	F
	

	3.	T
	8.	T
	13.	T
	18.	F
	23.	F
	

	4.	F
	9.	T
	14.	T
	19.	F
	24.	T
	

	5.	T
	10.	F
	15.	F
	20.	T
	25.	T
	

Application Question Answers
1.	a.	MPC = 0.5
b. Multiplier equals

c. $200 billion

d. $200 billion

e. They may prefer c to d because government spending tends to crowd out private investment.

2.	a.	The government still maintains a balanced budget.

b. Yes. The budget is still in surplus. The surplus is $50 billion.

c. The government will now run a deficit of $150 billion.

d. Not all are expansionary. When taxes are increased, these new taxes have a contractionary effect on the economy.
127

image2.wmf

image3.wmf

image4.wmf
1

1

2

0

-

=

MPC

.

oleObject4.bin

image1.wmf

